

PRAKTIJK MAKEN VAN MONDIAAL

BURGERSCHAP

Onderzoek naar mondiaal burgerschap en te activeren

gedragsverandering op het gebied van duurzaamheid

‘Samen gaan wij op expeditie om te zien waar en hoe verandering

mogelijk is. We stellen vragen, verwonderen ons en dragen bij aan de

maatschappelijke dialoog. Wij laten zien dat verandering mogelijk is

op vele verschillende fronten!’ (Food Cabinet, 2014)

Anne Reijnders, 3461726

November 2014

Master Bestuur- en Organisatiewetenschappen; Bestuur en Beleid

Eerste lezer en begeleider: Wieger Bakker

Tweede lezer: René Grotenhuis

2 Mondiaal Burgerschap | Reijnders

3 Voorwoord

Voorwoord
Het einde van mijn zoektocht is aangebroken, mijn scriptie is af. Wat begon als een

wetenschappelijke en theoretische zoektocht is geëindigd als een persoonlijke zoektocht. Dit

onderzoek is ontstaan uit mijn passie voor rechtvaardigheid en duurzaamheid. Ik ben zo iemand die

de wereld graag een beetje beter maakt en mijn visie op hoe ik dit kan en wil doen is sterk verscherpt

door het traject van de afgelopen maanden. Ik heb, zoals Peter Smith het noemt, aanleg om een

negatieve idealist te worden en heb door de gesprekken met casus-organisaties een heel andere visie

aangemeten de afgelopen maanden. Ze hebben me aangestoken met hun positivisme. Enorm

verfrissend.

Zo positief als ik er nu in sta heb ik er, zoals het een scriptietraject betaamd, niet altijd in gestaan. Ik

heb op de juiste momenten een steuntje in de rug, lief telefoontje, inhoudelijke tip, ruimte om even

te balen, acceptatie van stress, positief mailtje en uitwisseling van ervaringen gehad van veel

verschillende mensen. Daarvoor dank. Ik wil in het bijzonder Wieger Bakker bedanken voor de ruimte

om te twijfelen, hulp met knopen doorhakken en vertrouwen in het bepalen van mijn eigen

onderzoeksrichting. En Sander, schat, mijn scriptie is af! Geen gedeelde eerste plek meer!

4 Mondiaal Burgerschap | Reijnders

5 <Inhoudsopgave

Inhoudsopgave

Voorwoord .. 3

Inhoudsopgave .. 5

1 Het Onderzoek .. 7

1.1 Mondiaal Burgerschap Ontrafelen .. 8

1.2 Probleemstelling en Onderzoeksdesign .. 9

1.3 Leeswijzer .. 10

1.4 Methoden .. 11

2 Mondiaal Burgerschap ... 13

2.1 Van Klassiek naar Mondiaal Burgerschap ... 13

2.1.1 Samengevat .. 16

2.2 Mondiaal Burgerschap in het Nederlands Beleid .. 17

2.2.1 Als Modernisering .. 17

2.2.2 Nationaal  Mondiaal Burgerschap .. 19

2.2.3 Samengevat .. 20

2.3 In de Maatschappelijke Organisaties .. 20

2.4 Als Discours ... 22

2.4.1 En Mensenrechten ... 24

2.5 Gedrag, Gedragsverandering en Mondiaal Burgerschap .. 26

2.6 Over Welk Gedrag Praten We? ... 28

2.7 Conclusie ... 29

3. Gedragsverandering richting Mondiaal Burgerschap, in Theorie ... 32

3.1 Intrinsieke en Extrinsieke Motivatie .. 32

3.1.1 Intrinsiek ... 32

3.1.2 Extrinsiek .. 33

3.2 Kritische elementen in Gedragsbeïnvloeding.. 34

3.2.1 Intern .. 34

3.2.2 Extern ... 38

3.2.3 Relationeel .. 41

3.2.4 Natuurlijke Weerstand ... 45

3.3 Wie kunnen dit gedrag beïnvloeden? ... 45

3.4 Samengevat: Wat Werkt? ... 46

3.5 Ethische Dilemma’s ... 48

4 De Praktijk .. 50

6 Mondiaal Burgerschap | Reijnders

4.1 Urgenda ... 51

4.2 FoodGuerrilla ... 53

4.3 Food Cabinet ... 56

4.4 Dopper ... 59

4.5 Tony’s Chocolonely .. 62

5 Mondiaal Verantwoorde Gedragsverandering, in de Praktijk ... 65

5.1 Kritische Elementen in Gedragsbeïnvloeding .. 65

5.1.1 Extern ... 65

5.1.2 Relationeel .. 71

5.1.3 Intern .. 78

5.2 Samengevat: Wat Werkt? ... 81

6 Conclusie .. 82

6.1 Reflectie ... 86

7 Bronnenlijst .. 87

8 Bijlagen ... 91

8.1 Bijlage: Topic-list Urgenda ... 91

8.2 Bijlage: Topic-list FoodGuerrilla .. 92

8.3 Bijlage: Topic-list FoodCabinet .. 94

8.4 Bijlage: Topic-list Dopper... 95

8.5 Bijlage: Topic-list Tony’s Chocolonely ... 96

8.6 Bijlage: Legenda (alfabetisch) bij grafieken 1, 2 en 3. ... 98

7 1 Het Onderzoek

1 Het Onderzoek
Mondiale verbondenheid biedt kansen voor ons als consument en reiziger; we kunnen kopen wat we

willen en betalen steeds minder, ook nemen we gemakkelijk het vliegtuig naar Indonesië om op

parelwitte stranden te liggen en bij te komen van ons leven hier. Aan globalisering zit echter ook een

keerzijde; de grondstoffen van de aarde worden uitgeput en er is een groeiende ongelijkheid. Bij de

uitbreiding van mogelijkheden hoort dus ook een uitbreiding van onze verantwoordelijkheden,

althans, dat wordt ons keer op keer verteld. Deze verantwoordelijk wordt vaak gepresenteerd onder

de noemer van mondiaal burgerschap. Dit begrip wordt sinds enkele jaren gebruikt als verdiepende

en verbredende variant op het begrip burgerschap. In 2009 dook het begrip op in een Kamerbrief van

toenmalig Minister van Ontwikkelingssamenwerking, Koenders en sindsdien is het onder andere

uitgegroeid tot de vervanging van ‘draagvlak’ als subsidievoorwaarde en zelfs bestaansrecht van

enkele maatschappelijke organisaties (Koenders, 2009, p. 1).

De Nationale Commissie voor internationale samenwerking en Duurzame Ontwikkeling (NCDO),

kenniscentrum voor mondiaal burgerschap, hanteert de volgende definitie van de mondiale dimensie

van burgerschap:

De mondiale dimensie van burgerschap uit zich in gedrag dat recht doet aan de principes van

wederzijdse afhankelijkheid in de wereld, de gelijkwaardigheid van mensen en de gedeelde

verantwoordelijkheid voor het oplossen van mondiale vraagstukken. (Carabain et al., 2012, p.

30).

Er zijn tal van definities in omloop; elk gekoppeld aan andere verwachtingen. Hier wordt later

uitgebreid op ingegaan. Van vrijwel alle organisaties in het maatschappelijk middenveld horen we

tegenwoordig een mantra met een nauw verwante boodschap: mondiaal burgerschap moet

gestimuleerd worden, burgers moeten betrokken worden bij het aangaan van mondiale

vraagstukken, initiatieven door burgers moeten gefaciliteerd worden door maatschappelijke

organisaties, etc. Maar wat houdt het begrip precies in? In de simpelste vorm is mondiaal

burgerschap als volgt uiteen te zetten; mondiaal, reikt verder dan landsgrenzen; burgerschap, over

de relatie van de burger tot de samenleving. Wanneer we de mantra koppelen aan deze

basisverklaring van het begrip lijkt het dan op het eerste oog te gaan over het bewustzijn en

handelen naar de verantwoordelijkheid als burger voor een rechtvaardige, duurzame samenleving.

Het verschil tussen de puzzel van mondiaal burgerschap en bekende burgerschapstheorieën is het

accent op rechten dan wel plichten. Waar burgerschap vaak gezien wordt als rechten-verlenende

status gaat mondiaal burgerschap over de plichten verbonden aan de verantwoordelijkheden van

burgerschap, deze plichten zijn dus eerder moreel dan juridisch. Dit is uniek voor een supranationaal

niveau van burgerschap; Europees burgerschap beschrijft rechten (soms plichten), mensenrechten

beschrijven enkel rechten. Het gegeven dat mondiaal burgerschap over plichten gaat vraagt om

definiëring en operationalisering van deze plichten.

De werkdefinitie van mondiaal burgerschap is bij overheden en organisaties verschillend. Aangezien

het begrip vanuit de overheid een grote rol speelt in activiteiten en subsidiëring is het van belang te

onderzoeken of een algemeen hanteerbare definitie nodig is. Is een verschil in definiëring erg als de

term wel dezelfde basisgedachte dekt? Of is het simpelweg een manier van subsidie en ‘draagvlak’

vergaren terwijl men onder een mogelijk ander gedachtegoed handelt? We moeten toe naar de kern

van mondiaal burgerschap om deze vragen te kunnen beantwoorden. Alle partijen die het begrip

8 Mondiaal Burgerschap | Reijnders

mondiaal burgerschap hanteren lijken hiermee duurzame gedragsverandering te veronderstellen.

Deze gedragsverandering is echter precies waar de mantra stopt, terwijl het juist de kern raakt en

vragen oproept. Welk gedrag is relevant voor mondiaal burgerschap? Hoe komt dit gedrag tot stand?

Kunnen we dit gedrag promoten en beïnvloeden? Ook het NCDO beantwoordt deze vragen tot op

heden niet maar eindigt teksten met deze vragen.

Dit inzicht is de kern van het begrip, een kern waar alle betrokken partijen omheen lijken te cirkelen,

ze blijven in de abstractie hangen. Om strategieën rondom mondiaal burgerschap effectief vorm te

geven is er inzicht nodig in gedragsverandering. Deze inzichten zijn er al in de gedragspsychologie;

het is zaak om ze te koppelen aan de (beleids-)praktijk van overheden en organisaties die mondiaal

burgerschap willen bevorderen. Op deze manier kan in kaart gebracht worden precies welke

aspecten van gedragsverandering relevant zijn in het versterken van mondiaal burgerschap en op

welke manier deze verandering gestimuleerd kan worden. Het koppelen van twee discoursen en het

betrekken van meerdere disciplines kan een nieuw discours doen ontstaan over mondiaal

burgerschap. Binnen dit discours is allereerst veel te leren van organisaties en bedrijven die mondiaal

burgerschap al initiëren en motiveren in de maatschappij.

1.1 Mondiaal Burgerschap Ontrafelen
De uitleg van mondiaal burgerschap is vaak abstract en daarmee een ‘black box’, om daar grip op te

krijgen en moet het ontrafeld worden (zie figuur 1). Het moet duidelijk worden of het begrip puur

taalkundig, realiseerbaar of enkel idealistisch is. Bevordering van mondiaal burgerschap speelt de

hoofdrol in veel activiteiten van overheden en organisaties. Hierbij wordt aandacht besteed aan het

beïnvloeden van burgers waardoor er iets in mensen verandert waardoor zij ander gedrag gaan

vertonen. Dit iets houdt waarschijnlijk verband met een gevoel van verantwoordelijkheid (of het iets

bestaat niet en invloeden zouden direct tot blijvende gedragsverandering leiden). Wat is dit iets? Een

volgende vraag is of dit proces voor iedereen vergelijkbaar is.

Figuur 1. Mondiaal burgerschap als black box.

Mondiaal burgerschap wordt door verschillende partijen gestimuleerd en daarmee wordt er op

verschillende manieren invulling gegeven aan de gewenste gedragsverandering. Mensen kunnen

aangespoord worden om binnen een veranderende context reactief hun gedrag aan te passen, of

actief en zelfstandig verantwoordelijkheid te nemen. Het eerstgenoemde lijkt lastig te realiseren

omdat er invloed op de context uitgeoefend moet worden. De tweede optie vergt meer initiatief,

energie en kracht van de burger en is daardoor meer complex. In het kader van mondiale

verantwoordelijkheid beperkt dit onderzoek zich tot gedragsverandering op het gebied van

duurzaamheid; hiermee wordt een brede gedragsverandering verondersteld: te denken valt aan

9 1 Het Onderzoek

milieubesparende gedragingen, een bewust voedingspatroon en verantwoord consumentisme. Er

lijken op het eerste oog dan ook verschillende wegen om mensen te bereiken en beïnvloeden; kennis

en argumentatie kunnen leiden tot verandering maar ook de sociale norm en het aanbod van

duurzame producten kan een bijdrage leveren.

Er zijn meerdere factoren die bijdragen aan gedragsverandering en daarmee aan mondiaal

burgerschap. Duurzame gedragsverandering is het beoogde doel (Y), er zijn echter meerdere

factoren (X) in deze kwestie waarvan de relatie onderling mede invloed uitoefent op het bereiken

van het doel. Deze relatie tussen X en Y is een puzzel waarvan er nog een aantal stukjes gedefinieerd

moeten worden. Precies welke gedragsverandering is het doel, wat is hiervan de relatie met

mondiaal burgerschap? Welke variabelen bestaan er; welke organisaties en initiatieven zijn er actief

in burgerschapsbevordering of bevordering van duurzaam gedrag? Tenslotte moet de relatie tussen

X en Y geschetst worden.

1.2 Probleemstelling en Onderzoeksdesign
Door middel van hoofdvraag en deelvragen wordt de puzzel van mondiaal burgerschap ontrafeld. De

nadruk hierbij ligt op de overbrugging van de discrepantie tussen huidig en gewenst gedrag. De

hoofdvraag luidt als volgt:

OP WELKE WIJZE KAN GEDRAG DAT PAST BIJ HET CONCEPT MONDIAAL BURGERSCHAP GESTIMULEERD WORDEN?

Om de vraag in zijn geheel te beantwoorden worden verschillende elementen uitgelicht en

onderzocht. Een ontleding van de hoofdvraag leidt tot de volgende onderzoeksvragen:

1. Wat voor betekenis kennen overheden en betrokken organisaties toe aan het begrip mondiaal

burgerschap?

2. Wat voor veronderstellingen zijn er in de literatuur over de relatie tussen mondiaal

burgerschap en gedragsverandering?

3. Welke stimuli leiden volgens de literatuur tot een blijvende gedragsverandering op het gebied

van duurzaamheid?

4. Hoe verhouden de activiteiten gericht op de bevordering van mondiaal burgerschap zich tot

deze kennis over gedragsverandering?

De onderzoeksvragen moeten geoperationaliseerd worden. De vragen zijn verschillend van aard en

zullen daardoor op een verschillende manier beantwoord worden. Vraag één, twee en drie zijn

beschrijvend. Vraag vier is prescriptief en biedt handvatten voor toekomstige initiatieven. Vraag

twee, drie en vier zijn tevens toetsend omdat zij theorie en praktijk aan elkaar toetsen. Het

onderzoek bevat ook een beoordeling van huidige activiteiten op het gebied van stimulering van

gedragsverandering op het gebied van duurzaamheid.

10 Mondiaal Burgerschap | Reijnders

Deelvraag Doel Methode

1. Wat voor betekenis kennen

overheden en betrokken

organisaties toe aan het begrip

mondiaal burgerschap?

De aanleiding en huidige

discours van mondiaal

burgerschap in kaart brengen

en een oplossing bieden voor

het probleem van de meerdere

(werk)definities.

Literatuuronderzoek; literatuur

over (de geschiedenis van)

traditioneel burgerschap,

beleidsbrieven.

Verdiepen in overheden en

organisaties; via websites en

officiële documenten.

2. Wat voor veronderstellingen

zijn er in de literatuur over de

relatie tussen mondiaal

burgerschap en

gedragsverandering?

De verwachtingen en

aannames reconstrueren en zo

een kader creëren om naar de

praktijk te kijken.

Literatuurstudie van zowel

literatuur over burgerschap als

uit sociale psychologie.

3. Welke stimuli leiden volgens

de literatuur tot een blijvende

gedragsverandering op het

gebied van duurzaamheid?

Mogelijke stimuli en de aard

van deze stimuli blootleggen,

mede om actoren te kunnen

identificeren.

Een selectie maken uit de

literatuur over

gedragsverandering; de meest

toepasbare theorieën

uitwerken.

4. Hoe verhouden de

activiteiten gericht op de

bevordering van mondiaal

burgerschap zich tot deze

kennis over

gedragsverandering?

Literatuur aanvullen met kennis

uit de praktijk en vice versa.

Handvatten bieden aan actoren

die verandering kunnen

stimuleren.

Gesprekken met succesvolle

organisaties.

Vergelijken van theorieën over

gedragsverandering met de

praktijk.

Tabel 1. Deelvragen uitgewerkt naar doel en methode.

1.3 Leeswijzer
De scriptie is als volgt ingedeeld; het begint met twee theoretische hoofdstukken, één over mondiaal

burgerschap (deelvraag 1 en 2) en één over gedragsverandering (deelvraag 3); hierin worden

theorieën toegelicht en naast de praktijk gelegd. Hierna volgt een caseonderzoek om meer diepgang

te geven en extra lessen te trekken als aanvulling op de literatuurstudie. Deze is opgedeeld in twee

hoofdstukken; één ter inleiding van de initiatieven en één voor de analyse (deelvraag 4). De scriptie

wordt afgesloten met een conclusie en aanbevelingen. De hoofdstukken zijn als volgt ingedeeld:

Mondiaal Burgerschap

Het hoofdstuk start met een historische uiteenzetting van het begrip burgerschap en het verloop van

het begrip tot het ontstaan van het concept mondiaal burgerschap. Hierna volgt een verkenning van

betrokken partijen en hun definities. In de definities van de partijen ligt de focus op het doel van

mondiaal burgerschap en daarmee ook de operationalisering van het begrip door deze partijen. Er is

aandacht voor het gedrag dat bedoeld wordt en de discrepantie die bestaat tussen huidig en

gewenst gedrag. Deze verkenning zal leiden tot een vraagstuk over de relatie tussen mondiaal

11 1 Het Onderzoek

burgerschap en gedrag. Uit dit vraagstuk zal mijn eigen definiëring van het concept ontstaan. in dit

hoofdstuk wordt dus de ‘black box’ ontrafeld die mondiaal burgerschap heet en de relatie met

gedrag en gedragsverandering geschetst. Op basis van dit hoofdstuk zal de rest van de scriptie

bouwen.

Mondiaal Verantwoorde Gedragsverandering, in Theorie

Het tweede theoretische hoofdstuk gaat over gedragsverandering in het kader van mondiaal

burgerschap. Inzichten uit de sociale psychologie helpen bij het schetsen van een compleet beeld van

gedrag en gedragsverandering met betrekking tot mondiaal burgerschap. Vooral de mogelijke

beïnvloeding van gedrag wordt in kaart gebracht. Theorieën over interne, externe en relationele

motivatie om gedrag aan te passen komen aan bod en leiden tot een overzicht met kritische

elementen die gedrag beïnvloeden. Een overzicht in deze elementen helpt met het identificeren van

actoren die hier een rol in kunnen spelen. Al met al wordt in dit hoofdstuk operationalisering van het

begrip geboden; gedrag is tastbaar.

De Praktijk

Er worden vijf ‘succesvolle initiatieven’ uit het maatschappelijk middenveld die mondiaal

burgerschap proberen te bevorderen uitgebreid in kaart gebracht; de belangrijkste beïnvloeders van

gedrag. Onder succesvol versta ik een bedrijf of organisatie die een stabiele groei ondergaat, een

brede doelgroep bereikt en positieve evaluaties heeft betreffende effect op duurzaam gedrag. Aan

de hand van inzichten van Blatter en Haverland (2012) wordt in dit hoofdstuk de casuskeuze

toegelicht.

Mondiaal Verantwoorde Gedragsverandering, in de Praktijk

In dit hoofdstuk wordt de brug geslagen tussen theorie en praktijk. Uit contact met de initiatieven

heb ik hun veronderstellingen over, en strategieën voor, gedragsverandering met betrekking tot

duurzaam gedrag in kaart gebracht. Deze bevindingen worden in de conclusie ‘getoetst aan’ de

literatuur. Enerzijds kan men in de praktijk bijleren van theorieën, terwijl deze anderzijds soms tekort

schieten waardoor lessen uit de praktijk getrokken kunnen worden. Net als in het theoretische

hoofdstuk over gedragsverandering zijn in dit hoofdstuk schema’s te vinden waarin kritische

elementen die leiden tot gedragsverandering aangeduid zijn.

Conclusie

In het concluderend hoofdstuk zal de hoofdvraag beantwoord worden: op welke wijze kan gedrag

dat past bij het concept mondiaal burgerschap gestimuleerd worden? Daarnaast zullen de extra

lessen die getrokken zijn uit contact met organisaties gepresenteerd worden. Klopt het dat wat

volgens literatuur succesvol zou moeten zijn dit ook in de praktijk is? En kunnen we toegevoegde

kennis vergaren uit de ‘succesverhalen’? Ook worden waardevolle theorieën gegeven waar

organisaties mee geholpen kunnen zijn. Op basis van deze kaders zullen er aanbevelingen opgesteld

worden voor partijen die duurzaam gedrag willen stimuleren.

1.4 Methoden
Het onderzoek bouwt op literatuur, documentenanalyse en interviews. Het gebruik van deze drie

verschillende manieren van informatievergaring biedt een breed inzicht waar een gefundeerde

conclusie aan verbonden kan worden. Een combinatie van het gebruik van diverse methoden wordt

12 Mondiaal Burgerschap | Reijnders

ook wel mixed method design genoemd (van Thiel, 2009, p. 68). Geen van de drie gebruikte

methoden vormt de hoofdstrategie.

Er is literatuur uit verschillende disciplines geraadpleegd; van klassieke theorieën over burgerschap

door Marshall en Turner tot innovatieve ideeën om menselijk gedrag te beïnvloeden zoals nudging

van Thaler. Deze wetenschappelijke publicaties vormen het theoretische kader van de scriptie en

worden aangevuld met documenten en informatie van overheden en organisaties. Uit de

documentenanalyse komt een reconstructie van het Nederlandse discours over mondiaal

burgerschap, het gedrag en de gedragsverandering die daarbij horen.

Als aanvulling op de theoretische verkenning wordt er informatie uit de praktijk gebruikt. Er zijn case

studies gedaan van verschillende organisaties in het maatschappelijk middenveld. De geselecteerde

cases zijn homogeen te noemen doordat ze allemaal succesvol zijn in het beïnvloeden van duurzaam

gedrag, hier zijn ze ook op geselecteerd. Om de benodigde kennis voor het caseonderzoek te

vergaren ben ik in gesprek gegaan met verschillende organisaties. De interviews met organisaties

geven meer diepgang op de documentenanalyse. Betrokkenen van organisaties hebben een

overtuiging waar vanuit zij handelen, deze kan van invloed zijn op het succes van hun activiteiten of

verkoop van producten maar hoeft niet verwoord te zijn in hun documentatie. Interviews geven

inzicht in de beweegredenen, inzichten en aannames van betrokken organisaties.

Er worden drie stappen genomen; eerst wordt het discours gereconstrueerd, dan worden theorieën

over gedragsverandering beschreven en tenslotte worden er lessen getrokken uit de praktijk waarin

mondiaal burgerschap bevorderd wordt. Uit deze stappen komt een tweetal kaders; enerzijds een

uiteenzetting van gedrag onder mondiaal burgerschap, anderzijds theorieën en strategieën voor

gedragsverandering. Door deze informatie te vergelijken en combineren kan er een model

ontwikkeld worden om gedragsverandering onder het mom van mondiaal burgerschap mee te

sturen. Verdere toelichting en verantwoording van methoden is te vinden in de hoofdstukken.

Het onderzoek is van belang voor het huidige overheidsbeleid en beleid gevoerd door organisaties.

Het feit dat er geen algemene definitie is kan erg schadelijk zijn voor de impact van mondiaal

burgerschap1. Het blijft een ambigu begrip wat een concrete operationalisering onmogelijk maakt.

Daarnaast zijn beslissingen en aannames over mondiaal burgerschap niet gebaseerd op empirisch

bewijs. Het algemene beeld dat ‘wij met elkaar vinden dat burgers zich verantwoordelijk op moeten

stellen’ moet invulling krijgen en operationeel worden. Op deze manier kunnen we tevens ontdekken

of we op de juiste weg zijn; of de gebruikte strategieën aansluiten op de mechanismen van

gedragsverandering.

1
 Het concept corporate social responsibility heeft ook niet zijn potentie vervuld mede door het ontbreken van een

universeel geaccepteerde definitie en normatieve onderbouwing (Whitehouse, 2003, p. 300).

13 2 Mondiaal Burgerschap

2 Mondiaal Burgerschap
Er zijn drie discoursen te onderscheiden binnen het wetenschappelijke debat over burgerschap; het

eerste is het wetenschappelijke discours (discours 1), het tweede is het beleidsdiscours (discours 2)

en het derde het discours van maatschappelijke beweging (discours 3; wat te herkennen is bij

organisaties die mondiaal burgerschap proberen te stimuleren). Mondiaal burgerschap speelt een rol

in alle drie de discoursen. In het huidige debat is uitwerking van het concept mondiaal burgerschap

beperkt, daarom is een beschouwing van klassieke wetenschappelijke burgerschapstheorieën nodig

voor een duidelijke typologie.

In dit hoofdstuk wordt het concept mondiaal burgerschap ontrafeld door te kijken naar de herkomst

van het concept, de manier waarop het momenteel gebruikt wordt in Nederland en verwachtingen

met betrekking tot gedragsverandering die bestaan vanuit overheden en organisaties. Paragraaf 2.1

gaat over klassieke wetenschappelijke burgerschapstheorieën en biedt een achtergrond van het

concept mondiaal burgerschap. In paragraaf 2.2 wordt behandeld hoe het begrip zijn intrede maakte

in de Nederlandse politiek en beleidswereld. In deze arena zijn er verwachtingen en aannames over

de relatie van het concept met gedrag en gedragsverandering welke in beeld worden gebracht. In de

beleidspraktijk zijn er andere verwachtingen en aannames en wordt het concept soms anders

gebruikt of geïnterpreteerd. Dit wordt beschreven in paragraaf 2.3. In paragraaf 2.4 volgt een analyse

waarin in mijn eigen perceptie van mondiaal burgerschap op basis van het onderzoek toelicht.

De twee beelden van verwachtingen en aannames uit het beleid en de praktijk kunnen vergeleken en

waar mogelijk samengevoegd worden om naar gedrag en gedragsverandering in het kader van

mondiaal burgerschap te kijken. Paragraaf 2.5 en 2.6 bieden een overzicht van de gedragingen die ik

onder mondiaal burgerschap schaar. Tenslotte worden in paragraaf 2.7 de meest belangrijke

bevindingen weergegeven die fungeren als leidraad voor het verdere onderzoek.

2.1 Van Klassiek naar Mondiaal Burgerschap
Het wetenschappelijke discours (discours 1) is geworteld in klassieke burgerschapstheorie.

Burgerschap is traditioneel gekoppeld aan staten, de relatie tussen een Staat en haar burgers is

echter overal anders. Burgerschap is een status, verleend aan iedereen die bij een gemeenschap

hoort; aan deze status zijn rechten en plichten verbonden. Er zijn geen universele waarden die

bepalen wat precies deze rechten en plichten zijn. Ze zijn per gemeenschap vormgegeven aan de

hand van een ideaalbeeld van burgers; ‘based on a set of ideals, beliefs and values’ (Marshall, 1950,

p. 150). De eerste grote wetenschappelijke denker over burgerschap was Marshall, hij publiceerde

een essay over burgerschap en de rechten en plichten die bij burgerschap horen (1950). Zijn essay

gaat specifiek over Engeland2 maar de basis van het artikel komt overeen met de ontwikkelingen in

Nederland.

Marshall’s klassieke typologie van burgerschap omvat drie dimensies; burgerlijk, politiek en sociaal.

De burgerlijke dimensie omvat rechten voor individuele vrijheid (meningsuiting, geloofsovertuiging

en recht op bezit) en justice (gelijkwaardigheid). Deze vrijheid en justice worden beschermd en

gewaarborgd door het gerechtshof. De politieke dimensie houdt in dat burgers mogen deelnemen

2
 Enkel Engeland en niet Groot Brittannië; dit is oorzaak van een groot deel van de kritiek die het essay gekregen heeft,

naast het feit dat het enkel over mannen lijkt te gaan.

14 Mondiaal Burgerschap | Reijnders

aan politieke sfeer (in zowel zeggenschap als actie), bijbehorende instituties zijn het parlement en de

overheden. De sociale dimensie dekt het recht op welzijn, welvaart, veiligheid en deelname aan de

samenleving. Instituties die onder andere een rol spelen zijn scholen en sociale voorzieningen. Tot de

negentiende eeuw waren de drie elementen van burgerschap en de bijbehorende instituties met

elkaar verweven. Iedereen die de status van burger verwierf was gelijk; gelijkheid is dan ook altijd

een van de basisprincipes geweest. Als burger erkend worden was echter niet vanzelfsprekend,

rechten werden enkel verleend aan diegenen die betrokken waren bij het bestuurlijk kader. Deze

ongelijkheid was lastig te veranderen doordat diegenen die uitgesloten werden niet over politieke

macht beschikten. In de negentiende en twintigste eeuw hebben de drie elementen zich langzaam

onderscheiden, er ontstonden aparte instituties en rechten werden vastgelegd in wetten; eerst

burgerlijke, daarna politieke en later ook sociale aspecten. De notie van burgerschap is essentieel

geworden in het onderkennen van democratische en sociale kwaliteiten (Isin & Turner, 2007, p. 5).

Bryan Turner schreef in 1980 een kritische reflectie op Marshall’s theorie, naar aanleiding van de

oliecrisis en andere maatschappelijke ontwikkelingen. In zijn publicatie is hij in het bijzonder kritisch

op de rechtlijnige ontwikkeling die Marshall schetste met betrekking tot de onderscheiding van de

drie dimensies en bijbehorende rechten. De oliecrisis bewees bijvoorbeeld dat de sociale dimensie

van burgerschap nog niet zo sterk was als de andere. Marshall schetste alle drie de dimensies van

burgerschap als gegrond in de Staat. Zonder initiatief, goedkeuring of wettelijke bevestiging van de

Staat lijkt Marshall ontwikkelingen niet onder burgerschap te scharen. Dit creëert voornamelijk

vragen bij het sociale aspect en de relatie tot de andere twee aspecten. Volgens Parsons bestaat er

een civil society buiten de Staat om; gerelateerd aan onder andere religie of andere grenzen dan

landsgrenzen (in Turner, 1980, p. 194). Deze civil society toont een soort vierde dimensie aan; de

culturele dimensie.

De vorming van de verzorgingsstaat zorgde ervoor dat het sociale aspect van burgerschap een

kernpositie kreeg (Turner, 1980; Isin & Turner, 2007, p. 8). Dit aspect kreeg lange tijd enkel wettelijk

invulling in de vorm van sociale rechten en niet in de vorm van plichten. Turner bekritiseert dat alle

literatuur over burgerschap tot de tachtiger jaren van de vorige eeuw het sociale aspect ziet als iets

wat top-down gebeurt en dat rechten daardoor opnieuw in de verdrukking zijn geraakt. In feite

wordt op deze manier enkel de publieke sfeer in beschouwing genomen en daarmee blijven de

publieke en privésfeer vrij strikt gescheiden. Tegenwoordig is deze scheiding lastig in stand te

houden, mede door de veranderende rol van de overheid sinds de tachtiger en negentiger jaren van

de vorige eeuw. Het neoliberalisme van de tachtiger jaren van de vorige eeuw gaf bedrijven en Non-

Governmental Organisations (NGO’s) ruimte om zich op te stellen als partners van de overheid

(Whitehouse, 2003, p. 303). Deze ontwikkeling liep door in het terugtrekken van de overheid als

regulerende actor waardoor de verantwoordelijkheid voor het verduurzamen van productie

grotendeels bij bedrijven en NGO’s kwam te liggen. Er ontstond ruimte voor bottom-up initiatieven,

waar soms professionele organisaties uit ontstaan welke zich tussen de publieke en privé sfeer

bevinden. Zowel bedrijven als initiatieven zijn meer privé-instituties geworden door deze

ontwikkelingen; dit maakt het tevens mogelijk dat zij de status van burgerschap toegeschreven

krijgen3. Bij deze status horen verwachtingen over de relatie met de maatschappij, deze

verwachtingen zouden hetzelfde zijn als voor individuele burgers (Whitehouse, 2003, p. 303-304). De

plichten die onderdeel zijn van burgerschap treden naar de voorgrond.

3
 In het geval van bedrijven spreken we dan over corporate citizenship (Luetkenhorst, 2004).

15 2 Mondiaal Burgerschap

De opkomst van burgerschapstheorie wordt altijd in één adem genoemd met de opkomst van

nationalisme en kapitalisme. Toen het kapitalisme opkwam leek het goed samen te gaan met

burgerschap, ondanks de schijnbare tegenstellingen in basisprincipes en oogmerken (Marshall,

1950). Doordat de drie dimensies van burgerschap zo verweven waren ging burgerschap goed samen

met kapitalisme. Ook toen de burgerlijke dimensie gedefinieerd werd als basisprincipe van

burgerschap vormde dit geen probleem omdat bijbehorende rechten en plichten samen kunnen

gaan met kapitalisme. Kapitalisme groeit echter op ongelijkheid van consument en producent en

vooral met de globalisatie van de laatste decennia ondermijnt het de politieke dimensie, al dan niet

in andere landen als waar de afzetmarkt zich bevindt. Vooral met de sociale dimensie is de relatie

ingewikkeld, Turner vindt de manier waarop Marshall deze relatie schetst dan ook enigszins

onduidelijk (1980, p. 191-192); is dit een relatie onder spanning, een tegenstelling of een

tegenstrijdigheid? De relatie is complex; door de opkomst van kapitalisme ontstonden er vakbonden

en kreeg de sociale dimensie een nieuwe sterke positie binnen de Staat in de vorm van een

verzorgingsstaat (Isin & Turner, 2007, p. 9).

Het kapitalistische systeem heeft invloed gehad op het ontstaan, versterken en afzwakken van de

arbeidersklasse en middenklasse (Turner, 1980). Met deze categorisering van de samenleving zijn

sociale relaties en (on)gelijkheden ontstaan waar sociale instituties zich mee bezig houden, zoals de

occupy movement, Tony’s Chocolonely en Amnesty International. Door de trend van globalisatie en

‘disorganised capitalism’ is het voor overheden en instituties onmogelijk geworden om te middelen

tussen sociale groeperingen en andere partijen en sociale groeperingen onderling (Turner, 1980, p.

195). De verbinding tussen snelgroeiende globalisatie van productie en mondiale financiële

verbintenis enerzijds en instituties en mondiale wetgeving anderzijds lijkt steeds zwakker te worden.

Het tempo van de twee ontwikkelingen ligt ver uiteen. Dit blijkt uit bijvoorbeeld de problematieken

rondom mensenrechten in de kledingindustrie. Door deze trend vormt zich dan ook een schisma

tussen de wereldeconomie en gedeelde normen en waarden (Luetkenhorst, 2004, p. 158). Daarnaast

bieden mondiale relaties nieuwe uitdagingen voor de civil society. Een mogelijke oplossing (op schaal

van bedrijven) voor dit probleem dient zich aan in de vorm van de UN Global Compact, een initiatief

om duurzame groei binnen de globaliserende wereld veilig te stellen. Dit wordt gedaan door

afspraken te maken met bedrijven, in het kader van ontwikkelingsdoelstellingen. Aan deze afspraken

ligt een set universele waarden ten grondslag welke alle mensen op aarde een stabiel

sociaaleconomisch perspectief moeten bieden (Luetkenhorst, 2004, p. 162).

‘At bottom, The Global Compact is a value-based network seeking to mobilize the power of

convictions, transparency and dialogue to foster the adaption and dissemination of good

practices of corporate citizenship. As such it is “nothing more than a moral compass” and has

attracted support and membership not only from business leaders but also from leading globally

operating civil society organisations’ (Luetkenhorst, 2004, p. 163)

Luetkenhorst spreekt hier over corporate citizenship, wat wezenlijk verschillend is van mondiaal

burgerschap omdat het over verantwoordelijkheden op bedrijfsniveau gaat. Wel is het effect van

universele waarden en te respecteren principes in de vorm van afspraken tussen bedrijven

interessant; in feite zijn dit officieuze plichten van burgerschap. Doordat er afspraken gemaakt

worden tussen bedrijven onderling hoeft er geen externe partij voor controleur te spelen, zou

ditzelfde principe werken op het niveau van individuele burgers?

16 Mondiaal Burgerschap | Reijnders

Het identificeren van de sociale en culturele dimensie van burgerschap en de focus op zowel rechten

als plichten lijkt een opening te bieden tot het ontstaan van mondiaal burgerschap. Mede door het

ontstaan van de verzorgingsstaat en ontwikkelingen omtrent civil societies is er nadruk komen te

liggen op de sociale en culturele aspecten van burgerschap. Door globalisering zijn zowel rechten als

plichten van wereldburgers in opspraak gekomen. In dit opzicht wordt er gerefereerd aan het

ideaalbeeld van burgers zoals eerder geschetst door Marshall, waar een verwachtingspatroon uit

volgt. Vanuit deze verwachtingen wordt er de laatste jaren gesproken over het activeren van

burgerschap; de nadruk ligt op plichten en bijbehorend gedrag en niet langer enkel op status met

bijbehorende rechten.

Het idee van het activeren van burgerschap leefde sinds 2003 in de Nederlandse politiek en

beleidsstukken (al voor de introductie van de term mondiaal burgerschap). In 2003 werd er een

onderwijsplan opgesteld dat van jongeren actievere burgers moest maken. Enkele jaren later, in

2006, werd burgerschap een verplicht onderdeel van het curriculum voor jongeren. In 2006 bestond

er in Groot Brittannië al een verzameling literatuur over mondiaal burgerschap (Bijvoorbeeld; Davies,

2006). Burgerschap heeft in de Nederlandse context echter nog een meer traditionele nationale

invulling. Pas in 2009 komt in Nederland het vernieuwde concept op.

De traditionele burgerschapstheorieën gaan uit van burgerschap met rechten en plichten, meestal

duidend op de relatie tussen burgers en hun staat. Bij deze theorieën komen vraagstukken kijken

rondom inclusie, exclusie en verbondenheid. Zijn rechten en plichten onderdeel van het denken van

mondiaal burgerschap? Of zijn deze traditionele aspecten van burgerschap hierin slechts symbolisch?

Bosniak ziet een duidelijk verschil tussen traditioneel en mondiaal burgerschap, juist omdat de

debatten rondom inclusie/ exclusie geen rol spelen (2006, p. 8). Het is ook niet bevorderlijk voor het

uitbreiden van duurzaam en verantwoordelijk gedrag wanneer daar een discussie over burgerschap

met rechten, plichten en uitsluiting aan vast hangt. Een ander essentieel verschil tussen klassiek en

mondiaal burgerschap is het accent op verandering. De essentie van mondiaal burgerschap is

verandering, terwijl klassiek burgerschap juist over stabiliteit gaat. Een aantal kernwaarden tussen de

twee concepten komt overeen: gelijkwaardigheid en participatie (Topal, 2008, p. 2).

Een logische vraag in deze kwestie is of de term mondiaal burgerschap handig gekozen is. Dit is

echter te verklaren en beredeneren omdat het gaat over de relatie tussen burger en instituties. Er is

echter (nog) geen mondiale institutie die burgers de rechten en plichten biedt zoals een natiestaat

doet (Topal, 2008, p. 5).

2.1.1 Samengevat

Door te kijken naar de herkomst van het concept mondiaal burgerschap kan de positie en invulling

van het concept beter begrepen worden. Zo is het bijvoorbeeld relevant dat de sociale dimensie van

burgerschap als laatste gedefinieerd werd, terwijl mondiaal burgerschap juist aan lijkt te sturen op

deze specifieke dimensie. Ook het ontstaan van de civil society speelt een rol in de positie van en

verwachtingen over mondiaal burgerschap. De civil society is een culturele dimensie waar mensen

samenkomen en waar bottom-up initiatieven opkomen, welke vooral gefocust zijn op onderwerpen

uit de sociale dimensie; terwijl deze lange tijd het ondergeschoven kindje was vanuit de Staat. Het

feit dat we nu mondiaal burgerschap zo promoten is dan ook opmerkelijk. Het is niet een focus die

logischerwijs voortkomt uit ons verleden (ondanks ons verleden met de verlichting en het

humanisme). Mondiaal burgerschap lijkt een beredeneerde focus te zijn; het best passend bij de

17 2 Mondiaal Burgerschap

(inter)nationale doelstellingen. Om de doelstellingen op gebied van milieu, sociale rechten en

veiligheid te behalen is gedragsverandering nodig, welke afhankelijk is van een verandering in

perceptie. Deze verandering wordt beoogd te bereiken via mondiaal burgerschap. Gedrag en

gedragsverandering zijn echter nooit een focus geweest van burgerschapstheorieën. In de toepassing

van het begrip is de kennis daarover dan ook uit een andere discipline gehaald.

2.2 Mondiaal Burgerschap in het Nederlands Beleid
Het tweede discours schetst de rol van mondiaal burgerschap binnen het Nederlandse beleid

(discours 2). Door het beleidsdiscours het tweede discours te noemen doorbreek ik de

chronologische vertelling van mondiaal burgerschap in Nederland, mondiale verantwoordelijkheid

werd namelijk al bevorderd door organisaties en initiatieven voordat de term mondiaal burgerschap

gebruikt werd in nationaal beleid. Door het gebruiken van de term in beleid is de rol van

maatschappelijke organisaties echter veranderd. Deze verandering is beter te duiden wanneer

mondiaal burgerschap in de beleidswereld eerst is uitgelegd.

2.2.1 Als Modernisering

De eerste keer dat het begrip mondiaal burgerschap opdook in de Nederlandse politiek was op 11

mei 2009 in de Kamerbrief ‘Modernisering Draagvlak Ontwikkelingssamenwerking’ van Minister

Koenders, destijds Minister van Ontwikkelingssamenwerking (Koenders, 2009, p. 1). Hij reageerde in

die Kamerbrief op een onderzoek dat de Inspectie Ontwikkelingssamenwerking en Beleidsevaluatie

(IOB) in zijn opdracht had uitgevoerd naar draagvlakversterking; ‘Draagvlakonderzoek:

evalueerbaarheid en resultaten’, tevens is het een reactie op een advies van de Adviesraad

Internationale Vraagstukken (AIV); ‘Ontwikkelingssamenwerking: nut en noodzaak van draagvlak’.

Boven de leeswijzer van de brief duikt voor het eerst (in de Nederlandse politiek) het begrip

mondiaal burgerschap op.

De brief is geschreven op een cruciaal moment in de relatie van Nederland, haar burgers en

ontwikkelingssamenwerking. Waar voorheen draagvlak het magische woord was waar het

Nederlandse beleid mee gerechtvaardigd werd en organisaties hun bestaansrecht en

subsidiegarantie vonden, werd dit nu in twijfel getrokken. De term draagvlak gaat initieel over

openbare meningsvorming; het uiten van steun voor beleid. Aan de verschuiving lagen verschillende

factoren ten grondslag. Ten eerste werd het door de demografische verschuivingen in de wereld

onmogelijk om de oude tradities van hulpverlening voort te zetten. De meerderheid van de armste

mensen op aarde woont niet langer in de armste landen van de wereld. Er zijn meer

middeninkomenslanden waar de tegenstelling tussen arm en rijk enorm is. Geld geven aan deze

landen geeft geen garantie dat dit bij de armsten terecht komt. Ten tweede is de houding van

Nederlanders veranderd, zij zijn kritischer gaan kijken naar overheidsuitgaven, hiermee hebben zij

vraagtekens geplaatst bij traditionele ontwikkelingssamenwerking. Ten derde is de rol van

Nederlanders als burgers veranderd het afgelopen decennium, zij nemen zelf het initiatief in het

ondernemen van activiteiten voor een betere wereld. De veranderkracht zit bij consumenten en

ondernemers. Dertig jaar geleden wilde de overheid een transitie en vroeg zich af hoe ze

consumenten en burgers meekregen, nu is dat andersom. Sommige partijen zijn sneller gaan lopen

dan de overheid, ze onderkennen de noodzakelijkheid en urgentie (Minnesma, WegMetMVO, 2014;

Rotmans, WegMetMVO, 2014). Tenslotte is er een trend van verantwoording te herkennen bij

18 Mondiaal Burgerschap | Reijnders

overheden; alle besluiten en activiteiten moeten verantwoord kunnen worden aan de hand van

meetbare resultaten. Draagvlak en de invloeden van draagvlak laten zich lastig meten, het is dus niet

onlogisch om naar een andere verantwoording van beleid te zoeken. De brief van Minister Koenders

haakt in op dit debat, hij geeft aan dat mensen op een andere manier betrokken moeten worden bij

ontwikkelingssamenwerking en dat vooral jongeren hier zelf al actief mee bezig zijn: ‘Vooral jongeren

zijn op zoek naar een moderne, persoonlijke manier om uiting te geven aan hun betrokkenheid bij

armoede in de wereld’ (Koenders, 2009, p. 2.).

De introductie van de term mondiaal burgerschap duidde op twee belangrijke aspecten:

1. Mondiaal gaat over veranderingen hier en onze verantwoordelijkheid voor veranderingen

daar.

2. Burgerschap haalt de veranderingen dichter bij de burger en geeft aan dat de overheid niet

langer de volledige verantwoordelijkheid draagt voor verandering.

Gezien de ontwikkelingen in de samenleving en de wereld is het duidelijk dat

ontwikkelingssamenwerking gemoderniseerd moet worden, overheidshalve moet dit gebeuren

middels mondiaal burgerschap (Koenders, 2009, p. 1). Koenders geeft in zijn brief kernachtig weer

wat mondiaal burgerschap betekent voor de Rijksoverheid. Het gaat over het zoeken van

internationale oplossingen op onze eigen problemen en het zelf mee oplossen van internationale

problemen. De hulp van burgers is hierbij essentieel. De kern van hun bijdrage is houding en gedrag;

deze uiten zich in alle keuzes die dagelijks gemaakt worden; ‘De keuzes die wij dagelijks maken

hebben immers vaak direct of indirect effect op ontwikkelingslanden én op ons eigen land’

(Koenders, 2009, p. 2.). Mondiaal burgerschap reikt verder dan alleen praten over

(wereld)problemen en raakt dan ook alle Nederlanders; iedereen kan zijn verantwoordelijkheid

nemen, elk op een eigen manier. De ‘verantwoordelijkheden van mensen’ is alsnog een breed

concept. (Deels) kunnen mensen dus zelf invullen op welke manier zij zorg dragen voor elkaar en de

omgeving maar er vallen duidelijk verwachtingen onder het concept. Desondanks dat niet iedereen

een verdragend besef heeft van hun verantwoordelijkheden zijn er al ‘verantwoordelijke’

gedragingen die zonder meer verwacht worden zoals afval scheiden, verwarming uitdraaien wanneer

men niet thuis is, etc. (Carabain et al., 2012, p. 19). Koenders’ uitspraak doet echter vermoeden dat

er een meer uitgebreid verwachtingspatroon schuilgaat.

Burgers noch overheden spelen de hoofdrol in de moderne ontwikkelingssamenwerking, deze wordt

gedeeld met organisaties en particulieren. Koenders schetst deze relatie als volgt:

‘Als het gaat om het ondersteunen en stimuleren van mondiaal burgerschap heeft de overheid

een belangrijke maar zeker geen exclusieve rol. Die is eerder faciliterend dan sturend. Dit

betekent dat ik voor het geven van invulling daaraan een belangrijke rol zie voor organisaties en

particulieren, waarbij de overheid voorwaardenscheppend optreedt. Dat vereist een

uitvoeringsstructuur die wendbaar is, die aanzet tot innovatie, die niet afremt, die niet gesloten is

en waarbij maatvoering aan de orde is. Transparantie, competitie en prikkels zijn nodig om de

modernisering van ontwikkelingssamenwerking ook op dit terrein haar beslag te laten krijgen.’

(Koenders, 2009, p. 2.)

Organisaties in het maatschappelijk middenveld, zoals NGO’s, zijn beter in staat om mondiaal

burgerschap te bevorderen omdat zij een sterke band hebben met de maatschappij en kwetsbare

groepen kunnen bereiken (Rutte, 2011, p. 2).

19 2 Mondiaal Burgerschap

Bas Eickhout (GroenLinks), lid van het Europese Parlement 2014-2019, schetst een duidelijk beeld

van de relatie tussen overheden, bedrijven en burgers in het licht van duurzaamheid (Eickhout,

WegMetMVO, 2014). De redding van duurzaamheid moet volgens Eickhout uit het bedrijfsleven

komen, hij is er echter van overtuigd dat niet alle bedrijven uit zichzelf initiatief zullen nemen maar

sturing van de politiek nodig hebben. Revolutionaire nieuwe ideeën zullen vanuit de overheid

moeten komen betoogt hij, anders bewegen bedrijven zich enkel binnen de marge. Het oprekken van

deze marge is wat Koenders aanduidde met een wendbare uitvoeringsstructuur die niet afremt of

gesloten is en om maatvoering vraagt. Dit is essentieel omdat door het feit dat de overheid dingen

constant verandert, snel afschaft en geen constante visie heeft, mensen en in het bijzonder bedrijven

niet durven te investeren; vooral niet in duurzaamheid (Minnesma, WegMetMVO, 2013); er is

langdurig goed beleid nodig met visie.

Uit de definitie van het Ministerie van Buitenlandse Zaken uit oktober 2009 komt nog een belangrijk

aspect van mondiaal burgerschap naar boven: de relatie tussen kennis, betrokkenheid en actie. De

aanwezigheid van deze drie aspecten wordt door geen enkele partij in twijfel getrokken, het is de

volgorde van deze gebeurtenissen waar discussie over bestaat. De definitie van het ministerie geeft

een duidelijke tijdlijn; kennis, betrokkenheid, actie.

‘Burgers die kennis hebben van ontwikkelingssamenwerking en de armoede-problematiek, die

betrokken zijn en bereid er actie voor te ondernemen.’ (Ministerie van BuZa, 2009, p. 3.)

2.2.2 Nationaal  Mondiaal Burgerschap

Koenders merkt op dat nationaal en mondiaal burgerschap onlosmakelijk met elkaar verbonden zijn,

mondiaal burgerschap is een uitbreiding op het burgerschap van Nederlanders die uit traditie

vanzelfsprekend over de landsgrenzen kijken. Bosniak (2006, p. 6) is het hier mee oneens, zij vindt de

term mondiaal burgerschap vreemd omdat het in relatie lijkt te staan tot nationaal burgerschap.

Door deze in het leven geroepen verhouding ontstaat er frictie; het nationale ‘moet beschermd

worden’. Mondiaal burgerschap is dan automatisch een normatief gegeven en niet zoals Topal (2008)

beargumenteert een uitbreiding op nationaal burgerschap, of zelfs vervanging van nationaal

burgerschap. Binnen het beleid wordt mondiaal burgerschap echter wel gebruikt als uitbreiding op

nationaal burgerschap onder het credo ‘burgerschap houdt niet op bij de landsgrens’. Door deze

formulering wordt de frictie zoals beschreven door Bosniak voorkomen. Ben Knapen formuleert deze

relatie als volgt:

‘Burgerschap behoudt overigens óók zijn lokale, regionale en nationale dimensies. Je hoeft niet

koste wat kost een kosmopoliet te zijn om een goede burger te zijn. Ook de zorg voor wijk, stad,

streek of land draagt bij aan een betere wereld. Kort gezegd: internationale oriëntatie is één van

de vele aspecten van burgerschap. Het is voor ontwikkelingssamenwerking dan ook belangrijk om

aansluiting te zoeken bij de agenda hedendaags burgerschap, een rijksbreed project onder

aanvoering van Binnenlandse Zaken.’ (Knapen, 2012)

In Nederlands beleid wordt het begrip mondiaal burgerschap gebruikt door zowel het Ministerie van

Binnenlandse Zaken en Koninkrijksrelaties (BZK) als door het Ministerie van Buitenlandse Zaken

(BuZa). Met andere woorden wordt het zowel gerelateerd aan nationaal burgerschap als aan

ontwikkelingssamenwerking. Binnen het Ministerie van BZK wordt gesproken over activering van

burgerschap met sociale en culturele doelen binnen en buiten Nederland; ze spreken over

rechtvaardigheid en participatie. Helaas geven ze geen definitie. Vanuit het Ministerie van BuZa

wordt mondiaal burgerschap gestimuleerd om draagvlak te vergroten voor beleid omtrent

20 Mondiaal Burgerschap | Reijnders

ontwikkelingssamenwerking evenals om betrokkenheid en initiatieven te stimuleren. Alle twijfels die

uitgesproken werden door Bosniak en Topal zijn terug te vinden in het Nederlandse beleid, al dan

niet bij verschillende ministeries (2006; 2008).

2.2.3 Samengevat

De beweging van draagvlak naar mondiaal burgerschap had te maken met de meetbaarheid van

resultaten van beleid. Burgers worden geacht met hun gedrag een bijdrage te kunnen leveren aan

overheidsdoelstellingen op het gebied van ontwikkelingssamenwerking, rechtvaardigheid, gelijkheid

en duurzaamheid. Dit gedrag bestaat uit drie componenten (kennis, betrokkenheid en actie) en

wordt ingepakt als verantwoordelijkheid van burgers. Welke activiteiten precies bedoeld worden, is

niet gespecificeerd.

Interessant in deze discussie is dan ook waar de stimulering van duurzaam gedrag zich bevindt. Het

lijkt zowel buiten de nationale als internationale focus van Nederlands beleid te liggen (kijkend naar

de Ministeries van BZK en BuZa). Valt duurzaam gedrag dan wel onder mondiaal burgerschap? Het

Ministerie van BuZa financiert het NCDO, die zich wel bezighoudt met duurzaamheid. Indirect wordt

duurzaamheid als onderdeel van mondiaal burgerschap dus gestimuleerd. Koenders stipt dit kort

aan:

‘Zonder coherentie van beleid en oog voor de brede context van de ontwikkelingsproblematiek

kan er geen sprake zijn van effectief beleid. Ook de individuele keuzes van ieder van ons zijn

daarop van invloed. Daar ligt in mijn ogen de kern van mondiaal burgerschap.’ (Koenders, 2009,

p. 2)

2.3 In de Maatschappelijke Organisaties
Het derde discours is dat van maatschappelijke beweging wat vanuit sociaal activisme gevormd is

(discours 3). Nu de interpretatie en invulling in het Nederlandse beleid geschetst zijn kan er gekeken

worden naar de praktijk van het concept mondiaal burgerschap. Ben Knapen gaf in 2012 aan dat ‘de

noodzaak van mondiaal burgerschap [..] gevolgen [heeft] voor de rol van Nederlandse

ontwikkelingsorganisaties’. De overheden besteden de uitvoering dan ook uit aan verschillende

organisaties, vaak door middel van subsidies. Organisaties zijn behoorlijk vrij in hun invulling,

overheden geven enkel een richtlijn in hun verwachtingen. Paragraaf 2.3 gaat over de invulling die

organisaties geven aan het concept.

De Rijksoverheid ziet mondiaal burgerschap als iets van organisaties en particulieren en plaatst

daarmee zichzelf in een vormgevende en faciliterende rol. Hiervoor is een subsidie gevend orgaan

opgericht; Subsidiefaciliteit voor Burgerschap en Ontwikkelingssamenwerking (SBOS). Het orgaan

heeft bestaan tussen eind 2010 en midden 2011, daarna werden subsidies niet langer verleend in het

kader van bezuinigingen. Bij dit orgaan konden subsidies aangevraagd worden per activiteit, dus niet

voor organisaties in het algemeen. Op deze manier kon voor elk bedrag nagekeken worden waar het

aan besteed werd. Voorwaarde voor organisaties die subsidie aanvroegen was dat ze professioneel

georganiseerd waren en connecties aangingen met andere organisaties en initiatieven, dit om

versnippering van kennis en ervaring tegen te gaan (Koenders, 2009, p. 10).

De meest belangrijke organisatie op het gebied van mondiaal burgerschap is de Nationale Commissie

voor internationale samenwerking en Duurzame Ontwikkeling (NCDO), welke tot kenniscentrum van

21 2 Mondiaal Burgerschap

mondiaal burgerschap is gedoopt door de Rijksoverheid. Het NCDO biedt dan ook een uitgebreide

definitie van mondiaal burgerschap (Carabain, 2012). Tekenend is dat in de publicatie wordt gesteld

dat het NCDO zich bewust is van de diversiteit en fluïditeit van mondiaal burgerschap, ondanks de

definities van Koenders en het Ministerie van Buitenlandse Zaken. De definitie van het NCDO is

leidend in het Nederlandse krachtenveld omdat het NCDO de juiste expertise en kennis in huis heeft

om een gegrond document op te stellen waarin zij het concept uiteen zetten. Ook hebben zij de

verantwoordelijkheid en het vertrouwen van de Rijksoverheid gekregen om zichzelf het

kenniscentrum van (mondiaal) burgerschap en internationale samenwerking te noemen. Het NCDO

was jarenlang subsidiegever (middels het Ministerie van Buitenlandse Zaken) en heeft daardoor een

faciliterende, aansturende en coördinerende positie opgebouwd in relaties met andere organisaties.

Ze worden gesubsidieerd door het Ministerie van BuZa; ze werken samen met overheden,

maatschappelijke organisaties, bedrijfsleven en wetenschap. De meeste activiteiten ter bevordering

van burgerschap worden nog steeds opgezet in samenwerking met het NCDO. De definiëring van

mondiaal burgerschap volgens het NCDO en hun relatie tot het begrip kunnen worden samengevat in

de volgende tekstfragmenten:

ʻDe mondiale dimensie van burgerschap uit zich in gedrag dat recht doet aan de principes van

wederzijdse afhankelijkheid in de wereld, de gelijkwaardigheid van mensen en de gedeelde

verantwoordelijkheid voor het oplossen van mondiale vraagstukken.ʼ (Carabain, 2012, p. 30)

‘NCDO ziet het als haar taak Nederlanders bewust te maken van een toenemende verbondenheid

en afhankelijkheid tussen mensen wereldwijd en hen ook bewust te maken van de

mogelijkheden zelf bij te dragen aan het aanpakken van deze mondiale vraagstukken. Met

andere woorden: NCDO streeft ernaar de mondiale dimensie van burgerschap in Nederland te

versterken.’ (Carabain, 2012, p. 10)

Het enige wat duidelijk mist in de definiëring van het NCDO is een reflectie op het begrip en de

positie van het NCDO in het Nederlandse krachtenveld. Ook krijgt de koppeling met stimulatie van

gedragsverandering weinig diepgang; een actieve rol hierin van het NCDO lijkt niet aan de orde. Dat

het NCDO deze rol niet actief bekleedt is logisch, gezien de rol als kenniscentrum die zij van de

Rijksoverheid toegeschreven heeft gekregen. De vraag is nu echter wie deze rol dan wel op zich

neemt, nu het SBOS niet meer bestaat?

Het NCDO handelt ‘vanuit de overtuiging dat een duurzame en rechtvaardige wereld een zaak van

iedereen is en dat iedereen een bijdrage kan leveren’ (Groen, 2012). Ze houden zich indirect bezig

met gedragsverandering, ondanks dat dit niet deel van hun opdracht is. De opdracht heeft namelijk

een focus op vier domeinen:

‘1. onderzoek naar mondiaal burgerschap

 2. mondiaal burgerschap in het onderwijs en bij jeugd en jongeren

 3. de verbreding van dialoog en discussie over internationale samenwerking

 4. training en evaluatie van activiteiten rond mondiaal burgerschap’ (Groen, 2012)

Ben Knapen gaf in zijn toespraak ter ere van de koerswisseling van het NCDO aan dat kennisvergaring

de sleutel is tot gedragsverandering; feitelijke, concrete en heldere informatie leidt tot verandering

in overtuiging wat leidt tot diepgaande veranderingen (2012).

Er is een duidelijke verschuiving gaande, weg van verkokering van zowel onderwerp als organisatie.

Dit is te zien in het oprichten en opschorten van SBOS en de koerswisseling van het NCDO maar ook

22 Mondiaal Burgerschap | Reijnders

de intrede van nieuwe begrippen zoals ‘common goods’/ ‘publieke goederen’. De Wetenschappelijke

Raad voor het Regeringsbeleid (WRR) legt nadruk op publieke goederen in hun advies uit 2011;

‘Minder Pretentie, Meer Ambitie’ (Rutte, p. 4). Publieke goederen zijn goederen die niet grens

gebonden zijn en essentieel voor iedereen op aarde, bijvoorbeeld water en energie. Om het niveau

van deze goederen op peil te houden moet iedereen hier verantwoordelijkheid voor dragen. Op

overheidsniveau is toegezegd deze verantwoordelijkheid serieus te nemen. Waar dit onderwerp

beleidsmatig ondergebracht moet worden was toen nog onduidelijk omdat het

ontwikkelingssamenwerking overstijgt zou er een andere plek voor gezocht worden. In februari 2012

was de visie iets aangescherpt, staatssecretaris van het Ministerie van Buitenlandse Zaken, Knapen,

heeft het dan over de veranderende rol van ontwikkelingssamenwerking.

‘Was ontwikkelingssamenwerking toen een boek, nu is ontwikkelingssamenwerking een

hoofdstuk in dat boek. Ga maar na: voor klimaatverandering, migratie of het internationale

financiële systeem biedt een puur statelijke benadering geen soelaas. Zonder betrokkenheid van

ngo’s, burgers, bedrijven en universiteiten zijn oplossingen niet mogelijk.’ (Knapen, 2012)

Ook interessant zijn partijen die de term mondiaal burgerschap niet gebruiken maar wel met de

bevordering ervan bezig lijken te zijn, zoals Urgenda, FoodGuerrilla, Food Cabinet, Dopper en Tony’s

Chocolonely. Met andere woorden omarmen zij de kerngedachten van mondiaal burgerschap maar

gebruiken dit niet om subsidie te ontvangen of als bestaansrecht. Dit illustreert dat de overheid met

het gebruik van de term inspeelt op de huidige ontwikkelingen in de maatschappij. Jan Rotmans

noemt enkele ontwikkelingen, o.a. circulaire, bio-, CO2-arme en groene economie die gaande zijn

(Rotmans, WegMetMVO, 2014). Er zijn echter ook partijen die het concept mondiaal burgerschap

gebruiken maar hier geen (werk)definitie van lijken te hebben, zoals Partos en Plan Nederland.

2.4 Als Discours
Geen enkele definitie in beleid of praktijk grijpt het concept mondiaal burgerschap volledig.

‘Mondiaal burgerschap is namelijk niet slechts een theoretisch construct. Het verwijst ook naar de

ontwikkeling in de praktijk van een mondiale civiele maatschappij’ (Topal, 2008, p. 41). Er bestaan

meerdere definities naast elkaar, waarvan er geen beter of slechter is dan anderen. Ondanks dat de

definitie van het NCDO leidend is, is het geen probleem dat de partijen waarmee ze samenwerken

een licht afwijkende definitie hanteren. Loont het dan om in deze scriptie een overkoepelende

definitie op te stellen? Deze zou dan op zijn beurt weer in het rijtje komen van ideeën over de

invulling en betekenis van het concept. Alle bestaande definities lijken op elkaar, allemaal gaan ze uit

van dezelfde kerngedachten. Om deze reden acht ik het wenselijk om ons denken over mondiaal

burgerschap bij te stellen. Laten we mondiaal burgerschap geen begrip of concept meer noemen

maar het zien als een discours. Binnen dit discours kunnen alle verschillende (werk)definities naast

elkaar bestaan en vullen ze elkaar enkel aan. Aangezien de kernwaarden behoorlijk algemeen

geaccepteerd zijn, is het meer relevant om deze in kaart te brengen.

23 2 Mondiaal Burgerschap

De volgende vier concepten zijn de kernwaarden van mondiaal burgerschap:

1. gevoel van verantwoordelijkheid voor medemens en aarde,

2. gevoel van mondiale wederafhankelijkheid,

3. verandering in houding en gedrag om medemens en aarde goed te behandelen en

4. uitdragen van het besef van mondiale verbondenheid bij alle dagelijkse keuzes.

In 2009 publiceerde de AIV een rapport waarin ze een verschil aanduidden tussen draagvlak voor

veranderingen hier en veranderingen ‘daar’ (Koenders, 2009; Carabain et al., 2012). Daarmee is een

aanzet gemaakt tot het aanwakkeren van een discours over onze verantwoordelijkheid voor

veranderingen hier. Het is echter belangrijk om geen te zwaar onderscheid te maken tussen

veranderingen en verantwoordelijkheden hier of ‘daar’. Er moet een besef groeien dat ons gedrag

hier, ‘daar’ ook effect heeft en andersom.

Mondiaal burgerschap activeren houdt in dat er verwachtingen opgesteld worden over

betrokkenheid en gedragingen van mensen. In feite worden mensen gevraagd verantwoordelijkheid

te nemen voor de wereld in een tijd van onzekerheid en crises; een tijd waarin mensen eerst hun

eigen positie en plek veilig proberen te stellen. Er is niet genoeg besef van de verbondenheid tussen

de mondiale verantwoordelijkheid en een veilige eigen plek. Al het gedrag werkt namelijk terug, al

dan niet op de lange termijn en dit zien de meeste mensen nog niet. Het bevorderen van het besef

van mondiale verbondenheid gaat de strijd aan met het korte termijn denken. Deze strijd past

helemaal in de gedachtegang die achter het nieuwste beleid zit; het eigenbelang in relatie tot de

publieke goederen. Het past echter op het eerste oog niet bij eigenbelang zoals we dat in Nederland

gewend zijn. In de huidige samenleving zijn we gewend te focussen op korte termijn eigenbelang,

niet op lange termijn.

Ideeën over de manier waarop mondiaal burgerschap bereikt kan worden zijn gebaseerd op ideeën

over de inrichting van de samenleving. Zo kunnen bijvoorbeeld religie en machtstheorieën de basis

vormen van het denken over mondiaal verantwoord gedrag en gedragsverandering. Vanuit het

perspectief van religie als basis van de samenleving zou ons ruim van denken uit de Bijbel en ons

Christelijke verleden stammen, volgens deze manier van denken is elk mens uniek en zijn we in

beperkte mate tot elkaar verbonden. In andere religies, vooral in China, India en Zuid-Amerika, is

verbondenheid met de medemens en aarde juist een kerngedachte. Het is voor mensen in die landen

ook niet meer dan vanzelfsprekend om hun gedrag verbonden te zien met de medemens en aarde.

Dit is een gedachte waar we in het Westen niet vaak bij stil staan maar wat wel een kern vormt van

mondiaal burgerschap. Om deze manier van denken te bereiken zal er dus een fundamentele

verandering in ons denken plaats moeten vinden. Griffiths raakt ook aan deze manier van denken:

‘A picture, then, of the global citizen: not merely aware of her rights but able and desirous to act

upon them; of an autonomous and inquiring critical disposition; but her decisions and actions

tempered by an ethical concern for social justice and the dignity of humankind; therefore able,

through her actions, to control and enhance the ‘trajectory of the self’ through life while

contributing to the commonweal, the public welfare, with a sense of civic duty to replenish

society.’ (Griffiths, 1998; in Davies, 2006, p. 8)

Mondiaal burgerschap gaat dus over een transitie van visie, dit is essentieel voor een blijvende

verandering. Onze visie over het omgaan met publieke goederen, consumentisme, onze medemens;

alles is aan verandering onderhevig wanneer we de wereld daadwerkelijk willen veranderen zoals de

24 Mondiaal Burgerschap | Reijnders

meesten van ons zeggen te willen. Hiervoor is een ‘hoger bewustzijn’ nodig, zoals Rotmans het

noemt (WegMetMVO, 2014). Er is al een duidelijke verschuiving gaande in de gedachtegang van

jongeren en twintigers (Minnesma, WegMetMVO, 2013; Davies, 2006, p. 10). Deze groep mensen is

geboren in een wereld waar ontbossing en energieschaarste onopgeloste wereldproblemen zijn en

waar ze via internet contact hebben met kinderen in Bangladesh. Het is dan ook niet opmerkelijk dat

bedrijven opgericht door deze groep mensen over het algemeen zo duurzaam mogelijk zijn. De

generatie die momenteel aan de knoppen draait heeft dit ‘duurzame gen’ echter niet maar kan

verduurzaming niet van de volgende generatie af laten hangen.

Vanuit het machtsperspectief bekeken gaat actief mondiaal burgerschap verder dan enkel een

individuele verandering in gedrag en houding. Mondiaal burgerschap draagt een machtsverschuiving

in zich. Gramsci schreef over sociale klasse als categorisering van groepen die de macht bezitten, of

juist niet (in Longhurst et al., 2008, p. 72-74), een postmoderne benadering4. In mondiaal

burgerschap is een vergelijkbare structuur te herkennen, al is het zo dat niet zozeer een hoge sociale

klasse maar het kapitalisme machtig is. Het systeem van onderdrukking wordt actief gaande

gehouden, Clarke beschreef dit als volgt:

‘A special kind of power – the power to frame alternatives and contain opportunities, to win and

shape consent, so that the granting of legitimacy to the dominant classes appears not only

“spontaneous” but natural and normal.’ (Clarke et al., 1976, in Longhurst et al., 2008, p. 72)

Een machtsstructuur kan pas doorbroken worden wanneer er een tegenbeweging vanuit de

samenleving ontstaat die sterk genoeg is om de macht te verschuiven. Hiervoor is een besef nodig

van de structuur van cultuur; de eigen cultuur, een besef wat niet iedereen zomaar heeft.

Er zijn veel initiatieven vanuit de samenleving en ondanks dat deze initiatieven vaak nog los van

elkaar bestaan dragen zij volgens Jan Rotmans potentie om de huidige machtsstructuur langzaam te

breken (WegMetMVO, 2014). Multinationals voelen de druk vanuit hun klantenbestand en passen

langzaam hun productieproces en machtsstructuur aan (Eickhout, WegMetMVO, 2014). Verandering

die gaande is gaat langzaam omdat er te veel geld verdiend wordt in de huidige economie en er zijn

te veel partijen die dit in stand willen houden. Er is echter variatie in de reactie van bedrijven; er zijn

koplopers die eventueel het California Effect5 in werking kunnen zetten en er zijn bedrijven die zich

niet laten beïnvloeden door de druk vanuit de maatschappij. Deze laatste groep heeft extra druk

nodig om te verduurzamen. Rotmans is er zelfs van overtuigd dat de minst adaptieve bedrijven de

huidige veranderingen niet gaan overleven (WegMetMVO, 2014). Momenteel bestaat er onder

consumenten nog veel twijfel over het veranderen van de machtsstructuren zoals ze nu bestaan,

mensen zijn van nature angstig voor verandering.

2.4.1 En Mensenrechten

Mondiaal burgerschap bevat een actie-aspect; het is van belang mensen aan te zetten tot actie op

basis van de kerngedachten van mondiaal burgerschap. Dit lijkt mondiaal burgerschap een middel te

maken en geen einddoel; een sociaal-culturele notie. Een nieuwe samenleving die berust op andere

basisveronderstellingen over de relatie tussen mens, medemens en natuur is idealiter het

4
 De huidige situatie lijkt een variatie te zijn op Gramsci’s theorie over hegemonieën (in Longhurst et al., 2008, p. 72-74).

Hegemonie is een concept over de relatie tussen macht en cultuur; de structuur van cultuur.
5
 Het California Effect veronderstelt dat wanneer een partij risico neemt en radicaal verduurzaamt, andere partijen het

goede voorbeeld zullen volgen. Vogel, 1997, p. 8.

25 2 Mondiaal Burgerschap

toekomstbeeld. In dit opzicht is mondiaal burgerschap te vergelijken met mensenrechten, het

mensenrechtendiscours bevindt zich evengoed aan de grens van onze traditionele definiëring van

burgerschap (Topal, 2008, p. 4). Mondiaal burgerschap zou een uitbreiding kunnen vormen op dit

concept wanneer het geformaliseerd zou worden. Mensenrechten zijn ook semi-formele rechten

waar verwachtingen aan gekoppeld zijn. Een interessant aspect van mensenrechten is dat ze, net als

mondiaal burgerschap, onafhankelijk van Staten zouden zijn, terwijl traditionele burgerrechten daar

afhankelijk van zijn (Isin & Turner, 2007, p. 12). Isin en Turner benadrukken deze tegenstelling:

The paradox is that human rights are not connected to duties and they are not based on past

contributions. There is no corresponding system of taxation or military service relating to the

possession of human rights. The United Nations Declaration implies obligations, but they are not

clearly or forcefully defined. While states enforce social rights, there is no sovereign power

uniformly to enforce human rights at a global level. (2007, p. 12)

Burgerrechten zijn dus gegrond in het verleden, de ontwikkeling van een Staat en verbonden aan

sociale en belastingsystemen, waar mensenrechten bedacht en opgesteld zijn door de Verenigde

Naties. Zonder Staat is er echter geen autoriteit om mensenrechten te beschermen, dit maakt

mensenrechten erg abstract. ‘They are almost impossible to define and it is difficult to show how

they add anything to the specific rights of citizens of states. The “right to have rights” only makes

sense for people who already enjoy membership of a political community’ (Isin & Turner, 2003, p.

13). Een extra waarde die mensenrechten meer abstract maakt is het feit dat ze pas relevant lijken te

worden in tijden van crisis.

Het concept heeft echter zodanig voet aan de grond gekregen dat de meeste mensen het naleven

van mensenrechten als wenselijk of zelfs onbetwistbaar beschouwen. Omdat mensenrechten

uitgewerkt en duidelijk bijeengebracht zijn is het een handvat geworden om landen, bedrijven en

personen aan te spreken op het niet naleven ervan. Omdat mondiaal burgerschap, net als

mensenrechten, algemeen geaccepteerde normen en waarden onderstreept zal er potentieel veel te

bereiken zijn met het duidelijk formuleren van de onderliggende verwachtingen. Zodra deze

verwachtingen de nieuwe norm voor gedrag bepalen zullen mensen deze gemakkelijker naleven

omdat er minder op hun inbeeldingsvermogen geleund wordt.

Een essentieel verschil tussen mensenrechten en mondiaal burgerschap is het accent op rechten dan

wel plichten. Mensenrechten beschermen rechten; algemeen geaccepteerde rechten. De meesten

van ons hoeven geen moeite te doen om zich te gedragen binnen de norm. Personen, groeperingen

of overheden die zich hier niet naar gedragen worden aangesproken en mogelijk bestraft door de

Verenigde Naties. Wanneer we praten over mondiaal burgerschap hebben we het over plichten voor

ons allemaal; verplichtingen voor verantwoordelijk gedrag, elke dag. Ook al is de achterliggende

norm algemeen geaccepteerd net als bij mensenrechten, er wordt meer van ons verlangd en er is

geen instantie die de autoriteit heeft om ons te straffen voor het niet volledig naleven van de sociale

norm. Voor een bewuste verandering in ons gedrag is een besef van verantwoordelijkheid dus

essentieel; er moet intrinsieke motivatie zijn om te veranderen, gedragen door de sociale norm. Is

een vorm van burgerschap mogelijk waarbij plichten een grotere rol spelen dan rechten?

26 Mondiaal Burgerschap | Reijnders

2.5 Gedrag, Gedragsverandering en Mondiaal Burgerschap
Nu de drie discoursen behandeld zijn is de focus gelegd op gedrag en gedragsverandering

onderbouwd; deze vormen de kern van alle drie de benaderingen. Ondanks dat gedrag en

gedragsverandering niet gedetailleerd beschreven zijn in de literatuur wordt in deze en de volgende

paragraaf toegespitst op bijbehorende waarden en handelingen.

Minister Koenders schrijft in zijn Kamerbrief over de transitie van de nadruk op draagvlak naar

mondiaal burgerschap. De definitie van draagvlak die hij aanhaalt komt van Develtere; ‘de al dan niet

door kennis gedragen houding en actie ten aanzien van een bepaald onderwerp’ (in Koenders, 2009,

p. 3) en draagt een dilemma aan. Mondiaal burgerschap veronderstelt actie (alle dagelijkse keuzes)

en lijkt zich daarmee weg te bewegen van het concept draagvlak dat enkel kennis en houding

veronderstelt. Echter, in de bovenstaande definitie wordt actie niet uitgesloten als onderdeel van

draagvlak. Wat is dan precies het verschil tussen de twee begrippen? Zou draagvlak een middel

kunnen zijn om mondiaal burgerschap te bereiken? Draagvlak zou in dat geval gaan over specifieke

onderwerpen, terwijl mondiaal burgerschap alle keuzes behelst en daarmee verandering op de lange

termijn biedt. Ook is het veronderstelde besef groter bij mondiaal burgerschap en bestaat dit uit

meerdere onderdelen;

1. Onze problemen zijn niet alleen binnen Nederland op te lossen,

2. we kunnen andermans problemen niet passief oplossen en

3. al onze keuzes hebben invloed op het verloop van de aarde.

Tenslotte legt het concept mondiaal burgerschap mogelijk initiatief bij de burger, terwijl draagvlak

over de reactie van de burger op een bestaand initiatief lijkt te gaan.

Ook is er de veronderstelling dat houding en actie gedragen zouden kunnen worden door kennis

(Koenders, 2009; Knapen, 2012; Dijksma, 2013). Kennis is essentieel voor het onderbouwen van

acties en opvattingen maar niet de sleutel tot gedragsverandering volgens oud-Minister Koenders.

Uit het onderzoek van de IOB is gebleken dat kennis niet direct bijdraagt aan meer draagvlak,

desondanks wordt het vergroten van kennis belangrijk geacht omdat een toename van kennis leidt

tot meer onderbouwde opvattingen en keuzes. Wanneer er sprake is van initiatieven vanuit de

samenleving zijn deze zijn vaak gestoeld op kennis. Minister Koenders herkent echter dat kennis

gefragmenteerd is en weinig gedeeld wordt, hij wil daarom dat de overheden daar een faciliterende

rol in gaan krijgen, daarbij moet er een investering in kennis plaatsvinden. Deze investering en

stimulering van kennis vindt plaats via het NCDO, zij is aangewezen als kennismakelaar, adviseur en

aanjager van mondiaal burgerschap.

Het NCDO schetst een volgorde aan fases waar mensen doorheen gaan om mondiaal burger te

worden, een essentiële stap onderweg naar gedragsverandering is volgens hen dan ook het besef

van mondiale verbondenheid. Dit komt duidelijk naar voren in de definitie die zij hanteren. Er zijn

echter meer componenten, ‘[d]e morele dimensie van mondiaal burgerschap heeft betrekking op

bewustzijn, verantwoordelijkheid, gedrag of in ieder geval actiebereidheid en het besef van

gelijkwaardigheid’ (Carabain, 2012, p. 24). De drie belangrijkste componenten zijn kennis, houding en

gedrag.

De definitie van mondiaal burgerschap zoals gegeven door het Ministerie van Buitenlandse Zaken in

oktober 2009 geeft een duidelijke volgorde van gebeurtenissen; kennis, betrokkenheid en actie.

27 2 Mondiaal Burgerschap

Kennis wordt hier dus gezien als een factor die ontwikkeling in beweging zet. Dit geeft een hoopvol

beeld van verandering, aangezien kennis te vergaren en gemakkelijk te verspreiden is. Zoals duidelijk

wordt uit de ‘Beleidsbrief Duurzame Voedselproductie’ is zelfkennis een belangrijk onderdeel van de

kennis die ministeries bedoelen wanneer ze over de veranderkracht van kennis spreken (Dijksma,

2012, p. 8). Jan Rotmans, hoogleraar duurzaamheid in transities en medeoprichter van Drift en

Urgenda, herkent drie andere fases onderweg naar gedragsverandering; hij herkent bewustzijn als

een noodzakelijke eerste stap in het veranderen van houding en perceptie (‘andere blik op jezelf, je

omgeving, het milieu en duurzaamheid’), dit leidt dan tot gedragsverandering (Rotmans,

WegMetMVO, 2014). Het bewustzijn waar Rotmans over praat is persoonlijker dan de kennis waar

het Ministerie over spreekt. De betrokkenheid waar het Ministerie een rol aan toekent heeft echter

een maatschappelijke factor, een factor die Rotmans niet aandraagt. Ik ben van mening dat het

bewustzijn waar Rotmans over spreekt een niet te missen factor is in het rijtje van het Ministerie. Op

deze manier is er zowel een gevoelsmatige als maatschappelijke factor ingebed. Gruiters voegt nog

een onmisbaar element toe aan het rijtje; reflectie (ContextMasterClass, 2012, p. 2). Reflectie op

mondiale verbondenheid is een essentiële schakel tussen bewustzijn en betrokkenheid. Het volledige

rijtje luidt als volgt: kennis, bewustzijn, reflectie, betrokkenheid en actie.

Hoe interessant een beredeneerde volgorde van stappen die leiden tot gedragsverandering ook is,

Rotmans is van mening dat:

‘De mens [...] pas echt zijn gedrag fundamenteel [verandert] als hij ziet dat het niet anders kan.

En op het moment dat we daar heel dicht bij komen, worden we maximaal creatief en innovatief.

Dan komen de meest innovatieve krachten los en dat zal nodig zijn om het tij te keren want de

verandersnelheid is niet groot genoeg nu.’ (Rotmans, WegMetMVO, 2014)

We zijn naar dit onvermijdelijke punt aan het toegaan, erkent Marjan Minnesma, medeoprichter

Drift en Urgenda, zij is in de veronderstelling dat er enkele rampen moeten gebeuren voordat er iets

verandert (Minnesma, WegMetMVO, 2013).

Het gegeven dat het initiatief bij burgers moet liggen kan dus zijn oorsprong vinden in noodzaak voor

verandering maar put idealiter uit de eigen kracht en leef- en werkomgeving van burgers (Rotmans,

WegMetMVO, 2014). Op deze manier zijn zij ook eigenaar van de initiatieven die opkomen. Het top-

down beleid van de afgelopen decennia heeft stabiliteit geboden maar ook de ontwikkelkracht van

mensen beïnvloed. Momenteel is er nog heel veel vertrouwen in de overheid, ‘die eigenlijk zou

moeten zeggen: “Sorry, ik kan het niet in mijn eentje oplossen, ik ga wel er wat aan doen maar u

moet allemaal helpen.”’ (Minnesma, WegMetMVO, 2013) De overheid zou zich een nieuwe rol

moeten aanmeten om de ontwikkelkracht weer te stimuleren. Deze nieuwe rol zou inspirationeel en

facilitair moeten zijn; allesbehalve beperkend (en hoeft niet het terugtrekken van de overheid te

betekenen).

Het feit dat er geen zichtbare onontkomelijke ecologische crisis gaande is betekent niet dat er geen

actie ondernomen wordt, zoals we kunnen zien aan het aantal organisaties dat zich inzet voor

duurzame en eerlijke productie en consumptie. Deze organisaties zijn opgezet uit de kracht van

burgers en in hun oprichting gebaseerd op kennis. In hun uitvoering leunen ze echter voornamelijk

op bewustzijn, betrokkenheid en actie. Kennis bieden ze aan maar ze lijken zich bewust van het feit

dat dit geen leidende factor vormt in het uitbreiden, binden en activeren van de doelgroep.

28 Mondiaal Burgerschap | Reijnders

De kennis die mogelijkerwijs de oorsprong is van alle verandering is wederom relevant wanneer

mensen zich in de fase van gedragsverandering bevinden. Een andere kennis is dan echter essentieel;

mensen moeten weten hoe ze bij kunnen dragen aan een betere wereld. Volgens Rotmans zijn er

momenteel ongeveer twee miljoen mensen in Nederland die duurzaam willen leven maar de juiste

kennis en tools missen (Rotmans, WegMetMVO, 2014). Deze mensen hebben dan bijvoorbeeld

zonnepanelen op het dak maar hebben niet geïnvesteerd in isolatie. Ze handelen uit de juiste

overtuiging maar komen kennis tekort om hun investeringen daadwerkelijk efficiënt te maken.

Organisaties als Food Cabinet en Dopper richten zich juist op het aanreiken van tools om een bijdrage

te leveren aan de samenleving.

2.6 Over Welk Gedrag Praten We?
Gedeeltelijk losstaand van de term mondiaal burgerschap is het dilemma of duurzaam gedrag zonder

het bewustzijn van de verbondenheid van de (mensen op) aarde ook mondiaal burgerschap is. Het

NCDO heeft zich dit ook afgevraagd. ‘Mondiaal burgerschap is dus vooral gedrag, maar wel gedrag

gemotiveerd door de principes van gelijkwaardigheid, gedeelde verantwoordelijkheid en wederzijdse

afhankelijkheid. Een aspect dat voortvloeit uit de definitie van mondiaal burgerschap is dat het

gedrag ook onbewust kan zijn. Dit komt voort uit de formulering van “gedrag dat recht doet aan” in

plaats van “gedrag dat gebaseerd is op”’ (Carabain et al., 2012, p. 32).

Al met al is er tal van opties om duurzame keuzes te maken, al is het soms moeilijk om in het

oerwoud van duurzaam de juiste keuzes te maken, want wat is beter: glas of blik, Nederlandse appels

die een paar maanden in de koeling hebben gelegen, of appels uit Nieuw Zeeland (Draulans, 2012b)?

Beperkte rationaliteit is een welbekende factor bij deze vraagstukken. Informatieverstrekking over

duurzaamheid kan hier een bijdrage leveren. Voor deze scriptie is het relevant of mensen nadenken

over hun keuzes en proberen om hun impact op milieu en medemens te beperken, of ze hierbij de

perfecte keuzes maken is minder relevant dan het mondiale besef dat mensen tonen op het

keuzemoment.

Over welk gedrag praten we precies? Gedrag en gedragsverandering vinden plaats op individueel

niveau; we praten dus over individueel gedrag. Individuele keuzes die mensen maken, zoals bij elke

aankoop. Handelen vanuit het besef van mondiale verantwoordelijkheid houdt in dat elk keuze en

handeling een zo klein mogelijke impact heeft op milieu en andermans leven. De Brundtland definitie

vangt het milieuaspect mooi samen; behoedzaam omgaan met natuurlijke hulpbronnen is gewenst

(Korthals, 2013, p. 34), we zien hier dus het genoodzaakte respect voor ‘common goods’/ ‘publieke

goederen’ terug. Enkele voorbeelden zijn: biologisch afbreekbare schoonmaakmiddelen gebruiken,

het gebruik van wegwerpplastic minimaliseren, vleesconsumptie verminderen, verwarming minimaal

gebruiken, slaafvrije producten kopen, dierproefvrije producten kopen, huis isoleren, geen producten

kopen waar kinderarbeid aan te pas is gekomen, zo min mogelijk benzine gebruiken, geen

gebruiksproducten weg gooien zolang ze nog functioneren of te repareren zijn, afval recyclen, etc.

Een drempel op de weg naar duurzaam gedrag is het idee dat duurzaam leven het opgeven van luxe

betekent. Er zijn echter tal van manieren toegankelijker om een positieve bijdrage te leveren. Er zijn

dan ook veel initiatieven en ideeën om dit aan mensen te laten zien. Een uitstekend voorbeeld

hiervan is de Tesla Roadster; een hypermoderne, snelle, elektrische sportwagen die het bewijs levert

dat duurzaam ook luxe kan zijn.

29 2 Mondiaal Burgerschap

2.7 Conclusie
De meest belangrijke factoren waardoor uit de literatuur duidelijk is geworden dat met mondiaal

burgerschap gedragsverandering verondersteld wordt heb ik samengevat in de volgende tabel. In de

tabel wordt de kern van mondiaal burgerschap weergegeven, de betrokken gedragsnormen en de

discrepantie tussen huidig en gewenst gedrag die met gedragsverandering te dichten is.

Waarden De volgende vier waarden zijn de kernwaarden van mondiaal burgerschap:

 1. gevoel van verantwoordelijkheid voor medemens en aarde,

 2. gevoel van mondiale wederafhankelijkheid,

 3. verandering in houding en gedrag om medemens en aarde goed te

 behandelen en

 4. uitdragen van het besef van mondiale verbondenheid bij alle dagelijkse

 keuzes.

 Concreet is het doel achter mondiaal burgerschap bevorderen om alle burgers

te stimuleren om blijvend duurzaam gedrag te vertonen.

 Verandering wordt gestimuleerd door overheden, organisaties in het

maatschappelijk middenveld, sociale corporaties en consumenten zelf.

Gedragsnormen De derde kernwaarde vat samen dat plichten, besef en verantwoordelijkheid

uitgedragen zouden moeten worden in gedrag. Hier is gedragsverandering voor

nodig.

 Gedragsverandering voortkomend uit mondiaal burgerschap is individueel,

maar wenselijk op grote schaal.

 In beleid zijn de stappen tot gedragsverandering: kennis, betrokkenheid, actie.

 In de praktijk zijn de volgende stappen tot gedragsverandering te herkennen:

kennis, bewustzijn, reflectie, betrokkenheid, actie.

Discrepantie Er is een discrepantie tussen gewenst en vertoond gedrag; de actie-waarde

kloof.

 De kern van deze discrepantie is het huidige consumentengedrag ten opzichte

van de beschikbare kennis en te verwachten verantwoordelijkheid ten opzichte

van duurzaamheid.

Tabel 2. De manier waarop mondiaal burgerschap gedragsverandering veronderstelt.

Ondanks de fluïditeit van het begrip mondiaal burgerschap is het verhaal erachter helder. De

invulling van het concept volgt maatschappelijke ontwikkelingen op en is daarmee een mogelijk

antwoord op de wereldproblematieken. In beleid is men echter nog zoekende naar de uitvoering van

het begrip omdat het geen natuurlijke en logische voortvloeiing van Nederlandse

burgerschapsontwikkeling is. Mondiaal burgerschap is een manier om alle burgers deel te laten

nemen aan het oplossen van wereldproblematieken. In essentie gaat mondiaal burgerschap over

verandering van besef, verantwoordelijkheidsgevoel en gedrag. Mondiaal burgerschap stimuleren

betekent mensen ertoe bewegen om meer duurzaam gedrag te vertonen. Blijvende

30 Mondiaal Burgerschap | Reijnders

gedragsverandering is hierbij het ultieme doel. Door gedragsverandering zouden burgers kunnen

worden wat er idealiter van ze verwacht wordt; de discrepantie tussen huidig en gewenst gedrag kan

afnemen. De discrepantie is voornamelijk te herkennen in het huidige consumentengedrag, daarom

is er in deze scriptie een focus op dit gedrag. We weten al dat zowel overheden, organisaties in het

maatschappelijk middenveld, sociale corporaties en consumenten zelf beweging kunnen faciliteren.

Figuur 2. De parallel tussen kernwaarden en stappen van gedragsverandering in mondiaal

burgerschap.

Uit de literatuur is gebleken dat de kernwaarden en de (drie of) vijf stappen in gedragsverandering

parallel aan elkaar lopen en dat de stappen uit elkaar voort vloeien. Ik heb dit afgebeeld in twee

pijlen die tevens parallel aan elkaar lopen. In de bovenste pijl volgen de kernwaarden elkaar op, in de

onderste pijl de stappen in gedragsverandering. Omdat zowel de waarden als stappen elkaar

opvolgen zonder elkaar te vervangen stapelen ze zich op; de pijl wordt dan ook steeds breder. Beide

processen vormen een kader waarin alle kritische elementen die uit literatuur en praktijk

gedestilleerd worden geplaatst kunnen worden om meer overzicht te creëren.

Over gedragsverandering is veel kennis verzameld is maar niet in het ambtelijke veld. Ook

organisaties zoals het NCDO hebben zich nog onvoldoende verdiept in de mechanismen en principes

31 2 Mondiaal Burgerschap

van gedragsverandering. Met andere woorden; het beleid wat geschreven wordt ter stimulering van

het uitdragen van een mondiaal besef is niet gestoeld op de bestaande kennis hierover. Het is van

groot belang dat de ideologie achter mondiaal burgerschap gekoppeld wordt aan de juiste kennis

zodat het concept in kracht kan groeien en niet uitdooft zoals corporate social responsibility (zie

paragraaf 1.5). In de praktijk, waar de term mondiaal burgerschap niet gebruikt wordt maar waar wel

volgens de kernprincipes gehandeld wordt, lijkt succes geboekt te worden in het aanwakkeren en

aansturen van gedragsverandering. Deze initiatieven komen voort uit persoonlijk enthousiasme van

de oprichters, niet uit een doordacht strategisch beleidsplan. Ook is de uitvoering op een kleinere

schaal. Wat de effecten hiervan zijn op het succes van de organisaties zal blijken uit de volgende

hoofdstukken.

32 Mondiaal Burgerschap | Reijnders

3. Gedragsverandering richting Mondiaal Burgerschap, in Theorie
Idealiter is iedereen een mondiale burger met mondiaal besef en handelswijze naar

verantwoordelijkheid voor de wereld en medemens. Om de discrepantie tussen huidige en ideale

situatie te overbruggen is gedragsverandering nodig, deze zal gestimuleerd moeten worden.

Mondiaal burgerschap gaat dus over gedragsverandering. In de sociale psychologie bestaat veel

onderzoek naar het stimuleren van gedragsverandering, in dit hoofdstuk zullen dan ook de meest

prominente theorieën uit de sociale psychologie waarmee gedrag gestuurd kan worden toegelicht

worden. Aan de hand van de literatuur worden kritische elementen in gedragsverandering

onderscheiden, deze elementen dragen bij aan het ondersteunen van de kernwaarden van mondiaal

burgerschap. Deze theorieën zijn zeer verschillend van elkaar; er is verschil tussen een focus op

individuen of groepen, het initiëren van tijdelijke of blijvende verandering, zelfs fundamentele

verschillen over het startpunt van gedragsverandering, de theorieën botsen echter niet noodzakelijk.

Uiteindelijk moet dit hoofdstuk een antwoord geven op een aantal belangrijke vragen, waaronder;

1. Welke kritische elementen hebben invloed op gedrag?

2. Welke van deze elementen zijn te beïnvloeden?

3. In hoeverre is gedrag te sturen?

In dit hoofdstuk wordt een overzicht gegeven van gedragsbeïnvloeding in theorie aan de hand van

elementen van beïnvloedingsstrategieën, waar later mee gekeken wordt of de ‘voorbeeld’-

organisaties bewezen methodes hanteren. Allereerst wordt belangrijke basiskennis over

gedragsverandering uit de sociale psychologie op een rijtje gezet in paragraaf 3.1. In paragraaf 3.2

worden de meest prominente theorieën over gedragsverandering uiteen gezet en worden de

kritische elementen gedestilleerd. Verschillende partijen passen elk hun eigen strategieën toe, deze

rolverdeling wordt besproken in paragraaf 3.3. Een totaaloverzicht wordt gegeven in paragraaf 3.4.

Er kleven ook ethische dilemma’s aan het organiseren van gedragsverandering; mogen we gedrag

beïnvloeden? Wie mag gedrag beïnvloeden? Mag gedrag ongemerkt beïnvloed worden? Deze

dilemma’s worden in paragraaf 3.5 aangepakt.

3.1 Intrinsieke en Extrinsieke Motivatie
Gedragsverandering kan extern gestimuleerd worden maar mensen kunnen ook vanuit persoonlijke

overwegingen hun gedrag aanpassen. Deze twee factoren pakte Lewis mooi samen door gedrag te

definiëren als een functie; B = f(P, E), waarbij gedrag (B) een functie is van de persoon (P) en zijn

omgeving (E) (1936, in Guldenmond, 2009, p. 143). De twee factoren, persoon en omgeving, zijn te

koppelen aan intrinsieke en extrinsieke factoren van motivatie (persoon = intrinsiek, omgeving =

extrinsiek).

3.1.1 Intrinsiek

Om bewust duurzame keuzes te maken is besef nodig van de essentie van verandering. Manieren

waarop mensen intern de verantwoordelijkheid of drang voelen om te veranderen worden

besproken in deze paragraaf. Gedrag als resultaat van intrinsieke motivatie betekent gedrag als

resultaat van persoonlijke overwegingen en overtuigingen. Gedragsverandering is dan dus een

actieve keuze; mensen zijn bereid moeite te doen om duurzaam te leven. Intrinsieke motivatie leidt

tot verandering op de lange termijn omdat gedrag minder afhankelijk is van variabele factoren, toch

33 3. Gedragsverandering richting Mondiaal Burgerschap, in Theorie

is het niet mogelijk alle gewenste gedragsverandering te bereiken via interne motivatie. Soms

simpelweg omdat mensen niet op de hoogte zijn van een gedraging die milieuonvriendelijk is, of

omdat mensen niet weten hoe ze hun gedrag aan kunnen passen. Mensen kunnen dus paradoxaal

genoeg een steuntje in de rug nodig hebben om hier te arriveren.

Mensen zijn zich maar in beperkte mate bewust van hun gedrag, zeker op het gebied van

duurzaamheid; zo onderschat iedereen bijvoorbeeld zijn eigen bijdrage aan voedselverspilling en

geproduceerd afval (Draulans, 2012a). Als mensen beter inzicht krijgen in hun eigen bijdrage aan

verspilling en vervuiling zijn ze eerder bereid om hun gedrag aan te passen. Mensen kunnen daarom

geconfronteerd worden met hun gedrag; de manier waarop deze confrontatie plaatsvindt, is echter

van essentieel belang. Zodra mensen denken dat hun gedrag relatief meevalt, of ze zich rond het

gemiddelde begeven is de drang om te veranderen snel minder omdat ze dan geen urgente

verantwoordelijkheid voelen (Draulans, 2012a). Ook essentieel voor verandering is zelfreflectie en

reflectie op de gevolgen van gedrag (ContextMasterClass, 2010b, p. 5).

Het kan echter ook zo zijn dat mensen besef hebben van wat duurzaam is en wat niet maar dat ze

niet zelf de verantwoordelijkheid willen dragen om hier in bij te dragen. Zij schuiven deze

verantwoordelijkheid gemakkelijk af op de overheid, producent of hun baas. Een voorbeeld hiervan

is het commentaar van de spelers van Standard6 nadat ze een proefrit mochten maken in een

elektrische sportauto van Tesla. Ze waren allen onder de indruk van de luxe, snelheid en

duurzaamheid maar leken het geen serieuze optie te vinden om een Tesla aan te schaffen; ‘als we er

een van de club krijgen ga ik er wel in rijden, of ik geef hem aan mijn vrouw om boodschappen mee

te doen’, ‘dit lijkt me iets voor de toekomst ja, mijn zoon zal over 30 jaar wel in dit soort auto’s

rijden’ (Draulans, 2012a). Wat voor manieren zijn er om mensen die niet de actieve keus maken om

hun gedrag te verduurzamen te beïnvloeden?

3.1.2 Extrinsiek

Ondanks het feit dat intrinsieke motivatie leidt tot een meer blijvende en succesvolle verandering, is

extrinsieke motivatie beter controleerbaar. Verandering geïnitieerd van buitenaf is het resultaat van

extrinsieke motivatie. Een partij buiten de veranderende persoon reikt dan redenen en handvatten

voor verandering aan. Er is dan ook meer gedragsverandering die extern gestimuleerd wordt; denk

aan operationele maatregelen zoals wetgeving rondom afvalscheiding of technologische

ontwikkelingen op het gebied van energie opwekken of verpakkingsmateriaal. Deze externe stimuli

dwingen mensen om hun gedrag aan te passen, reiken ze een kant-en-klaar nieuw product of nieuwe

routine aan. Ook kan externe stimulatie middels sociale invloeden plaatsvinden.

Mensen kunnen dus hun gedrag verduurzamen zonder dat dit een actieve beslissing is geweest.

Collectieve veranderingen zijn vaak extern gestimuleerd, bijvoorbeeld door wetten. Het gevaar in het

extrinsieke motiveren van gedragsverandering is echter dat het intrinsieke motivatie verdringt;

mensen kunnen afhankelijk worden van externe factoren en prikkels waardoor de verandering

minder stabiel en blijvend is (Fairly, Stallen & Sent, 2013, p. 29). Ze hebben de prikkel constant nodig

om het gedrag te blijven vertonen. Kunst zou dan ook zijn om door middel van externe prikkels

intrinsieke motivatie te stimuleren.

6
 De professionele voetbalclub van Luik (België).

34 Mondiaal Burgerschap | Reijnders

Het stimuleren van gedragsverandering kan op verschillende manieren, zoals de volgende theorieën

uitwijzen. De verschillende strategieën steunen op verschillende middelen en factoren. In hoeverre

deze factoren daadwerkelijk beïnvloed kunnen worden moeten we ons afvragen. Om het overzicht

behapbaar te houden zijn de theorieën ingedeeld volgens drie sferen naar een combinatie van de

definitie van Lewis van gedrag als functie met de notie van intrinsiek en extrinsiek gemotiveerde

gedragsverandering;

 eerst factoren die intern gemotiveerd worden (intrinsiek),

 dan extern (extrinsiek) en

 tot slot relationeel, via sociale relaties.

3.2 Kritische elementen in Gedragsbeïnvloeding

3.2.1 Intern

Kennis verspreiden is altijd de heilige graal geweest in beleid dat gedragsverandering als doel heeft,

omdat het gemakkelijk is, iedereen kan bereiken en dus op iedereen effect zou kunnen hebben. Wat

is echter de bewezen rol van kennis? Veel mensen bezitten over duurzaamheid genoeg kennis om

ander gedrag te mogen verwachten (Fairly, Stallen & Sent, 2013, p. 27), toch is er sprake van een

actie-waarde kloof. Kennis alleen leidt niet tot gedragsverandering. Zoals de theorieën die in dit

hoofdstuk besproken worden laten zien, draagt kennis bij aan een meer gefundeerde en blijvende

gedragsverandering. Het is echter bij kennisoverdracht zeer belangrijk welke kennis wordt

overgedragen en op welke manier dit gedaan wordt. Als mensen namelijk sterk overtuigd zijn van

een feit, of zeer veel ongemak zouden ondervinden bij verandering van gedrag, zijn zij snel geneigd

om informatie te verdringen. Informatie komt dan selectief binnen waardoor de bestaande opvatting

versterkt wordt (Bouma & Dietz, 2013, p. 23). Informatie over het effect van roken op de gezondheid

en de effecten van auto rijden op milieu en gevaar voor ongelukken heeft dan ook nauwelijks effect

op deze gedragingen.

In 1991 beschreef Ajzen zijn Theory of Planned Behavior (TPB) om gedrag mee te kunnen verklaren,

het was een vernieuwende theorie omdat hij fluctuerende omgevingselementen meeneemt in de

theorie. Deze omgevingselementen beïnvloeden persoonlijke overwegingen om gedrag te vertonen.

De theorie is bewezen toepasbaar op duurzaam gedrag (Arvola et al,. 2008, in Onwezen, Antonides &

Bartels, 2013, p. 142). Theorieën tot dan toe waren erg statisch geweest door gedrag aan

bijvoorbeeld persoonlijkheid te koppelen (Ajzen, 1991, p. 180). Een kernaspect in de

voorspelbaarheid van gedrag is het voornemen om dat gedrag te vertonen; hoe sterker de drang, hoe

groter de kans dat het gedrag vertoond wordt (1991, p. 181). Drie aspecten dingen mee als voorbode

van het voornemen om gedrag te vertonen en het gedrag zelf;

1. de houding tegenover het gedrag (beschouwt men het gedrag als positief of negatief),

2. de subjectieve norm (ervaart men sociale druk om het gedrag te vertonen) en

3. de ervaren controle over het gedrag (acht men zichzelf in staat het gedrag te vertonen, is het

gemakkelijk of moeilijk, heeft men het al eens eerder vertoond?) (1991, p. 182, 188).

Deze drie aspecten spelen niet altijd een even grote rol, afhankelijk van de situatie. Volgens Ajzen is

het wel zo dat de sociale factor een minder prominente rol speelt dan de persoonlijke overwegingen.

35 3. Gedragsverandering richting Mondiaal Burgerschap, in Theorie

Ajzens theorie gaat over het verklaren en voorspellen van gedrag maar we kunnen er lering uit

trekken over het beïnvloeden van gedrag. Hoe sterker de intentie om gedrag te vertonen, hoe groter

de kans van slagen (1991, p. 184); het is dus van belang om mensen te overtuigen van het belang van

verandering. Hoe groter de ervaren controle over gedrag, hoe groter de kans dat het gedrag

succesvol vertoond wordt; het is dus essentieel om mensen handvatten aan te reiken. Door de les

dat gedrag sterk afhankelijk is van omgevingsaspecten leren we dat ook gedrag veranderlijk is, dit

kan ook zijn keerzijde hebben (ondanks goede voornemens en controle kan gedrag veranderen)

(1991, p. 202). Zijn er aspecten die meer stabiel zijn en zo een meer blijvende verandering kunnen

garanderen? Deel van het antwoord op deze vraag komt voort uit beperkt rationalisme; mensen zijn

niet in staat om altijd al hun keuzes volledig rationeel te maken doordat ze niet alle informatie

hebben of kunnen verwerken (Bouma & Dietz, 2013, p. 21). Hierom gebruiken mensen vuistregels

zodat beschikbare informatie hanteerbaar blijft. Beperkt rationalisme verkleint de veranderlijkheid

van keuzes volgens het TPB-model maar het zou gemakkelijk zijn om een model te gebruiken dat een

meer stabiele verandering teweeg brengt.

Al in 1977 ontwikkelde Schwartz zijn Norm Activation Model (NAM) om altruïstisch gedrag te

verklaren. Persoonlijke reflectie en overtuigingen spelen de hoofdrol in zijn theorie en daarmee lijkt

zijn theorie een meer blijvend gedragspatroon te kunnen verklaren en mogelijk voorspellen dan

Ajzen kan met zijn theory of planned behavior omdat het persoonlijkheid meer in acht neemt

(Onwezen, Antonides & Bartels, 2013, p. 142). Net als Ajzen legt Schwartz de focus op individuele

gedragsverandering. Iemands persoonlijke normen zijn de sleutel tot het verklaren van gedrag, deze

zijn op te breken in twee factoren; het besef dat gedrag consequenties heeft en het gevoel van

verantwoordelijkheid voor gedrag. Een vrij hoge mate van zelfreflectie is dus essentieel.

Veel wetenschappers hebben de modellen van Ajzen en Schwarts gecombineerd tot een meer

compleet combinatie-model; NAM-TPB model. Regelmatig is dit combinatie-model gekozen als beste

model voor het verklaren en voorspellen van duurzaam gedrag (Onwezen, Antonides & Bartels, 2013,

p. 142). Een combinatie van het model houdt in dat individuen besef moeten hebben van hun gedrag

en consequenties daarvan en hun gedrag veranderen mits dit sociaal geaccepteerd is, ze het gedrag

als positief ervaren en ze vertrouwen hebben in succesvol veranderen van gedrag. Onwezen,

Antonides en Bartels (2013, p. 146) benadrukken nog wat positieve relaties tussen deze factoren. Ten

eerste zijn ze ervan overtuigd dat sociale normen en druk invloed hebben op de persoonlijke norm.

Ten tweede zien ze een positief verband tussen de ervaren controle op gedrag en de ervaren

verantwoordelijkheid over gedrag.

Emoties zijn nauwelijks behandeld in de grote klassieke theorieën maar spelen een belangrijke rol in

gedrag en gedragsverandering. Zo spelen zelfbewuste emoties een essentiële rol in de werking van

zowel het NAM als het TPB-model7. Zelfbewuste emoties zijn bijvoorbeeld schuld, trots, jaloezie,

schaamte en gêne. Deze emoties ontwikkelen later dan de basis-emoties en hebben een sociale

factor. De zelfbewuste emoties dragen bij aan de ontwikkeling van sociale cohesie en sociale

normen. De emoties geven mensen de mogelijkheid om te reflecteren of hun gedrag passend is voor

de sociale situatie waar ze zich in bevinden. De sociale norm wordt van nature niet als onaangenaam

ervaren, zelfs niet door mensen die er niet aan voldoen (Vringer, Koetse & Vollebergh, 2013, p. 42).

Met name trots en schuldgevoelens kunnen bijdragen aan het vertonen van duurzaam gedrag

7
 Het klassieke TPB-model erkent emoties niet als onderdeel van de verklaring van gedrag.

36 Mondiaal Burgerschap | Reijnders

(Onwezen, 2014). Als mensen na hun reflectie een negatieve emotie ervaren zijn ze sneller geneigd

om hun gedrag aan te passen. Mensen zijn in staat om emoties te anticiperen, wanneer de sociale

norm betreffende een onderwerp bijvoorbeeld duidelijk is hoeven mensen geen afwijkend gedrag te

vertonen om te beseffen dat ze hier negatieve emoties door kunnen ervaren, dit is ook hoe mensen

zich naar hun persoonlijke normen gedragen. Onwezen gaat zo ver te zeggen dat deze emoties

gedrag reguleren, zo dat het in lijn is met persoonlijke en sociale normen (2014). Dit geeft meer

verdieping aan het simplistische statement dat duurzaam gedrag mensen zich goed over zichzelf laat

voelen. Het is echter wel zo dat zelfbewuste emoties meer effect hebben op gedrag dat enigszins een

sociale factor heeft; de theorie heeft een hogere voorspelbare waarde voor het kopen van Fair Trade

producten dan het volhouden van een dieet om gewicht te verliezen (Onwezen, 2014).

Kritische elementen zijn cursief gemaakt in de tekst. Elke theorie beschrijft een strategie om gedrag

te beïnvloeden, uitgelichte elementen hebben een directe bijdrage. Een strategie kan gericht zijn op

het stimuleren van specifieke facetten van gedragsverandering. Doordat de stappen van

gedragsverandering een continuüm vormen is het lastig te duiden precies welke stap beïnvloed

wordt door een kritisch element. De ervaren controle over gedrag is bijvoorbeeld een kritisch

element wat in TPB naar voren komt en op het eerste oog bewustzijn en reflectie stimuleert. Kennis

is echter een vereiste; als mensen nadenken over gedrag en of ze capabel zijn om het uit te voeren,

zijn ze op de hoogte van de context van het gedrag. Het gevoel van controle over gedrag leidt tot het

uitvoeren. Met andere woorden, een element zoals ervaren controle over gedrag is niet te plaatsen

onder een gedragsnorm. Kritische elementen worden daarom niet zwart-wit ingedeeld volgens de

stappen van gedragsverandering.

Vanuit mondiaal burgerschap is gedrag gebaseerd op gedachten en emoties; onderbouwd en vanuit

een gevoel van verantwoordelijkheid. Op basis van deze notie zijn drie pijlers gekozen aan de hand

waarvan gedragsverandering bekeken is. De drie pijlers die theorieën over gedragsverandering

kennen:

1. gevoelens,

2. gedachten en

3. gedragingen.

Deze die pijlers komen overeen met de drie factoren in de formule van Lewis. Alle drie zijn ze nodig

voor een gemotiveerde en blijvende gedragsverandering. Alle kritische elementen vallen binnen (een

of meerdere van) de pijlers, om het beste resultaat van gestimuleerde gedragsverandering te krijgen

zal de balans gevonden moeten worden. De samenstelling van elementen zullen bepalen of een

theorie een blijvend effect kan hebben. Omdat deze scriptie niet als doel heeft om theorieën te

testen worden de afzonderlijke elementen gebruikt en uiteengezet (er van uitgaande elke theorie

alle drie de pijlers ondersteunt). Elementen zoals gebruikt door organisaties in de praktijk worden

vergeleken met de theorie in zijn geheel. Zo wordt de manier waarop de pijlers gestimuleerd worden

in kaart gebracht.

Zoals duidelijk te zien is in de tabel op de volgende pagina spelen gedachten de grootste rol in

persoonlijke overwegingen om gedrag te veranderen. Deze zijn het meest moeilijk te beïnvloeden en

daarom hoofdzakelijk intrinsiek. Beïnvloedingsmechanismen zijn gericht op het aanreiken van kennis,

uitleg en voorbeelden. Deze kennis gaat over zowel probleem als oplossing, terwijl de focus meer ligt

bij de oplossing wanneer het gaat over de relatie van de mens met het gedrag.

Elementen van interne motivatie om gedrag te veranderen.

kritische elementen in

gedragsbeïnvloeding

gedachten gevoelens gedragingen wijze van implementatie van deze elementen

kennis kennis toereiken

voornemen om dat gedrag te

vertonen

 n.v.t.

de houding tegenover het gedrag blootstellen aan dergelijk gedrag d.m.v. bijvoorbeeld

ambassadeurs of media

ervaren controle over het gedrag handvatten, voorbeelden en uitleg geven

vuistregels aanreiken

persoonlijke reflectie n.v.t.

persoonlijke overtuigingen middels sociale druk

besef dat gedrag consequenties heeft informatie en voorbeelden geven (op persoonlijke toon)

verantwoordelijkheid voor gedrag voorbeelden en uitleg geven

zelfbewuste emoties aanreiken

Tabel 3. Kritische elementen in gedragsverandering, intern gemotiveerd, die een rol spelen in overwegingen om gedrag te veranderen, gededuceerd uit de

gedragswetenschappelijke literatuur.

38 Mondiaal Burgerschap | Reijnders

3.2.2 Extern

Er zijn wat praktische handvatten die verandering van gedrag kunnen veroorzaken, zoals op het

gebied van voedselverspilling; het wettelijk vervangen van de TGT-datum door de THT-datum waar

mogelijk en het uitdelen van bewaarwijzers en ‘het eetmaatje’8 (Dijksma, 2012, p. 8; AH, 2014).

Belangrijk aan deze ideeën is dat ze mensen moeten aanspreken, ze moeten niet te veel afwijken van

de patronen en gewoonten zoals mensen ze gewend zijn. Mensen zijn van nature terughoudend voor

verandering; deze moet dan ook vooral op een niet te hoog tempo gebeuren (Draulans, 2012b).

Subsidies zijn ook een stimulans om gedrag aan te passen, al moeten deze goed toegelicht worden

zodat mensen snappen waarom ander gedrag gewenst is (Aalbers & Vollebergh, 2013, p. 61).

Keuzes zijn grotendeels resultaat van automatische, intuïtieve keuzeprocessen en minder van

bijvoorbeeld kennis. Alles in iemands omgeving beïnvloedt keuzes (Thaler, Sunstein & Balz, 2010, p.

4), met deze omgeving kan gespeeld worden om keuzes te sturen, dit gaat middels nudging; een

nudge is een duwtje. Voorbeelden van nudges zijn groene voetstapjes naar prullenbakken voor

vermindering van zwerfvuil, voorwerpen op ooghoogte in winkels plaatsen zodat ze meer gekocht

worden, rotondes in plaats van kruispunten aanleggen voor meer voorzichtig rijgedrag. Nudging is

een beïnvloedingsmogelijkheid voor het eerst breed uitgemeten door Thaler en Sunstein in 2008, zij

beschreven de mogelijkheid om gedrag op een subtiele manier te sturen (Thaler, Sunstein & Balz,

2010). Deze sturing vindt plaats in de vorm van het ontwerp van de keuze-omgeving, er worden

prikkels gecreëerd om het keuzeproces te sturen. Het omgevingsontwerp wordt zodanig aangepast

dat mensen hun (onbewuste) snelle kosten-baten afweging beïnvloed wordt. De nudge speelt in op

de doelen en normen van mensen en probeert hun keuzes zo te beïnvloeden. Nudging leent zich dan

ook goed voor milieu- en natuurbeleid (Bouma & Dietz, 2013, p. 25). Een nudge kan een sociale of

operationele truc zijn om keuzes te beïnvloeden. Het is echter niet zo dat nudges geheim gehouden

worden, een nudge als het indelen van een kantine zodat vers voedsel vooraan aan de buffetroute

staat kan gemakkelijk opgemerkt worden door klanten (Thaler, Sunstein & Balz, 2010, p. 2). Thaler en

Sunstein (2010) presenteren nudges als vrijblijvend; ze dwingen mensen niet tot het maken van een

keuze tegen hun wil in. Vaak werkt een nudge echter onbewust, dus bij de vrijwilligheid van de

invloed kunnen vraagtekens geplaatst worden.

Een besef bij mensen over de keuzes die ze maken is lastig omdat het tegen de natuur van menselijk

gedrag ingaat; dat is namelijk grotendeels automatisch aldus van Baaren (in; ContextMasterClass,

2009, p. 1). Gedrag is dan gebaseerd op impulsen en routine. Van Baaren is van mening dat kennis en

houding vaak volgen op gedrag, juist omdat gedrag vaak automatisch is. Op het moment dat gedrag

verandert door een onbewuste prikkel, zoals een nudge, gaan mensen op zoek naar de oorzaak

volgens van Baaren. (Routineus) gedrag zegt veel over interne en externe invloeden op gedrag

doordat ze daar direct resultaat van zijn (Ajzen, 1991, p. 203). Pas als routine verandert of

geanalyseerd wordt kan men erachter komen wat de meest belangrijke, vaak onbewuste,

beïnvloedingsfactoren zijn. Op deze momenten van reflectie ontdekken mensen mogelijkerwijs het

nudging waar ze aan zijn blootgesteld. Operationele beïnvloedingsfactoren kunnen dus grote

effecten hebben.

8
 Het eetmaatje is een maatbeker waar een miljoen stuks van zijn uitgedeeld. De maatbeker is aangepast op het afmeten

van pasta’s, rijst en andere vaste voedselwaren; dit om verspilling tegen te gaan door juiste proportionering. Het eetmaatje
was een initiatief van het voedingscentrum en Albert Heijn en is gefinancierd door het Ministerie van Economische Zaken
(AH, 2014).

39 3. Gedragsverandering richting Mondiaal Burgerschap, in Theorie

In de tabel op de volgende pagina wordt duidelijk dat praktische handvatten puur gericht zijn op het

direct beïnvloeden van gedrag, zonder dat hier een gedachteproces aan vooraf gaat. Mensen die

beïnvloed worden op deze manier hoeven zich dus niet bewust te zijn van de aard van het gedrag dat

ze zijn gaan vertonen; de oplossing wordt ze geboden. Als dit zo is kun je daaruit afleiden dat het

noodzakelijk is dat de factoren die het gedrag beïnvloeden aanwezig blijven om het gedrag te

vertonen; minstens tot dat het gedrag routineus is geworden. Op basis van de literatuur kun je

zeggen dat er met praktische handvatten sprake is van extrinsiek motiveren. Als mensen hun gedrag

gaan analyseren zullen ze zich echter wel bewust worden van de verandering en eventueel van het

grotere verhaal waar ze deel van uit maken.

Elementen van externe motivatie om gedrag te veranderen.

Tabel 4. Kritische elementen in gedragsverandering, extern gemotiveerd, die een rol spelen in overwegingen om gedrag te veranderen, gededuceerd uit de

gedragswetenschappelijke literatuur.

kritische elementen in

gedragsbeïnvloeding

gedachten gevoelens gedragingen wijze van implementatie van deze elementen

praktische handvatten producten of diensten aanbieden

automatische, intuïtieve

keuzeprocessen

 onbewuste prikkels aanbieden

omgeving omgeving beïnvloeden

3.2.3 Relationeel

De roos van Leary is regelmatig omgedoopt tot kernprincipe over gedrag: gedrag lokt gedrag uit. Er

zijn verschillende patronen waarin dit vorm kan krijgen, Timothy Leary tekende deze uit in een roos,

waarin gedragingen en gedragspatronen zichtbaar weergegeven zijn (1957 in Nieuwenhuis, 2010b).

De kern van de theorie is dat actie reactie oproept, gedrag is dus altijd de stimulus voor verandering

bij een ander. Leary heeft een model ontwikkeld dat gedragingen verklaart op individueel niveau, op

basis van de interactie tussen mensen. Menselijke reactie is voorspelbaar want het is symmetrisch en

complementair, zie figuur 2. Op de verticale as; leidend gedrag leidt tot volgend gedrag en andersom.

Op de horizontale as; samen-gedrag roept samen-gedrag op en tegen-gedrag roept tegen-gedrag op.

Door een simpele analyse kan men het gedrag van een ander vaststellen en het eigen gedrag zodanig

aanpassen dat de ander gewenst gedrag gaat vertonen.

Figuur 3. De Roos van Leary

Ondanks dat het model over individueel gedrag gaat en mensen voorkeursgedragingen hebben,

heeft iedereen alle gedragingen uit het model in zijn repertoire. Dit betekent dat wanneer gedrag

uitgelokt wordt (volgend-leidend, samen-samen) de ander automatisch reageert (Nieuwenhuis,

http://123management.nl/0/030_cultuur/images/013_leiderschap_invloedstijlen_roos_van_leary3.jpgimages/013_leiderschap_invloedstijlen_roos_van_leary3.jpg

42 Mondiaal Burgerschap | Reijnders

2010b). Het model kan dus toevoegende waarde hebben voor andere modellen, door de

voorspelbaarheid van gedrag.

Vaak ontstaan initiatieven bottom-up en kennen ze geen autoritair top-down leiderschap. Dit is

kenmerkend en belangrijk voor het functioneren van het initiatief. Roemen noemt inspireren,

mobiliseren en een goed voorbeeld zijn de drie belangrijkste kenmerken van leiderschap (in

ContextMasterClass, 2010a, p. 4). Hiermee is een organisatie te creëren die Roemen vergelijkt met

een zeester; alle cellen hebben de energie en kennis in zich om de zeester te recreëren of herstellen

in geval van schade. Leiders initiëren en treden daarna naar de achtergrond om input van anderen te

faciliteren; hier is de werking van de roos van Leary duidelijk het herkennen.

Robert Cialdini heeft na jaren veldonderzoek zes principes van sociale beïnvloeding geformuleerd;

wederkerigheid, schaarste, consistentie, autoriteit, liking en sociale bewijskracht (van Baaren in

ContextMasterClass, 2009, p. 3). De principes zijn trucjes om mensen te beïnvloeden en werken

individueel, al zijn sommigen op groepen uit te oefenen. Afhankelijk van het principe kan uitwerking

langdurig zijn. De principes zijn als volgt te verklaren9:

1. Wederkerigheid. Het eerste principe is gebaseerd op de instinctieve relatie tussen geven en

nemen; quid pro quo; als men iets geeft, verwacht men iets terug (als is het maar een goed

gevoel). Hieruit valt te concluderen dat mensen niet snel iets goeds voor de wereld zullen doen

op basis van extern opgelegde verantwoordelijkheid omdat ze dan ook niet het gevoel zullen

hebben iets goeds te doen. Cialdini koppelt het wederkerigheidsprincipe ook toe op het doen

van concessies; mensen zullen niet snel een grote actie op zich nemen maar zullen sneller

kleine dingen veranderen in het licht van de mogelijke grote acties. Ze zullen echter wel

persoonlijk aangesproken moeten worden om deze concessies te maken.

2. Schaarste. Mensen hebben de neiging om producten te willen hebben die exclusief zijn en dus

schaars. Dit principe helpt niet bij het verduurzamen van gedrag. Van Baaren licht toe dat we

van dit principe wel kunnen leren dat mensen sneller in actie komen wanneer ze iets kwijt

dreigen te raken, eerder dan wanneer ze iets kunnen besparen/ verdienen (in

ContextMasterClass, 2009, p. 4).

3. Consistentie. Mensen houden van consistentie en daarmee voorspelbaarheid. Zodra mensen

gezegd hebben iets te gaan doen, zullen ze het waarschijnlijk ook doen, vooral als ze aan

anderen toegezegd hebben. Ze hebben hun voornemen dan hard gemaakt, waardoor het

verbreken ervan niet onopgemerkt kan gaan. Het pact tegen voedselverspilling door Damn

Food Waste is een voorbeeld van dit principe (Damn Food Waste, n.d.)10. In hun strijd tegen

voedselverspilling roepen ze de consument op om het pact tegen voedselverspilling te tekenen

en zich zo te committeren aan het verminderen van hun afval.

4. Autoriteit. Onafhankelijkheid, expertise en een hogere hiërarchische positie roepen autoriteit

uit over een persoon of leider en zorgen ervoor dat mensen ze sneller volgen. Handelen wat

niet uit eigenbelang komt roept ook volging over zich uit.

5. Liking. Mensen zijn geneigd eerder toe te zeggen aan het verzoek van iemand die ze aardig

vinden. Dit kan het succes van rolmodellen verklaren.

9
 Ik gebruik hier van Baarens toelichting op de principes omdat hij ze heeft toegepast op draagvlakversterking en

ontwikkelingssamenwerking.
10

 Damn Food Waste is het resultaat van een samenwerkingsverband tussen FoodGuerrilla, Voedingscentrum, Wageningen
UR, Youth Food Movement, Rijksdienst voor Ondernemend Nederland en Feeding the 5000.

43 3. Gedragsverandering richting Mondiaal Burgerschap, in Theorie

6. Sociale bewijskracht. Mensen doen wat andere mensen doen. Mensen hebben de eigenschap

om het gedrag van anderen te kopiëren zonder daar actief over na te denken; zodra een

gedraging binnen de sociale norm valt verspreidt het snel. Dit principe geeft een opening tot

grootschalige, blijvende verandering. Maar hoe veranderen we de sociale norm?

Het meest belangrijke wat we leren van Cialdini en zijn zes principes is dat in sociale beïnvloeding de

sociale situatie belangrijker is dan het individu, persoonlijke relaties en de algemene sociale norm zijn

van grote invloed op automatisch gedrag (dit is in tegenstelling met Ajzens theorie). Hieruit valt te

concluderen dat naast een persoonlijke benadering (principe van consistentie) ook een algemene,

minder persoonlijke (sociale) aanpak effectief kan zijn. Aan welke eisen moet deze voldoen?

Gebaseerd op Ajzen, Schwartz, Leary, Cialdini en anderen kan gezegd worden dat sociale normen een

centrale rol spelen in het teweeg brengen van gedragsverandering. Het is menselijk om bij de groep

te willen horen en niet te veel af te wijken. Dit is evolutionair bepaald omdat onderdeel van een

groep zijn veiligheid biedt. Het effect van sociale normen op te maken keuzes zijn we tegengekomen

in de bovenstaande theorieën maar een focus puur op sociale normen brengt nieuwe inzichten met

zich mee. Zo bestaan er twee soorten sociale normen; descriptieve en injunctieve. Descriptieve

normen beschrijven wat mensen om ons heen doen, injunctieve normen beschrijven welk gedrag als

positief of negatief gezien wordt (Fairly, Stallen & Sent, 2013, p. 28). De disjunctieve norm zorgt

ervoor dat onze hersenen een foutsignaal doorgeven op het moment dat ons gedrag anders is dan

dat van de groep waar we ons in bevinden. Met de injunctieve norm kan gespeeld worden; als er

gecommuniceerd wordt over gewenst gedrag geeft de informatieverstrekker de injunctieve norm

weer. Sociale normen beïnvloeden echter niet zonder voorwaarden gedrag; mensen moeten

persoonlijk gevoelig zijn voor het onderwerp en moeten zich identificeren met de groep die de norm

hanteert Fairly, Stallen & Sent, 2013, p. 29). De werking van sociale normen verklaart het succes van

rolmodellen in de verandering van gedrag.

Op de volgende pagina is te zien dat sociale invloed het meest effect heeft op gedachten en

gevoelens. Opvallend is dat de gestimuleerde gedachten niet direct op kennis gestoeld is. Dit wil niet

zeggen dat er absoluut geen kennisoverdracht plaatsvindt, het is echter geen vereiste. Sociale

factoren hebben vrij direct effect op gevoelens en afwegingen voor gedrag doordat mensen sociale

wezens zijn en van nature bij de groep willen horen waar ze mee leven; mensen zullen dan ook snel

hun gedrag aanpassen om niet af te wijken. Er zijn echter wel rolmodellen en/ of ambassadeurs

nodig om dit te laten gelden. Om mensen via sociale strategieën te beïnvloeden wordt uiteraard

enkel gebruik gemaakt van oplossingsgericht denken.

Elementen van relationele motivatie om gedrag te veranderen.

Tabel 5. Kritische elementen in gedragsverandering, relationeel gemotiveerd, die een rol spelen in overwegingen om gedrag te veranderen, gededuceerd

uit de gedragswetenschappelijke literatuur.

kritische elementen in

gedragsbeïnvloeding

gedachten gevoelens gedragingen wijze van implementatie van deze elementen

gedrag in acht nemen van actie-reactie principe bij alle acties en

communicatie

goed voorbeeld beïnvloeding sociale norm

gedeeld leiderschap leiderschap ligt niet bij één persoon

wederkerigheid belofte voorleggen/ persoonlijk aanspreken

consistentie gedrag belonen, straffen of ervoor bedanken

autoriteit juiste persoon/ actor met de juiste maatregel doet volgen

liking juiste persoon/ actor met de juiste vraag/ voorbeeldgedrag

doet volgen (rolmodel)

descriptieve normen blootstellen aan dergelijk gedrag

injunctieve normen blootstellen aan dergelijk gedrag

3.2.4 Natuurlijke Weerstand

In alle pogingen om gedrag te beïnvloeden moet rekening worden gehouden met de natuurlijke

weerstand die mensen hebben tegen veranderingen. Knowles heeft drie typen weerstand

geformuleerd die het meest optreden, verstandig is om de drie effecten proberen te vermijden bij

pogingen tot beïnvloeding (van Baaren in ContextMasterClass, 2009, p. 6). De typen weerstand zijn:

1. Reactance (opstandigheid). Dit type komt voort uit een drang naar vrijheid; opgelegde

verandering roept dan ook vaak weerstand op.

2. Scepticism (scepsis). Dit type weerstand houdt in dat iemand niet overtuigd is van de

argumentatie om te veranderen.

3. Inertia (traagheid). Iemand is het eens met de redenering om te veranderen maar voelt de

urgentie nog niet; de impuls om in actie te komen ontbreekt.

Zelf zou ik een vierde factor toevoegen; mensen verkiezen korte termijn belangen over lange termijn

belangen (Bouma & Dietz, 2013, p. 23). Er zijn verschillende manieren om met deze drie types van

weerstand om te gaan, er kan getracht worden om ze te voorkomen maar wanneer ze zich voordoen

kan het helpen ze te erkennen (van Baaren in ContextMasterClass, 2009, p. 6).

3.3 Wie kunnen dit gedrag beïnvloeden?
Op het gebied van kennis vergroten hebben de Rijksoverheid en NGO’s de grootste rol

(ContextMasterClass, 2010b, p. 5; Vringer, Koetse & Vollebergh, 2013, p. 42), op het gebied van het

initiëren van gedragsverandering zijn kleinere initiatieven, bedrijven en organisaties de

hoofdrolspelers (Bovens, 2013, p. 69).

De verantwoordelijkheid voor verandering wordt vaak bij de consument en producent gelegd; zij

houden samen de huidige consumptie in stand (Draulans, 2012a). Dit is echter het resultaat van een

wisselwerking tussen de twee, ze zijn afhankelijk van elkaar en beïnvloeden elkaar zodanig dat ze

samen verandering tegenhouden. In dit proces geven ze elkaar de schuld voor het in stand houden

van de huidige productie- en consumptiepatronen. Door middel van kennisgeving en bewustmaking

vanuit overheden en organisaties kunnen consumenten op het punt gebracht worden dat ze

producenten oproepen tot verandering. De beïnvloeding van consumenten is de opening in de cirkel

tussen consumenten en producenten.

Momenteel werken ministeries samen met het bedrijfsleven, provincies en regelmatig met

organisaties zoals het Voedingscentrum. Op welke wijze ze samenwerken met het bedrijfsleven

specificeren ze vaak niet, zoals Dijksma ook niet doet in haar ‘Beleidsbrief Duurzame

Voedselproductie’ (Dijksma, 2012, p. 6). Toch zijn er projecten aan te wijzen waar de samenwerking

uit blijkt. Deze projecten bieden van voornamelijk praktische handvatten, nudges en kennis

(bijvoorbeeld het eetmaatje en hoezo 50 kilo).

Initiatieven en organisaties richten zich directer op het initiëren van gedragsverandering dan

overheden dat doen. Ze hanteren dan ook een andere aanpak en daarmee andere theorieën. Vaak

zijn initiatieven bottom-up georganiseerd en is de relatie tussen beïnvloeder en consument anders;

ze staan dichter bij elkaar. Hierdoor kan de invloed meer sociaal zijn en spelen strategieën in op

normen en emoties. Tenslotte zijn er enkele bedrijven die aansporen tot gedragsverandering, deze

46 Mondiaal Burgerschap | Reijnders

bedrijven bieden allereerst praktische handvatten, gepaard met kennis. Door een eigen subjectieve

norm te formuleren spelen ze tevens in op persoonlijke normen.

3.4 Samengevat: Wat Werkt?
Ter conclusie kom ik terug op de vragen die aan het begin van het hoofdstuk gepresenteerd werden.

1. Welke kritische elementen hebben invloed op gedrag?

2. Welke van deze elementen zijn te beïnvloeden?

3. In hoeverre is gedrag te sturen?

De eerste twee van deze vragen zijn in de loop van paragraaf 3.2 beantwoord, gecombineerd vormen

ze een antwoord op vraag drie. Uit de literatuur leren we dat gedrag goed te sturen is, al dan niet via

verschillende wegen en door verschillende instanties. Niet te vergeten hebben we bewijs dat er

manieren voor handen zijn om de homo economicus keuzes te laten maken in het voordeel van

milieu en medemens in plaats van enkel de portemonnee.

Na het bekijken van de meest gebruikte en meest toepasselijke modellen voor gedragsverandering

kunnen we ook een aantal deelconclusies trekken. Gedragsverandering gebaseerd op kennis,

bewustzijn en een gevoel van verantwoordelijkheid heeft een grotere kans om blijvend te zijn dan

verandering gebaseerd op externe stimuli, of onbewuste beïnvloeding (ContextMasterClass, 2010b,

p. 5). Ook hebben we geleerd dat niet iedereen persoonlijk aangesproken hoeft te worden om

verandering te initiëren maar iedereen moet zich wel aangesproken voelen. Hierdoor is het

onmogelijk om één strategie toe te passen om de discrepantie tussen huidig en gewenst gedrag te

dichten. Het is essentieel om verschillende modellen te gebruiken; deze verschillende modellen

hebben elk een andere ideale uitvoerder.

Uit de literatuurstudie rollen een hoop eisen om rekening mee te houden. Kijkend naar de

belangrijkste factoren van weerstand kan gezegd worden dat het belangrijkst in het brengen van een

boodschap is om mensen te overtuigen zonder verandering op te dringen. Hieruit blijkt wederom de

effectiviteit van intrinsieke motivatie.

Alle elementen die naar voren zijn gekomen uit de literatuur blijven vrij abstract, een beginnende

organisatie kan hierin weinig concrete handvatten herkennen. Ze zijn daarnaast zeer uiteenlopend;

van toepasbare extrinsieke elementen (weinig interactief) tot elementen die mensen zeer persoonlijk

en privé doormaken en waar matig invloed op uitgeoefend kan worden. De elementen waar het

meest gemakkelijk praktische handvatten aan ontleend kunnen worden zijn de relationele; diegenen

die inspelen op sociale beïnvloeding.

In grafiek 1 op de volgende pagina zijn de elementen geclusterd weergegeven, volgens de drie reeds

gebruikte categorieën. De elementen zijn lichtelijk anders ingedeeld dan in de tabellen hierboven; de

indeling volgt enkel de categorieën, terwijl in de tabellen elementen tevens nog geclusterd waren

naar theorieën. Zoals te zien in grafiek 1, ligt de nadruk van in de literatuur op interne en relationele

elementen in gedragsbeïnvloeding. Interessant omdat interne motivatie nauwelijks te beïnvloeden

blijkt.

47 3. Gedragsverandering richting Mondiaal Burgerschap, in Theorie

Grafiek 1. Model met kritische elementen in blijvende gedragsverandering, gededuceerd uit de

literatuur.

48 Mondiaal Burgerschap | Reijnders

Al met al lijken de factoren gebaseerd te zijn op een beeld van de mens als homo economicus. Door

de abstractie is het nodig dat mensen een kosten-batenanalyse maken om tot conclusies,

internalisering en uiteindelijk verandering te komen. Oplossingen worden niet kant-en-klaar

gepresenteerd.

De factoren zijn mogelijk door hun abstractie meer toepasbaar in een analyse van gebruikte

strategieën dan dat ze bij het vormen van een strategie behulpzaam zijn. Dit doet niet af aan de

functionaliteit en correctheid van de factoren.

3.5 Ethische Dilemma’s
Nu we weten wat voor mogelijkheden er allemaal zijn om gedrag te beïnvloeden is het belangrijk stil

te staan bij de ethische aspecten die hierbij komen kijken. Zo kan er verschil in visie bestaan over

welke partijen gedrag(sverandering) mogen beïnvloeden (overheid/ bedrijven/ organisaties), welke

gedragingen beïnvloed mogen worden (veiligheid/ zelfbescherming/ gezondheid) en op welke

manieren dit mag (bewust/ onbewuste beïnvloeding). Er zijn geen vaste regels om deze dilemma’s te

voorkomen. Wel zijn er een aantal vuistregels die gebruikt kunnen worden.

Overkoepelend voor de drie voorgenoemde dilemma’s is het gegeven dat in de keuze voor een

interventie leunt op enkel visie dan wel visie gecombineerd met wetenschappelijke kennis

(Wesseling, 2013, p. 6). Organisaties hebben hun visie als reden om te bestaan en kunnen daarom

handelen vanuit deze visie. Van overheden is het ongeaccepteerd dat ze enkel leunen op visie,

aangezien hun interventies betrekking hebben op het hele Nederlandse volk. In de relatie tussen

overheden en burgers is vertrouwen van cruciaal belang (Hindriks, 2013, p. 60). Mensen willen weten

dat de beslissingen van overheden gebaseerd zijn op gefundeerde visies en dat het belang van

burgers hierbij centraal staat. Het schadebeginsel wordt vaak gezien als neutraal uitgangspunt voor

(liberaal) overheidsbeleid (Korthals, 2013, p. 35). Het schadebeginsel dicteert dat overheden enkel

mogen interveniëren om schade aan derden te voorkomen; ze hoeven mensen dus niet tegen

zichzelf te beschermen. De taken van overheden reiken echter verder dan dit beginsel. Een uitdaging

voor overheden blijft het bepalen van de normen en waarden die ze hanteren als overkoepelend

voor het hele volk (Wesseling, 2013, p. 6-7). Er zijn verschillende beoordelingscriteria opgesteld om

te controleren of interventies ethisch gegrond zijn (zie bijvoorbeeld Wesseling, Hindriks en Bovens,

2013).

Zodra er besloten is of er een interventie mag plaatsvinden en wie deze mag uitvoeren rest nog de

vraag wat voor interventie er gebruikt mag worden. Vaak wordt het onderscheid gemaakt tussen

vrijwilligheid, pressie en dwang als basisbeginsel van een interventie (Wesseling, 2013, p. 10). Pressie

en dwang zijn soms onontkoombaar maar vrijwel altijd onwenselijk omdat ze de vrijheid van mensen

aantasten en daardoor in het geding komen met burgerrechten (Wesseling, 2013, p. 14; Hindriks,

2013, p. 52).

Het al dan niet wenselijk achten van nudging is een discussie apart omdat nudging een manier van

beïnvloeden is waar burgers zich onbewust van zijn. Hierdoor bestaat de angst dat mensen de keuze

tot het vertonen of veranderen van gedrag ontnomen wordt. Er zijn een aantal basisaannames waar

interventies zich idealiter aan zouden moeten meten; er moet openheid over sturing zijn, de

49 3. Gedragsverandering richting Mondiaal Burgerschap, in Theorie

gebruikte interventie moet gelegitimeerd kunnen worden, het ontstaan van nieuwe ongelijkheden

moet niet bevorderd worden en (Korthals, 2013, p. 44; Bovens, 2013, p. 72).

50 Mondiaal Burgerschap | Reijnders

4 De Praktijk
De ruime meerderheid van organisaties die mondiaal burgerschap bevorderen hebben een focus op

duurzaamheid; de zorg die mensen voor de aarde dragen. Door de casusselectie heeft deze scriptie

ook een focus op duurzaamheid. Zorg voor de aarde is een tekenend voorbeeld van mondiaal

burgerschap; omdat duurzaamheid niet direct zichtbaar is, is duurzaam gedrag altijd gebaseerd op

kennis, bewustzijn, verantwoordelijkheid en betrokkenheid. De besproken theorieën gaan over

gedragsverandering in het algemeen maar zijn ze allemaal toepasbaar op het bevorderen van

duurzaam gedrag omdat hier gedragsverandering voor nodig is.

Doordat de geselecteerde cases een vergelijkbare doelstelling hebben is de verwachting vooraf dat

er een replicatielogica zal optreden; resultaten zullen homogeen zijn (van Thiel, 2009, p. 99-104). De

cases zijn geselecteerd volgens het principe van causal-process tracing zoals uitgewerkt door Blatter

en Haverland (2012). De cases zijn niet identiek, maar homogeen, daarom is er binnen elke casus

gekeken naar het proces tussen oorzaak (strategie) en gevolg (gedragsverandering) om de interne

validiteit te waarborgen (p. 79). Causal-process tracing wordt vaak gebruikt om meerdere oorzaken

voor een gevolg te identificeren en onderzoeken (p. 84-85). De cases-selectie maakt generalisatie

buiten het onderzochte veld onmogelijk, maar biedt diepgang daarbinnen.

Het Nederlandse maatschappelijk veld kent de laatste jaren een toenemend aantal organisaties

(stichtingen en bedrijven) die zich bezig houden met duurzaamheid. Bij de selectie hebben een aantal

aspecten een rol gespeeld, waaronder het aanbod (product of activiteit), de grootte, de doelgroep en

de financiële (on)afhankelijkheid. Door deze kenmerken mee te nemen in de selectie is er een

diverse selectie van vijf cases verkregen. Met elke casus-organisatie is een interview afgenomen.

Alle interviews zijn afgenomen met mensen binnen de organisaties die inhoudelijk en informatief

mijn vragen konden beantwoorden. Gezien de diepte van de vragen over de werking en

basisassumpties van de organisaties was dit zeer belangrijk. De essentie van de interviews was om de

aannames en strategieën van de organisaties ten opzichte van duurzaam gedrag en

gedragsverandering in kaart te brengen. De topiclijsten die hiervoor gebruikt zijn, zijn terug te vinden

in bijlagen 1 tot en met 5.

De interviews zijn semigestructureerd afgenomen, dit betekent dat het interview ruimte gaf voor

afwijking van de vooraf opgestelde vragenlijst, dit op ruimte te laten voor een natuurlijk verloop van

de gesprekken (van Thiel, 2009, p. 108). De gestelde vragen zijn open en niet suggestief geweest. De

interviews zijn opgenomen voor eigen gebruik. In de verwerking van de interviews heb ik een vrije

vorm van grounded theory toegepast (Charmaz, 2010), waarbij kritische elementen die leiden tot

gedragsverandering gedestilleerd zijn uit de geschreven uitwerking van de interviews. Deze worden

in hoofdstuk vijf gepresenteerd in tabellen, samen met de gevonden wijze van implementatie van

deze factoren.

De organisaties die besproken worden zijn Urgenda, FoodGuerrilla, Food Cabinet, Dopper en Tony’s

Chocolonely. Geen van de organisaties was een direct initiatief van de Rijksoverheid. Alle initiatieven

ontstonden uit persoonlijke overtuiging van de oprichters, het grote enthousiasme wat hiermee

gepaard staat heeft geholpen met het creëren, vasthouden en uitbreiden van een doelgroep. Twee

van de beschreven organisaties verkopen producten, winst maken is echter voor geen van beiden

een hoofddoel. Ze begonnen als ideeën; duurzame initiatieven. De organisaties hebben elk een

andere manier van het bereiken van hun doelgroep en daarmee ook in het verkopen van hun ideeën

51 4 De Praktijk

of producten. Allemaal lijken ze succesvol te zijn. Wat zegt dit over hun aannames met betrekking tot

gedragsverandering? Wat organisaties gemeen hebben is dat ze allemaal fris, jong enthousiast en

ondernemend zijn. Ze vertellen niet alleen serieuze, zware verhalen maar bieden handvatten om iets

in de wereld te veranderen. Allemaal proberen ze de drempel te verlagen om deel te nemen en bij te

dragen aan een eerlijke en duurzame wereld, het kan zo gemakkelijk zijn als een waterflesje kopen!

Geschreven door Tony’s Chocolonely maar geldig voor alle beschreven organisaties: ‘Wij gaan graag

met je in gesprek; wij kunnen het namelijk niet alleen’ (Tony’s Chocolonely, 2012, p. 3).

Alvorens de interviews geanalyseerd worden, volgt eerst een uitgebreide beschrijving van de

organisaties en een voorbeeld van een van hun activiteiten.

4.1 Urgenda
Urgenda werd opgericht in 2007, als vervolg op een publicatie in het NRC van ideeën en strategieën

voor een urgente agenda betreffende duurzaamheidsvraagstukken. Deze publicatie bevatte een

weergave van alle zelf gestelde doelen tot en met 2050 en werd opgesteld en ondertekend door

zeventien mensen, o.a. Marjan Minnesma en Jan Rotmans. Naar aanleiding van duizenden positieve

reacties werd Stichting Urgenda opgericht. Het doel van de organisatie is duurzaamheid bevorderen

door urgente duurzaamheidsvraagstukken op de maatschappelijke en beleidsagenda te krijgen. De

organisatie heeft vier speerpunten: verduurzaming van energie, mobiliteit, bouw en de

voedselindustrie. De focus ligt voornamelijk op energie. Urgenda draagt duidelijk de boodschap uit

dat als Nederland de energievoorziening in 2030 niet structureel veranderd heeft, dit ernstige

gevolgen gaat hebben voor het milieu.

De organisatie gebruikt de term mondiaal burgerschap niet maar hanteert wel de principes van

burgers als initiatiefnemers die als ambassadeurs aan de slag kunnen. Ze zijn veel bezig met het

koppelen en uitbreiden van bottom-up initiatieven. Ook probeert Urgenda zelf een duurzame markt

op gang te brengen, bijvoorbeeld in zonnepanelen of elektrische auto’s. Door een succesvol initiatief

op te starten willen ze laten zien dat het kan, zodat zodra de markt dit soort dingen ziet het wordt

opgepikt met als resultaat dat deze middelen meer toegankelijk en betaalbaar worden. Bewijzen dat

duurzaamheid op grote schaal haalbaar is doen ze ook middels hun icoonprojecten; grote projecten

zoals het volledig verduurzamen van Texel. Ook op overheidsniveau zijn ze actief, momenteel loopt

er een rechtszaak tegen de Staat omdat Urgenda van mening is dat de Staat te weinig actief is op het

gebied van verduurzaming en de burgers te weinig inlicht over de klimaatgevaren van de huidige

situatie. Deze rechtszaak heeft als subdoel om verduurzaming hoger op de agenda te krijgen en

aandacht te vestigen op de noodzaak voor verandering.

Ideeën voor activiteiten zijn niet gebaseerd op onderzoeken, ze zijn intuïtief en worden vaak vrij snel

nadat ze bedacht worden uitgevoerd. Een idee is vaak wel een respons om een vooraf vastgesteld

doel te bereiken. Activiteiten zijn erop gericht om op een leuke manier een probleem in kaart te

brengen en daar een passende simpele oplossing bij te presenteren. Ze wil mensen ontzorgen.

Sharona maakt het vergelijk met de supermarkt; die is ontstaan om het leven te vergemakkelijken

zodat ze niet langs alle aparte winkels hoeven. Zo moet het met duurzaamheid ook zijn; mensen

moeten duurzaam gedrag kunnen aanmeten zonder daar veel tijd, geld of energie in te steken.

52 Mondiaal Burgerschap | Reijnders

Van Urgenda heb ik Sharona Ceha tweemaal telefonisch geïnterviewd. Zij is projectleider en werkt bij

de organisatie sinds 2010. Daarvoor werkte ze in het bedrijfsleven en later bij The Hunger Project

omdat ze in haar werk meer verantwoordelijkheid voor de wereld wilde nemen. Ook is ze sinds 2012

actief in de lokale politiek van Amsterdam. Ze is verantwoordelijk voor de organisatie van de Dag van

de Duurzaamheid; een dag die sinds 2012 georganiseerd wordt en waarop initiatieven op het gebied

van duurzaamheid in het zicht treden.

Sharona gelooft dat de invloed van Urgenda blijvend is, omdat ze richten op bewustmaking. Als

mensen eenmaal bewust gemaakt zijn, als het kwartje gevallen is, is dit een nieuwe manier van

denken en keren mensen niet terug naar hun oude patroon. Interventies proberen dit te

bewerkstelligen.

Voorbeeld-activiteit

Sinds 2012 is het Low Car Diet onderdeel van de Dag van de Duurzaamheid. De naam Low Car Diet is

afgeleid van het Low Carb Diet, dat alom bekend is. Bij het lezen van de naam zijn mensen meteen

nieuwsgierig omdat ze in verwarring gebracht worden. Het idee is ontstaan in de sectie Mobiliteit,

waar ze altijd aan het bedenken zijn hoe ze organisaties en mensen minder auto’s kunnen laten

gebruiken en zich anders leren vervoeren. Via het Low Car Diet kon een groot publiek bereikt

worden. Tien directeuren van grote bedrijven leverden op de Dag van de Duurzaamheid 2012 voor

tien dagen hun autosleutel in. In het bedrijfsleven is er wat betreft autorijden veel te halen, dit is dan

ook duidelijk de doelgroep van dit project. Het initiatief is zo gebruiksvriendelijk mogelijk;

deelnemers kregen een (gratis) NS-business card en informatiepakketten en deelden hun ervaringen

via social media. Het bedrijfsleven biedt een opening voor verandering, omdat directeuren graag in

media verschijnen en gevoelig zijn voor belangstelling.

Afbeelding 1. Low Car Diet

Urgenda werkt samen met de Nederlandse Spoorwegen (NS), een partij waar het onderwerp heel

belangrijk voor is, die bovendien middelen heeft om veel campagne te voeren en een groot

mediabereik heeft. Aandacht voor de Dag van de Duurzaamheid wordt hiermee ook vergroot. Tijdens

de Dag van de Duurzaamheid 2013 deden meer dan 100 mensen mee, in 2014 naar verwachting ruim

1000 mensen.

53 4 De Praktijk

Urgenda gaat na het Low Car Diet in gesprek met de organisaties die mee hebben gedaan om hun

vervoer te reorganiseren. Enkele bedrijven hebben inmiddels hun beleid aangepast en bieden niet

meer standaard leaseauto’s aan, maar NS-business abonnementen. Aan tafel praat Urgenda nu met

deze bedrijven over de kosten en het milieu; het zware verhaal.

4.2 FoodGuerrilla
NCDO organiseerde begin 2012 de Battle of the Cheetahs; een wedstrijd waar mensen ideeën

mochten pitchen voor een beter voedselsysteem. Hier bleek dat er heel veel ideeën en energieke

initiatieven rondom het verbeteren van het voedselsysteem zijn. Eind 2012 ontstond daarom

FoodGuerrilla, omdat het NCDO merkte dat initiatiefnemers vaak vragen hadden over de vormgeving

en uitvoering van hun ideeën. FoodGuerrilla zou een platform voor alle initiatieven vormen waar

deze vragen beantwoord zouden kunnen worden. De initiatieven zijn tevens in het belang van

FoodGuerrilla, omdat zij strijden voor een beter voedselsysteem. Een van de kernwaarden van

FoodGuerrilla is samenwerken. Door de samenwerking met initiatieven stuwen ze elkaar omhoog.

Zoals ze zelf zeggen bieden ze een netwerk, inspiratie en de juiste vaardigheden om een positieve

bijdrage te kunnen leveren. Initiatieven die zich aansluiten hebben met elkaar gemeen dat ze

praktisch ingesteld zijn; ‘Geen zware verhalen over een betere wereld maar voorbeelden van hoe je

in je eigen buurt of stad daadwerkelijk een verschil kunt maken’ (Van Dongen & Trommelen, 2012, p.

12). Acties worden op een speelse manier ingericht en laagdrempelig gemaakt, de zware boodschap

zit meestal ingepakt in een actie.

FoodGuerrilla is dus één van de programma’s van het NCDO, ondanks dat deze programma’s vaak

een kort bestaan leven heeft FoodGuerrilla een zodanig levendige sfeer, dat het voortgezet werd.

FoodGuerrilla is nu programmamaker voor NCDO, die namens het Ministerie van Buitenlandse Zaken

als taak heeft om mondiaal burgerschap te stimuleren en handelsperspectieven te bieden. NCDO is

als antwoord op zoek gegaan naar energieën en mogelijkheden vanuit de samenleving, middels de

Battle of the Cheetahs, op zoek naar een niche waar een vernieuwend statement gemaakt kan

worden. FoodGuerrilla doet dit nu rondom het onderwerp voedsel. Ze zoeken waar nog vraag naar is

en waar ze nog van dienst kunnen zijn. FoodGuerrilla draagt daardoor bij aan de uitvoering van de

brede taak, het is dan ook een ‘soort PR-bureau van Buitenlandse Zaken’ (Sluiter, persoonlijke

communicatie, juli 2014). Ze proberen dit op een zo goed en leuk mogelijke manier te doen.

Na de oprichting waren er meteen 90 aanmeldingen van initiatieven, het netwerk bestaat nu uit 170

leden. De selectie wordt dan ook selectiever, omdat FoodGuerrilla maar uit een paar mensen bestaat

en iedereen goed en persoonlijk wil helpen. De selectieprocedure van een nieuwe niche of

onderwerp is niet gebaseerd op marktonderzoeken of wetenschappelijke onderzoeken, maar op

gesprekken met partners over dingen waar ze tegenaan lopen. Initiatieven krijgen kennis via

FoodGuerrilla en kunnen trainingen volgen; o.a. media- en campagnetrainingen, ook kunnen ze

gecoacht worden en feedback krijgen op bijvoorbeeld communicatie uitingen. FoodGuerrilla heeft

daarnaast het netwerk om initiatieven te koppelen aan journalisten die mogelijk geïnteresseerd zijn.

In de loop van het bestaan van FoodGuerrilla zijn deze kanalen gegroeid en geprofessionaliseerd.

FoodGuerrilla organiseert ook eigen campagnes, vaak in samenwerking met andere organisaties. De

ideeën voor deze activiteiten ontstaan uit creativiteit of irritatie over het huidige systeem.

54 Mondiaal Burgerschap | Reijnders

FoodGuerrilla schippert tussen het bieden van handelsperspectieven en het vertellen van het grote

abstracte verhaal.

Aan het eind van elk jaar moet het NCDO, en daarmee ook FoodGuerrilla, een meting leveren aan het

Ministerie van Buitenlandse Zaken van het werk dat ze gedaan hebben. In deze meting is het de

bedoeling dat er bewijs geleverd wordt van de effecten van de programma’s en activiteiten. Een van

de doelen van FoodGuerrilla is dan ook om veel media-aandacht te genereren, deze mediatijd moet

dan bereikt zijn middels acties, niet gekocht zijn. Het echte resultaat van het werk van FoodGuerrilla

is lastiger te meten, vaak omdat een verandering in gedrag niet direct te verhalen is op één oorzaak

en omdat resultaat pas op langere termijn zichtbaar wordt. Het NCDO heeft wel een afdeling

onderzoek die onderzoek doet naar gedragsverandering, maar niet na elke campagne.

Vanuit het NCDO is de doelgroep het brede Nederlandse publiek. FoodGuerrilla heeft de doelgroep

opgebouwd als een ui; de foodguerrilla’s (aangesloten initiatieven) als kern omdat zij innovatie en

verandering bewerkstelligen, daaromheen een ring van mensen die FoodGuerrilla volgt en naar

evenementen komt omdat ze de visie ondersteunen, daarbuiten ringen van een breder publiek die

met acties en campagnes bereikt worden. De activiteiten spreken voornamelijk 25-45 jarigen aan die

redelijk geïnteresseerd zijn in voedsel, met honger naar meer informatie (toevallig zijn dit veel

vrouwen en hoger opgeleid publiek). De buitenste ring van de ui is het bredere, veelal

ongeïnteresseerde publiek, maatstaf voor het bereiken van deze mensen is een artikel in de

Telegraaf. Het bereiken van alle ringen middels verdiende media-aandacht is een doel op zichzelf.

Van FoodGuerrilla interviewde ik Lotte Sluiter. Lotte werkt sinds half 2013 bij FoodGuerrilla, eerst als

stagiair, nu als programmamaker en journalist. Haar dagelijkse werk bestaat uit het helpen van het

beantwoorden van de meest uiteenlopende vragen door initiatieven. Daarnaast zet ze het eerste

contact op met nieuw aangesloten initiatieven; ze gaat met ze op zoek naar hun hulpvraag. Ook zet

ze de activiteiten van FoodGuerrilla mee op en voert ze deze mee uit. Kern voor deze manier van

werken is de overtuiging dat wanneer krachten gebundeld worden, de gevestigde (politieke) orde

kan worden doorbroken. Dit vereist een erg intensieve manier van werken en een lange termijn visie.

Lotte gelooft dat FoodGuerrilla impact heeft op het gedrag van mensen, ook al zijn impact-cijfers

lastig te meten. De bijdrage van FoodGuerrilla accelereert de trend van verandering op het gebied

van (aandacht voor) wat er mis is met het voedselsysteem. FoodGuerrilla doet een duit in het zakje

van de aanpassing van normen en waarden. Ze proberen voorop te lopen, door vernieuwende

statements te maken, maar wel altijd apolitiek te blijven omdat ze gefinancierd worden door het

Ministerie van Buitenlandse Zaken11. Als koploper agenderen ze waar ze tegenaan lopen. Het doel is

altijd om ‘een steen in het water gooien en hopen dan anderen het oppakken’, FoodGuerrilla is maar

een kleine organisatie en kan niet alles zelfstandig voortzetten (Sluiter, persoonlijke communicatie,

juli 2014). FoodGuerrilla is activerend; het is aan anderen om dit op te pakken en hier iets mee te

doen.

Voorbeeld-activiteit

Big Bang Broccoli was een campagne met als doel het bewustzijn rondom de aantrekkelijkheid en

populariteit van gezond voedsel te vergroten. Het idee stamt uit irritatie over het feit dat er enorm

11

 Via de media komt de boodschap van FoodGuerrilla echter wel in de agenda van de politiek terecht en heeft
FoodGuerrilla indirect en onbedoeld invloed. Dit is echter geen doel van FoodGuerrilla, lobbyen is geen taak of ambitie van
FoodGuerrilla.

55 4 De Praktijk

veel campagnes zijn voor ongezond voedsel. De vraag rees waarom het niet lukt om gezonde

voedselproducten te promoten en in de spotlight te zetten. FoodGuerrilla is gaan zitten met een

aantal (o.a. externe) creatievelingen om te kijken hoe ze hier verandering in konden brengen. Ze zijn

gaan brainstormen hoe ze een spraakmakend tegenwicht konden bieden. Het idee om

marketingleuzen te stelen van giganten en zo een gezond product te promoten was snel geboren en

past in het FoodGuerrilla straatje, al zou dit wel op een vriendelijke en positieve manier gebeuren. Er

moest een icoon voor gezond voedsel gekozen worden, om een simpel handelsperspectief te bieden.

Broccoli was een goed icoon; van Nederlandse bodem, fotogeniek, voedzaam en in het seizoen ten

tijde van de actie.

Binnen de campagne werden er bijeenkomsten en vier Guerrilla-acties georganiseerd, zowel fysiek

als online. Alle acties waren leuke grappige dingen, die samen met foodguerrilla’s opgezet en

uitgevoerd werden. Zo was er o.a. een broccoli-kapper voor kinderen, een oogstfeest en het

veroveren van Station Utrecht Centraal; alle acties waren interactief. Het idee achter alle acties was

een ‘keihard broccoli-offensief van alle kanten’ van twee maanden lang (Sluiter, persoonlijke

communicatie, juli 2014). Dit offensief was breder dan acties; zo heeft o.a. thuisafgehaald een

broccoli-week gehad en hebben voedseljournalisten voor kranten broccoli-recepten gepubliceerd.

Het idee hierachter was dat een breder publiek direct of indirect geconfronteerd zou worden met het

broccoli-offensief via één of ander kanaal.

Afbeelding 2. Big Bang Broccoli

56 Mondiaal Burgerschap | Reijnders

In alle activiteiten moet de balans van het verhaal bewaakt worden. Het verhaal gaat over gezond

voedsel en dat moet gecommuniceerd worden, al moet het verhaal niet te zwaar en abstract

worden. Het contact met mensen tijdens acties is vaak maar kort, zoals bij het uitdelen van

broccolihapjes op Utrecht Centraal Station, maar de boodschap wordt kernachtig meegegeven.

Hopelijk realiseren mensen zich de inhoud van de boodschap in het korte contact, de hoop is dat

mensen nadenken over wat ze gezien en gehoord hebben en wat dat betekent (Sluiter, persoonlijke

communicatie, juli 2014). FoodGuerrilla wil mensen wakker schudden, uit de ‘coma’ van het normale

ontwaken. Dit is geslaagd als een paar mensen het besef van de essentie van verandering krijgen.

Zowel direct en indirect bereik zijn hoofddoel. Kennisdeling en het bieden van handelsperspectieven

via media-bereik zijn hiermee dus ook hoofddoelen. In een krantenstuk kan het verhaal solide en

duidelijk overgebracht worden en heeft het een groter bereik.

4.3 Food Cabinet

Food Cabinet is een jong veranderingsgezind advies- en projectbureau. Het is een verzameling

creatieve gepassioneerde mensen die graag projecten initiëren en aannemen waarmee ze een

bijdrage leveren aan het verbeteren van het voedselsysteem. Zelf hechten ze waarde aan ieders

verantwoordelijkheid voor de wereld;

‘Iedereen kan een bijdrage leveren aan een mooiere wereld en een eerlijker voedselsysteem. Er

is zoveel te doen! Waar begin je dan? Om deze keuzes te maken is het belangrijk om te weten

wat er in de wereld omgaat.’ (Food Cabinet, 2014)

Ik sprak Samuel Levie. Als student politicologie werd Samuel geconfronteerd met het verschil tussen

de grote theorieën over een transitie naar een duurzame wereld die besproken werden op de

universiteit en de realiteit zoals hij die op zijn werk als kok zag. Hij had een groeiende interesse in een

verduurzaming van het voedselsysteem en heeft in 2008 de Youth Food Movement opgericht omdat

hij merkte dat er relatief weinig jonge mensen nadenken over de toekomst van het voedselsysteem.

Middels de Youth Food Movement wilde hij jonge mensen betrekken bij het debat. Rond dezelfde

tijd heeft hij ook de Youth Food Movement Academy opgericht om extra scholing te bieden aan

geïnteresseerde jongeren. Ook richtte hij Brandt en Levie op; een bedrijf dat worsten produceert op

milieu- en diervriendelijke manier van Nederlandse varkens. Daarnaast startte hij de Green Peas,

omdat de andere initiatieven (nog) niet de mogelijkheid boden om financieel rond te komen. The

Green Peas was een catering- en adviesbureau. Al vrij snel besloot het bestuur dat ze meer

maatschappelijke projecten wilden oppakken en verdween het cateringaspect. Samen met Helen

Kranstauber (ook van de Youth Food Movement) heeft Samuel toen Food Cabinet opgericht om een

duidelijke focus te hebben op maatschappelijke projecten; Green Peas hield hiermee op te bestaan.

De projecten van Food Cabinet vallen binnen dezelfde filosofie als de Youth Food Movement, Food

Cabinet is echter niet specifiek voor jongeren, heeft een business model en maakt winst. Food

Cabinet heeft geen vaststaand einddoel; ze willen (jonge) mensen uit verschillende disciplines bij

elkaar brengen om na te denken over het voedselsysteem.

‘We hebben niet echt een einddoel, we willen gewoon toffe projecten doen. We hebben altijd

gezegd “we willen van alles doen, mag ook best wel breed zijn, zolang we maar het gevoel

hebben dat het maatschappelijk iets bijdraagt, we het zelf leuk vinden en aan het einde van de

57 4 De Praktijk

maand moeten we gewoon iedereen die voor ons werkt kunnen betalen”.’ (Levie, persoonlijke

communicatie, augustus 2014)

Food Cabinet werkt graag met jonge mensen samen. Food Cabinet probeert een breed publiek te

bereiken, de doelgroep verschilt echter per project en bestaat altijd uit verschillende lagen die via

verschillende wegen bereikt worden. Food Cabinet neemt projecten aan voor, of in samenwerking

met, overheden, het bedrijfsleven en NGO’s. Food Cabinet staat open voor samenwerking met

iedereen (het is een zelfstandig bedrijf en hoeft geen verantwoording af te leggen), zolang ze

daarmee maar het voedselsysteem verbeteren. Food Cabinet erkent dat het voedselsysteem een

brede term is en heeft dan ook enorm veel ideeën om hiermee aan de slag te gaan. Ze kiezen zelf

projecten waar ze aan willen werken. Binnen projecten betrekken ze zo veel mogelijk partijen. Soms

kiezen ze er ook voor om een project te doen ondanks dat er niet veel geld is, maar omdat ze het

heel belangrijk vinden dat een specifiek onderwerp aandacht krijgt.

Food Cabinet probeert om zoveel mogelijk op eigen initiatief te starten, over het algemeen beginnen

projecten dan ook naar aanleiding van een idee vanuit de organisatie zelf. Ideeën ontstaan zomaar,

of naar aanleiding van gesprekken met mensen (intern en extern); Samuel en zijn collega’s zien

ergens ruimte voor verbetering en gaan een idee dan uitwerken. Met het uitwerken van ideeën

wordt het gewenste effect meegenomen in de uitvoering van de plannen. Met een idee gaan ze op

zoek naar partners die geld hebben voor de uitvoering, maar houden vaak zelf de leiding in de

uitvoering; ze trekken het project. Soms gaan projecten hun eigen leven leiden; een concept wordt

populair en partijen gaan vragen om samenwerking. Samuel is blij dat zijn collega’s graag op

projecten willen blijven doorwerken, hijzelf gaat liever op zoek naar nieuwe ideeën.

Food Cabinet laat na hun projecten geen professionele effectmeting doen. Ze houden zelf een

evaluatie, soms kijken ze hierbij o.a. naar verkoopcijfers, opkomst van evenementen en reacties. Dit

is verschillend per project. Samuel zegt dat elk project een andere mate van effect heeft. Uit de

evaluaties trekken ze lessen om bij de volgende projecten mee te nemen. Een project dat zeker

effect gehad heeft is Damn Food Waste; dit is te meten o.a. doordat voedselverspilling op de

politieke agenda is beland, door de opkomst en reacties op het evenement. Samuel gelooft er steeds

meer in dat er veel te bereiken is. ‘Als je ergens is gelooft moet je het gewoon gaan doen en dan kom

je er wel’ (Levie, persoonlijke communicatie, augustus 2014). Hij zegt dat het belangrijk is om het niet

zo druk te hebben dat het leren uit boeken en praten met mensen erbij inschiet. Dit zijn namelijk

manieren waarop een mens kan blijven leren.

Voorbeeld-activiteit

Samuel had begin 2013 contact gehad met Tristram Stuart (Engelse Food Waste-activist) waar het

idee uit kwam om eens samen iets te organiseren. In een meeting met enkele van de bij

FoodGuerrilla aangesloten initiatieven begin 2013 stelde Samuel de vraag welke onderwerpen ze

interessant vonden om dat jaar aandacht aan te besteden en wie ze als een inspiratie zagen. Food

Waste en Tristram Stuart werden vaak genoemd. Het werd dus snel duidelijk dat voedselverspilling

een thema zou worden voor 2013. Het interessante aan het thema voedselverspilling is dat iedereen

het erover eens is dat dit geminimaliseerd moet worden, terwijl er over de meeste andere thema’s

veel discussie bestaat.

58 Mondiaal Burgerschap | Reijnders

Afbeelding 3. Damn Food Waste

59 4 De Praktijk

Tristram had eerder ‘Feeding the 5K’ georganiseerd, waarbij voor 5000 mensen een maaltijd bereid

werd van voedsel dat anders weggegooid zou worden. Het idee om dit ook te organiseren leefde al

bij de mensen van Food Cabinet, in het bijzonder bij Samuel. Toen Samuel gevraagd werd om een

plan neer te leggen op een pitch voor club Kobalt (initiatief van jongeren om GroenLinks te

vernieuwen) waar ook prominente politici aanwezig waren, bedacht hij zich om een Nederlandse

versie van Feeding the 5K te opperen en te kijken wat de reacties zouden zijn; de reacties waren

enthousiast. ‘Toen had ik het gezegd dus toen moesten we het wel gaan doen’ (Levie, persoonlijke

communicatie, augustus 2014). Samuel heeft toen verteld aan de rest van Food Cabinet dat hij het al

redelijk toegezegd had om Feeding the 5K te organiseren. Food Cabinet is toen samenwerking gaan

zoeken met FoodGuerrilla, Voedingscentrum, Wageningen UR, Youth Food Movement, Stichting

Natuur & Milieu en Feeding the 5000/ EU Fusions. De Nederlandse versie van Feeding the 5K zou

Damn Food Waste gaan heten. Samuel had duidelijk voor ogen hoe Feeding the 5K in Amsterdam

eruit zou moeten zien en het werd realiteit op 29 juni 2013.

Samuel was er vanaf het begin van overtuigd dat Feeding the 5K in Amsterdam zinvol zou zijn en een

goede manier om veel mensen te bereiken; het zou direct een goede manier zijn om het onderwerp

op de publieke agenda te krijgen. Het evenement was bedoeld om media-aandacht genereren; in de

media werd het inhoudelijke verhaal over voedselverspilling verteld. De 6500 mensen die geluncht

hebben bij Damn Food Waste hebben op social media berichten geplaatst. Ook het meemaken van

het evenement en in dit geval het zien van de hoeveelheid weggegooid voedsel heeft indruk op

mensen gemaakt. Mensen die vrijwilliger zijn geweest op het evenement binden zich nu ook meer

aan het thema. Deze binding werd versterkt door het pact tegen voedselverspilling, wat ter

ondertekening werd aangeboden in dezelfde periode. Door het ondertekenen van het pact werd

toegezegd aan het minimaliseren van voedselverspilling.

4.4 Dopper
Dopper is opgericht in 2010, nadat Merijn Everaarts een documentaire over de plastic soep gezien

had. Hij was daar erg van geschrokken en vroeg zich meteen af wat hij er zelf aan zou kunnen doen.

Hij kwam al snel uit bij de wegwerpmaatschappij als grote boosdoener; we gebruiken een grote

hoeveelheid spullen slechts eenmalig en veel daarvan eindigt dan ook als zwerfvuil. Een deel van dit

afval is nooit ‘weg’, zoals plastic; plastic breekt enkel af in kleine microplastics die in de natuur

terecht komen. Merijn was onderdeel van een netwerkclub; the Harlem Legacy, hierin heeft hij

voorgelegd dat hij iets wilde doen aan het probleem van de wegwerpmaatschappij. Het idee van

duurzame flesjes is hier ontstaan. Everaarts ziet het als hoofdzaak om bewustzijn te creëren. Met het

waterflesje had hij een drietal doelen voor ogen; het drinken van kraanwater promoten, het

reduceren van plastic afval en het opzetten van waterprojecten in Azië en Afrika. Er wordt dan ook

geen winst gemaakt op de Dopper, geld gaat naar productie, waterprojecten en activiteiten waarmee

bewustzijn wordt gecreëerd (‘eyeopeners’). Inmiddels bestaat Dopper 3,5 jaar en zijn er één miljoen

flesjes verkocht.

Waterflesjes zijn het speerpunt geworden van de strijd tegen de wegwerpmaatschappij en plastic

soep. Water kopen in de supermarkt in plaats van drinken uit de kraan is eigenlijk absurd en daarmee

een voor de hand liggend onderwerp, aldus Peter Smith, om mensen te laten inzien dat het anders

kan of zelfs moet. Het flesje is een alternatief voor de wegwerpmaatschappij en er was een

60 Mondiaal Burgerschap | Reijnders

alternatief nodig, want roepen dat het fout gaat levert niks op. Uit het idee van een duurzaam flesje

is een wedstrijd voortgekomen betreffende het ontwerp. De wedstrijd diende twee functies;

allereerst iemand binnen de organisatie krijgen die het juiste ontwerp af zou leveren en mediabereik

genereren.

Begin 2013 is er een scheiding gemaakt tussen Dopper en Dopper Foundation, Peter Smith is

aangetrokken om dit mee te realiseren, hij werkt officieel voor de Dopper Foundation. Dopper is het

bedrijf dat geld verdient, Dopper Foundation geeft het geld op een verantwoorde manier uit. Tien

procent van de inkomsten van Dopper gaat naar Dopper Foundation. De scheiding is gemaakt (naar

vermoeden van Peter Smith, hij heeft het nooit gevraagd) omdat het organisatorisch gemakkelijker

is. Als stichting is het mogelijk sponsoren aan te trekken en kunnen de doelstellingen sneller bereikt

worden. Binnen de algehele organisatie zijn de taken echter niet strak verdeeld, al zijn er wel taken

bijgekomen. Zo speelden voorlichtingstaken voorheen een bijrol, maar nu de hoofdrol binnen

Dopper Foundation. De strategie ondergaat kleine aanpassingen door de jaren heen; zoals de

verschuiving van voorlichtingstaken van gewoonte naar beleid. Door de groei en ontwikkeling is dit

een natuurlijk proces. Ook leren ze door ‘af te kijken’ bij andere succesvolle organisaties.

Bij Dopper werken sinds het begin een aantal idealisten (die liever uitbetaald krijgen in een goed

gevoel dan in geld). Dat Dopper wil groeien hebben ze altijd beoogd maar de gevolgen hiervan waren

echter niet sterk overdacht; de groei had Dopper bijna de kop gekost. Dopper wordt door de groei

noodzakelijkerwijs langzaamaan steeds meer een bedrijf, daardoor is het essentieel om minder te

freewheelen en meer structuur aan te brengen. Nu komen er steeds meer mensen bij de organisatie

die de officiële processen regelen zodat alles op rolletjes loopt en de idealisten hun ding kunnen

blijven doen. Dopper is een hele platte organisatie, iedereen heeft de neus dezelfde kant op, daar

werken ze dan ook samen aan. Elke kantoor dag begint met een brainstorm van vijf à tien minuten

met alle collega’s. Daarin bespreken ze wat ze die dag gaan doen; iedereen heeft elke dag drie

speerpunten waar ze aan werken en ontstaan nieuwe ideeën.

‘Het is noodzakelijk dat het een bedrijf wordt. Dit vertel ik jou omdat dit naar mijn idee de andere

bedrijven die op een soortgelijk pad terechtkomen, kan helpen met deze informatie, dat je

doorhebt dat je niet altijd idealist kan blijven. Op een gegeven moment wordt je bedrijf te groot

en zal er iets structureels moeten veranderen en zul je heel bedrijfsmatig bezig moeten zijn.’

(Smith, persoonlijke communicatie, juli 2014)

Dopper kent concurrenten, maar noemt ze concullega’s. Er is namelijk een leuke rivaliteit, waarin ze

elkaar proberen te overtroeven. Ze gaan er beter van presteren. Gelijksoortige concullega’s hebben

is belangrijk volgens Peter.

Van de Social Enterprise Dopper heb ik Peter Smith gesproken, ‘speaker and inspirator water & waste

academy’ (Dopper, 2014). Hij verzorgt lezingen en workshops om mensen bij te leren over de plastic

soep en wakker te maken om actie te ondernemen. Hij is van herkomst fotograaf en kunstenaar,

maar heeft zijn fotografie sinds eind 2012 grotendeels ingeruild voor zijn strijd tegen de plastic soep.

Hij was zich namelijk steeds meer gaan verwonderen over beweegredenen van mensen, dit in

combinatie met zijn verwondering over de hoeveelheid afval in de natuur heeft ervoor gezorgd dat

hij bij Dopper terecht is gekomen. Door een persoonlijke ervaring kreeg Peter het inzicht dat klagen

niks oplevert en dat een kleine verandering een kantelpunt kan zijn in een probleem. Zijn motto is

dan ook: ga op zoek naar het kleinste wat je kunt doen om een probleem op te lossen en doe dat.

61 4 De Praktijk

Afbeelding 4. Plastic Wave

62 Mondiaal Burgerschap | Reijnders

Peter gelooft er heel erg in dat Dopper verschil maakt en hoopt dat deze blijvend is. Ze ondersteunen

een hele hoop processen (niet in geld of tijd). Het geheel van organisaties en initiatieven zorgt voor

een groeiende aandacht voor het probleem en mogelijke oplossingen. Er ontstaan priksignalen naar

boven en beneden, tussen mensen, initiatieven, overheden waardoor de aandacht voor het

onderwerp groeit. Indirect leveren ze hierdoor ook een bijdrage aan de bredere Nederlandse

normen. De directe invloed is lastig te meten maar na lezingen vragen ze hoe het bevallen is en of er

verbeterpunten zijn. Ook vragen ze bij bedrijven waar de Dopper is uitgedeeld na of hij gebruikt

wordt, zo niet, bieden ze aan nog een lezing te komen geven.

Voorbeeld-activiteit

Dopper heeft een Plastic Wave; een golf gemaakt van wegwerpflesjes waarmee ze op evenementen

staan. In deze golf zit een surfplank waar mensen op kunnen staan en vervolgens een leuke foto van

gemaakt wordt. Op de achtergrond van de foto (aan de binnenkant van de golf) staat een boodschap;

I’m riding the plastic wave for clean oceans. Alle gemaakte foto’s verschijnen op de social media

pagina van Dopper.

De Plastic Wave is ontworpen voor de lancering van De Dopper in San Francisco (een van de plekken

waar Dopper een ambassade wilde hebben, als lokaal verkoop- en aanspreekpunt) als antwoord op

de uitdaging om mediabereik te maximaliseren12. De functie van de Plastic Wave is dan ook

nieuwsdekking en social media-bereik. Het creatieve proces rondom het ontstaan van de Plastic

Wave was zo interactief dat niet te achterhalen is hoe het precies ontstaan is (het was een

brainstormsessie met vijf à zes mensen, o.a. Peter Smith). Het thema surfen is passend bij de setting

van San Francisco. De Plastic Wave is passend voor het doel omdat het logo Dopper in beeld komt en

mensen die de foto’s zien gaan zich misschien afvragen wat de Plastic Wave is en wat de boodschap

is. Bovendien levert de aandacht levert ook mediabereik op. Het idee is dat dit ervoor zorgt dat

retailers en winkeliers het product gaan afnemen en in de schappen zetten. Een ander doel is dat

mensen artikelen lezen en een fris en vrolijk gevoel krijgen bij de Dopper.

4.5 Tony’s Chocolonely
Tony’s Chocolonely ontstond in 2005 als gevolg van een rechtszaak die journalist Teun van de Keuken

tegen zichzelf aanspande wegens het consumeren van chocolade die door kinderarbeid en slavernij

verkregen is (Tony’s Chocolonely, 2014). Hij deed dit vanuit een activistisch oogpunt, om aandacht te

vragen voor slavernij. Het Openbaar Ministerie (OM) kon Teun niet aanklagen, omdat ze dan alle

burgers zou moeten veroordelen. Ze zeiden hem alleen aan te kunnen klagen als hij een grotere

schakel in de keten zou zijn. De oprichting van Tony’s Chocolonely plaatste hem in de keten. Dit hele

verhaal werd verteld in een reeks uitzendingen van de Keuringsdienst van Waarde in 2005. In dit

programma kon het grote verhaal achter slavernij in de chocoladehandel verteld worden. Het feit dat

Teun van de Keuken zichzelf aanklaagde was nieuw en spectaculair, in die tijd waren mensen nog

niet zo bezig met waar hun voedsel vandaan komt. De actie kreeg buiten het programma om veel

media-aandacht, het verhaal werd inhoudelijk verteld in o.a. kranten.

De eerste 5000 repen (eenmalige oplage voor de Keuringsdienst van Waarde) waren in één dag

verkocht en aanvragen bleven binnenkomen, vooral de Wereldwinkel was enthousiast. Als reactie

12

 Dopper zit niet meer in San Francisco, ze kregen geen voet aan de grond door de lokale concurrentie.

63 4 De Praktijk

hierop is het bedrijf Tony’s Chocolonely opgericht, met als doel om de hele chocoladeproductie ter

wereld slaafvrij te krijgen. Het is een bedrijf dat vanuit de keten aanstuurt op verandering, hierdoor

zijn ze concurrentie voor andere bedrijven en kunnen ze bewijzen dat het mogelijk is om winst te

maken door eerlijke chocolade te produceren. Op de barricade staan en roepen dat het anders moet

werkt niet, veel NGO’s doen dit, bedrijven reageren hier niet of pas laat op. Door van binnenuit te

bewijzen dat het kan worden bedrijven eerder aangezet tot nadenken en vervolgens verandering. Ze

sturen en meten dan ook hun impact om de industrie meer aan te spreken.

Tony’s Chocolonely maakt winst maar investeert 10% van deze winst in het verbeteren van de

productie. Tony’s Chocolonely verkoopt hun producten als ‘op weg naar 100% slaafvrije chocolade’.

De repen liggen inmiddels in elke supermarkt. De organisatie neemt de consument mee in de

ontwikkelingen en zet informatie over de productie op de verpakking van de reep. Ook is de reep

verdeeld in ongelijke stukken, om mensen bewust te maken van de situatie en om ze aan het denken

te zetten. De ongelijke stukjes representeren de oneerlijkheid van de cacao industrie.

De doelgroep van Tony’s Chocolonely is veranderd sinds 2005. In het begin lag de reep in

wereldwinkels en bereikte Tony’s Chocolonely daarmee de doelgroep van deze winkels; mensen van

45 jaar en ouder. Inmiddels is de doelgroep verbreed en kopen ook veel jongeren Tony’s. Veel

mensen sturen Tony’s Chocolonely berichtjes omdat ze enthousiast zijn over de producten. Het

uitbreiden van de doelgroep is een automatisch proces geweest doordat het aanbod vergroot is en

de repen tegenwoordig gewoon in de supermarkt liggen. Doordat de repen toegankelijk zijn bieden

ze een oplossing en maken daarmee het probleem bespreekbaar.

 Afbeelding 5. Tony’s Chocolonely

64 Mondiaal Burgerschap | Reijnders

Sinds de oprichting zijn er flink wat doelstellingen geformuleerd; bewustzijn creëren onder

consumenten maar ook onder boeren (over kinderarbeid en slavernij), discussie aanwakkeren over

de eerlijkheid van de productie van onze producten, het goede voorbeeld geven (zelfs rolmodel zijn),

bewijzen dat het kan om slaafvrij te produceren (cacao industrie binnendringen en wakker schudden)

en stimuleren van andere bedrijven en sectoren om hetzelfde te doen (Tony’s Chocolonely, 2014). Ze

zijn hard op weg met het realiseren van de doelstellingen. De leus ‘crazy about chocolate, serious

about people’ past bij het activerende karakter van het bedrijf.

Eva werkte in de levensmiddelenindustrie maar wilde meer maatschappelijk relevant werk doen bij

een klein bedrijf. Ze wilde niet een schakeltje in een groot systeem zijn, maar echt verschil maken.

Via via is ze in 2010 bij Tony’s Chocolonely terecht gekomen. Ze ontwikkelt daar de nieuwe

chocoladesmaken.

Eva is ervan overtuigd dat Tony’s Chocolonely een bijdrage levert aan de norm. Tony’s Chocolonely

levert een bijdrage aan het gedachteproces van mensen over waar hun eten vandaan komt. Mensen

stemmen met hun portemonnee en veranderen zo op hun eigen kleine manier de wereld. Ze quote

daarbij de oprichtster van de Body Shop:

‘If you think you're too small to make a difference, try going to bed with a mosquito.’

65 5 Mondiaal Verantwoorde Gedragsverandering, in de Praktijk

5 Mondiaal Verantwoorde Gedragsverandering, in de Praktijk
Dit hoofdstuk is onderverdeeld in dezelfde categorieën als hoofdstuk drie: persoonlijke, operationele

en sociale aspecten voor verandering. De volgorde is anders en volgt daarmee meer de lijn van de

casus-organisaties. Eerst worden operationele aspecten besproken, zowel producten als activiteiten.

Hierna wordt ingegaan op communicatie en daarmee de relatie tussen organisaties en consumenten.

Tenslotte volgen de persoonlijke aspecten waar organisaties effect op uitoefenen.

5.1 Kritische Elementen in Gedragsbeïnvloeding

5.1.1 Extern

5.1.1.1 Producten

Beide bedrijven (Dopper en Tony’s Chocolonely) pakken de presentatie en verkoop van hun product

vergelijkbaar aan. Het bereiken van publiek en het stimuleren van gedragsverandering met een

product vraagt om een andere strategie dan het bereiken van mensen via mediacampagnes of

evenementen. Een product is een stabiele factor in het beïnvloeden van gedragsverandering; het is

constant binnen bereik. De geïnterviewde bedrijven proberen echter hun invloed breder te laten

gelden dan enkel het pragmatisch sturen van gedrag middels de producten. Beide bedrijven zijn

opgericht vanuit een groter gedachtegoed en proberen dat ook over te brengen aan consumenten.

Evenals alle andere bedrijven begon Dopper met het vergaren van naamsbekendheid. Voor de

lancering werd een flashmob georganiseerd met als voornaamste doel het genereren van

mediabereik. Ook was Dopper prominent aanwezig op de Nijmeegse Vierdaagse om hier mensen te

bewegen tot het minimaliseren van het gebruik van wegwerpflesjes. Behalve algemene

mediadekking zocht Dopper aansluiting met trendsetters; ‘trendsetters, de voorlopers, de bewuste

burger’, ‘frisse jonge Westerse mensen’; mensen die zich bewust zijn dat er iets aan de hand is en

zich afvragen wat ze zelf kunnen bijdragen (Smith, persoonlijke communicatie, juli 2014).

Uitgangspunt hierbij was dat deze groep meer gevoelig is voor een oplossing die aangereikt wordt.

Daarnaast was een van de eerste stappen van Dopper het uitdelen van Doppers aan belangrijke

personen die dan regelmatig met een Dopper in beeld komen om het idee van de Dopper te

verspreiden. Samengevat waren de eerste stappen bedoeld om te zaaien. Tony’s Chocolonely kende

een ander ontstaan, het mediabereik vormde de boost om ideeën om te zetten in een product en

daarmee een bedrijf. Doordat Tony’s Chocolonely bekendheid kreeg door het televisieprogramma de

Keuringsdienst van Waarde had het een select publiek aan zich gekoppeld.

Voor beide bedrijven is bereik erg belangrijk, het maximaliseren van de verkoop draagt bij aan het

uitdragen van het idee achter het bedrijf. Het positioneren van het product in de markt is een

constant aandachtspunt voor beiden. Het product moet aantrekkelijk zijn. Doppers spreken een

breed publiek aan omdat ze een vrolijke frisse uitstraling hebben. Bij Dopper zijn ze altijd bezig met

het vergroten van de afzetmarkt door bijvoorbeeld de actualiteiten in de gaten te houden en daar

inhakers voor te maken (o.a. door te mogen spreken op belangrijke congressen en special edition

Doppers uit te brengen voor de feestdagen). Peter zegt dat het concept van Dopper niet voor zichzelf

spreekt, veel mensen kopen de Dopper momenteel omdat het hip is. Als mensen een Dopper kopen

zonder de achterliggende gedachte te weten is hij er echter al blij mee; ze helpen dan al. Idealiter

brengt Dopper de boodschap wel over. Eva van Tony’s Chocolonely zegt dat het product zichzelf moet

66 Mondiaal Burgerschap | Reijnders

verkopen. Mensen moeten het product kopen omdat het aantrekkelijk is door o.a. de frisse kleuren,

interessant afwijkende reep en lekkere smaken. De reep moet toegankelijk zijn door zowel prijs als

door mogelijkheden om de reep te kopen, hierbij is het belangrijk dat het grote verhaal van Tony’s

Chocolonely over slavernij mensen niet afschrikt. Als mensen de reep in de supermarkt zien liggen is

dit vaak niet de eerste keer dat ze van Tony’s Chocolonely horen; ze hebben meestal al iets gelezen

of gehoord over Tony’s Chocolonely of kennen de reep van uiterlijk via marketing.

Tijdens de verkoop van het product is er beperkt de ruimte om de achterliggende boodschap over te

brengen. Beide bedrijven proberen toch een stukje bewustzijn over te brengen aan mensen die het

product kopen. De Dopper valt op door de vormgeving; de afwijkende vorm roept vragen op bij

mensen die niet bekend zijn met de Dopper. De eigenaren van de flesjes worden met het

beantwoorden van deze vragen ambassadeur en dragen het concept uit. Op deze manier groeit het

aantal ambassadeurs zonder dat Dopper hier actief op aanstuurt. Het concept spreekt dus eigenlijk

wel voor zichzelf, onder mensen die al geïnteresseerd zijn. In het geval van Tony’s Chocolonely

draagt de reep zelf meer boodschap met zich mee. De reep moet opvallen in het schap; door de

kleur, het formaat, de letters en de vorm van de reep. De eerste reep (melksmaak) had een rode

wikkel; een alarmerende kleur die goed opvalt. Opvallen is nog steeds belangrijk voor Tony’s,

doordat de repen afwijken zijn ze anders dan andere repen in het supermarkt schap; en daarmee de

andere repen anders. Hiermee is het contrast tussen de repen duidelijk. Tony’s Chocolonely is

slaafvrij; wat zegt dit over de andere repen? Zowel Doppers als Tony’s Chocolonely chocoladerepen

bieden stof tot nadenken en brengen dialoog op gang.

De balans tussen het vergroten van de marktwaarde van een product en het overbrengen van het

grote verhaal is lastig te vinden. Eva vertelde over een voorbeeld van een product waarbij Tony’s

Chocolonely de balans niet direct gevonden had: chocolademelk. Het prijsverschil tussen de

chocolademelk van Tony’s Chocolonely en reguliere chocolademelk is zodanig groot dat ze bij Tony’s

Chocolonely het gevoel hadden dat ze dit moesten verantwoorden; de verpakking gaf hier ruimte

toe. Op de verpakking sierden daarom logo’s zoals o.a. een aardbol, een koe en het continent Afrika.

De boodschap was echter zodanig aanwezig dat het mensen afschrok, het was te ‘in your face’

(Gouwens, persoonlijke communicatie, augustus 2014). In de supermarkt willen mensen hun

boodschappenlijstje bij elkaar sprokkelen en niet geconfronteerd worden met grote zware verhalen.

Het verhaal mag wel op de verpakking staan, maar is meer iets voor thuis; rustig op de bank. Tijdens

het genieten van chocolade kan het lezen over de herkomst van de ingrediënten van de reep

mensen het gevoel geven dat ze iets goeds gedaan hebben, waardoor ze extra van de reep genieten.

Naar aanleiding van reacties en verkoopcijfers hebben ze geconstateerd dat ze de chocolademelk op

een andere manier op de markt willen brengen.

5.1.1.2 Activiteiten

Het bereiken van een publiek via activiteiten en evenementen vraagt om een andere insteek dan het

verkopen van een product. Bij een activiteit is het publiek bepalend voor het succes; publiek moet

worden aangetrokken en op de juiste manier geprikkeld worden. FoodGuerrilla probeert zo veel

mogelijk manieren, handelsperspectieven en inspirerende activiteiten te bedenken waardoor mensen

zich aangesproken voelen. Vanuit het NCDO en het Ministerie van BuZa heeft FoodGuerrilla de taak

om alle Nederlanders te bereiken; zowel geïnteresseerden als de doorsnee Nederlander. Elke aanpak

raakt net een andere doelgroep, daar denken ze goed over na. Ze zijn altijd op zoek naar

67 5 Mondiaal Verantwoorde Gedragsverandering, in de Praktijk

verschillende actieve manieren om zo veel mogelijk mensen te bereiken. Mensen die totaal niet

geïnteresseerd zijn, zijn lastig te bereiken en vaak het meest hardnekkig in verandering, maar er valt

wel het meest te halen. Een voorbeeld om deze mensen toch te bereiken is door het steunen van

een initiatief van een vrouw uit Amsterdam Zuidoost, zij wil mensen in de wijk hun meest gezonde

nationale gerecht voor elkaar laten koken. Dit werkt beter dan dat ‘een blank meisje van een groot

instituut mensen komt vertellen hoe het moet’. En kleinschalige laagdrempelige aanpak is een goede

manier om ongeïnteresseerde mensen te bereiken maar is erg intensief. FoodGuerrilla probeert hier

wel invloed te hebben, maar richten zich meer op latent geïnteresseerde mensen.

Levenslessen

Samuel gelooft er sinds de oprichting van Food Cabinet steeds meer in dat er veel te bereiken is: ‘als

je ergens is gelooft moet je het gewoon gaan doen en dan kom je er wel.’ Het is belangrijk om niet zo

druk te zijn dat het leren uit boeken en praten met mensen erbij inschiet. Blijven leren is belangrijk.

Onafhankelijke organisaties zijn zich ook bewust van de impact die ze met hun activiteiten op

specifieke doelgroepen willen hebben. Urgenda en met name Sharona heeft een focus op mensen

die niet geïnteresseerd zijn in duurzaamheid. Ze zijn zich bewust dat voor deze mensen een andere

aanpak gewenst is, maar ze gaan ervan uit dat het succes van de icoonprojecten hard bewijs vormt

waar iedereen mee overtuigd kan worden. Hoe groter het bereik, hoe meer invloed er te verkrijgen is

over een onderwerp. Een evenement kan ervoor zorgen dat mensen over een onderwerp gaan

praten en zorgt voor mediabereik; het creëert een buzz.

Urgenda beschrijft de gewenste rol van de Rijksoverheid; ze moet niet bepalen hoe ontwikkelingen

moeten plaatsvinden, ze moet omstandigheden en interventies creëren waardoor mensen zelf in

beweging komen. Ze moet zich afvragen hoe ze mensen in beweging kunnen krijgen. Urgenda neemt

deze rol zelf ook op zich en faciliteert koplopers; deze mensen moeten geholpen worden om te doen

wat ze doen en moeten gezien worden (Urgenda maakt bijv. reclame voor ze). Het voornaamste doel

van de geïnterviewde organisaties is om middels activiteiten mensen in beweging te krijgen, zowel

aanwezigen als mensen die erover lezen in de media.

Indirect zetten organisaties aan tot beweging. Urgenda stimuleert mensen om activiteiten te

ondernemen; zoals de Dag van de Duurzaamheid. Ze zetten het concept neer en mensen geven daar

de precieze invulling aan. De Dag van de Duurzaamheid is de dag waarop iedereen (particulieren en

bedrijven) kan laten zien wat ze doen op het gebied van duurzaamheid. Adviezen van Food Cabinet

aan externe partijen zijn vooral gericht op het bereiken van succes middels initiatieven. Ook op

kleinere schaal, door het organiseren van evenementen proberen organisaties zelf op directe wijze

om mensen in beweging te krijgen. De intentie van activiteiten hoeft niet geheimzinnig te zijn en is

dat bij Urgenda ook nooit, mensen doen mee aan activiteiten omdat ze leuk zijn. Urgenda kent

icoonprojecten die ze zelf initiëren en uitvoeren in samenwerking met andere partijen. FoodGuerrilla

voert tweemaal per jaar een eigen campagne, vaak in samenwerking met aangesloten initiatieven en

altijd in samenwerking met Food Cabinet (‘extended family’ (Sluiter, persoonlijke communicatie, juli

2014)).

Zien en beleven zijn kern van activiteiten; door te zien en te beleven worden mensen

geënthousiasmeerd en aangezet tot nadenken en actie. De sleutel tot succes daarbij is volgens

Samuel creativiteit; dit is een voorwaarde om de complexiteit van het huidige voedselsysteem en

andere wereldproblemen te tackelen. Deze creativiteit bundelen ze bij Food Cabinet samen in

68 Mondiaal Burgerschap | Reijnders

evenementen, door mensen actief te betrekken hopen ze mensen te prikkelen, inspireren,

informeren en activeren. Aantrekkelijk inpakken van het verhaal en enthousiasmeren middels

activiteiten waar mensen actief aan deel kunnen nemen lijken de meest belangrijke strategieën.

Levenslessen

Het meest belangrijke wat Lotte geleerd heeft bij FoodGuerrilla is dat het cruciaal is om dingen

gewoon te doen, statements te durven maken, directe lijntjes te leggen, vragen te stellen, positief te

blijven, door te zetten, altijd bereikbaar te zijn en bereid zijn om bij te dragen. ‘Wijsheid komt niet

altijd uit boeken [...] je kunt meer leren door te doen en af te kijken; wat werkt?’ Daarnaast heeft ze

ingezien dat netwerken enorm belangrijk zijn; de juiste mensen vinden, helpen en inzetten.

Om mensen te kunnen enthousiasmeren is een positieve instelling erg belangrijk. Food Cabinet is

positief ingesteld, dit is ook terug te zien in evenementen. Protesteren behoort niet tot het arsenaal,

omdat het samenwerking kan belemmeren en omdat ze bij Food Cabinet geloven dat een ludieke

actie beter is en kan meer pijn doen bij andere partijen. Een evenement zoals Damn Food Waste

heeft veel impact omdat het ervoor zorgt dat mensen probleem en oplossing zien en beleven.

Bij Dopper denken ze actief na over mogelijke activiteiten en manieren om mediadekking te hebben

en mensen te bereiken. Mediadekking is een aspect van activiteiten waar veel aandacht ingestopt

wordt omdat het een boost geeft aan het bereik van een activiteit.

In de tabel op de volgende pagina wordt duidelijk dat de externe operationele invloeden niet alleen

direct effect uitoefenen op gedrag, maar ook op gedachten en gevoelens. Vaak zijn alle drie de

componenten inbegrepen in de kritische elementen. Dit heeft als gevolg dat de elementen ook raken

aan intrinsieke motivatie en daardoor niet constant aanwezig hoeven te blijven.

Elementen van externe motivatie om gedrag te veranderen.

kritische elementen in

gedragsbeïnvloeding

gedachten gevoelens gedragingen wijze van implementatie van deze elementen

producten product aanbieden als duurzaam alternatief om gedrag

(pragmatisch) te sturen

maximaliseren van de verkoop van

producten

 middels mediabereik naamsbekendheid vergroten

uitdragen van het idee achter het

bedrijf

 het verhaal via het product communiceren

evenementen organiseren

het product moet zichzelf verkopen aantrekkelijkheid van producten vergroten

vrolijke, frisse uitstraling aanmeten

toegankelijkheid maximaliseren

balans tussen het vergroten van de marktwaarde van een

product en het overbrengen van het grote verhaal vinden

opvallende vormgeving van product

die vragen oproept, dialoog op gang

brengt en stof tot nadenken biedt

 in vormgeving afwijken van het gros van producten

ambassadeurs en rolmodellen creëren communicatie en evenementen focussen op reeds

geïnteresseerde mensen en zo aansluiting met trendsetters

vinden

uitdelen van producten aan belangrijke personen

mensen het gevoel geven dat ze iets het product zelf de boodschap met zich mee laten dragen

70 Mondiaal Burgerschap | Reijnders

kritische elementen in

gedragsbeïnvloeding

gedachten gevoelens gedragingen wijze van implementatie van deze elementen

goeds gedaan hebben

bereik vergroten mediabereik maximaliseren

evenementen organiseren en publiek aantrekken

handelsperspectieven bieden duurzame oplossingen en gedragingen presenteren en

aanbieden

inspireren en enthousiasmeren kleinschalige en laagdrempelige benadering hanteren

evenementen organiseren

het verhaal aantrekkelijk inpakken

hard bewijs leveren van de effecten

van duurzaam gedrag

 ‘het goede voorbeeld’ geven en succesvolle projecten uit de

anonimiteit halen

omstandigheden en interventies

creëren om mensen in beweging te

krijgen

 activiteiten organiseren waar mensen actief aan deel kunnen

nemen

evenementen organiseren

Tabel 6. Kritische elementen in gedragsverandering, extern gemotiveerd, die een rol spelen in overwegingen om gedrag te veranderen, gededuceerd uit de

praktijk.

5.1.2 Relationeel

5.1.2.1 Inhoudelijke Communicatie

Achter producten en evenementen zit een boodschap en ideologie, deze wordt deels overgedragen

middels concrete en praktische wegen. Uiteindelijk zijn organisaties op zoek naar een manier om ook

het grote verhaal over te brengen aan mensen. De manier waarop het verhaal wordt vormgegeven is

essentieel voor de manier waarop het overkomt. Ondanks dat organisaties de problemen in de

wereld en de essentie en urgentie van gedragsverandering zien en voelen, vertellen ze hun verhaal

niet op deze manier. De casus-organisaties hebben allemaal aandacht besteed aan de inhoud van

hun verhaal en de timing van het overbrengen ervan. Ze hebben hun verhaal zo gevormd dat het

effect heeft op de mensen die ermee geconfronteerd worden en zijn altijd actief bezig om hun

verhaal te vertellen en tot mensen door te dringen. Het grote verhaal is namelijk nodig om alle

aangedragen oplossingen te legitimeren (Ceha, persoonlijke communicatie, augustus 2014).

Lotte merkte op dat communicatie het allerbelangrijkst is in het succesvol beïnvloeden van gedrag;

organisaties die succesvol zijn hebben allemaal hun communicatie op orde. FoodGuerrilla helpt

partners dan ook voornamelijk met communicatie. Initiatieven moeten in de spotlight staan en

aanwezig zijn in het publieke debat om gehoord en gezien te worden. FoodGuerrilla wil daarom

goede ideeën uit de anonimiteit halen. De juiste manier, media en dosering van communicatie is de

kern voor succes.

Een van de basiscompetenties van communiceren is kort het ‘wat, waarom en hoe’ van een

organisatie vertellen. Lotte probeert organisaties hier altijd bewust van te maken en helpt ze

desgewenst met het formuleren van de antwoorden. De vragen zijn idealiter in drie zinnen te

beantwoorden. Deze regels zouden dan het foto-onderschrift/ de tagline/ basis van een alinea zijn op

bijvoorbeeld de voorpagina van de Telegraaf, en moeten klaar liggen. Lotte beschrijft communicatie

als een piramide, het antwoord op de drie vragen als top, met daaronder meer gedetailleerde,

abstracte verhalen. Het grote verhaal is interessant voor de mensen die daar interesse in hebben.

Het gaat uiteindelijk om gedragsverandering bewerkstelligen.

Binnen het verhaal ligt de nadruk bij alle organisaties op positiviteit en oplossingen en wordt het

verhaal zo simpel mogelijk verteld. Idealiter ligt de nadruk nooit op wat er allemaal slecht is in de

wereld, wanneer dit verteld wordt eindigt het verhaal altijd met een oplossing en handelsperspectief.

De balans tussen positief en serieus is voor Tony’s Chocolonely een bekend aandachtspunt.

Chocolade eten is een verwennerij en moet een positieve ervaring zijn. Een te zware boodschap kan

dit moment verstoren of zelfs verpesten. De nadruk ligt daarom op de wikkel van de repen op de

crazy, niet de serious (crazy about chocolate, serious about people).

Mensen zijn sneller geneigd om in actie te komen als probleem en oplossing behapbaar zijn en als er

simpele (leuke) dingen zijn die ze kunnen doen. Mensen willen gelukkig zijn en willen de pijn van het

zware verhaal niet voelen, daarom moet de oplossing klein gemaakt worden (Ceha, persoonlijke

communicatie, augustus 2014). Samuel gebruikt graag klassieke campagne-ideeën; waarbij abstracte

concepten kleiner en begrijpelijk gemaakt worden, in de Big Bang Broccoli campagne bijvoorbeeld

werd ‘gezond voedsel’ vertolkt door broccoli. Enkel abstracte verhalen vertellen werkt niet. Food

Cabinet wil middels hun campagnes mensen laten nadenken over een onderwerp.

72 Mondiaal Burgerschap | Reijnders

Behalve negativiteit, adviseert Lotte ook om betweterigheid te vermijden. Mensen hebben er

namelijk een hekel aan als iemand het beter weet. Als het grote verhaal ter sprake komt is het

belangrijk om het aan te passen aan degene die luistert en om het ‘zonder vingertje’ te brengen.

Om mensen ‘wakker te maken’ uit hun dagelijkse routine is het nodig dat mensen na gaan denken

over problematieken en oplossingen (Sluiter, persoonlijke communicatie, juli 2014) (Levie,

persoonlijke communicatie, augustus 2014). Vaak hebben mensen weinig kennis over

wereldproblemen en zijn ze zich niet volledig bewust van hun gedrag en de impact daarvan. Het is ze

daarom niet altijd kwalijk te nemen dat ze zich niet altijd verantwoord en duurzaam opstellen.

‘Het is doodsimpel, het probleem is ontzettend ingewikkeld maar als je iets wil veranderen moet

je beginnen bij jezelf. Jezelf betekent dan ook vaak een ander, want als ik bijvoorbeeld kook voor

jou, neem ik jou mee in mijn verhaal. Het is een soort van druppel op een gloeiende plaat

waarvan je hoopt dat de plaat afkoelt en de watervlek groter wordt. Daar moet je vanuit gaan, in

je werk en ook persoonlijk. Als je denkt “pff het heeft toch geen zin”, dan moet je dit werk

gewoon niet doen.’ (Sluiter, persoonlijke communicatie, juli 2014)

Behalve kennis over problematieken ontbreekt het mensen vaak aan de kennis over mogelijke

oplossingen. Volgens Sharona gaat technologie uiteindelijk voor de grootste veranderingen zorgen

maar dan moet deze wel zichtbaar en toegankelijk gemaakt worden. De keuze om duurzaam te leven

is in het geval van zonnepanelen bijvoorbeeld ook afhankelijk van de bijkomende kosten. Als mensen

de investering willen maken is er bewustzijn over het rendement van de investering nodig. Behalve

kennis voor een oplossing kunnen concrete handelsperspectieven al genoeg zijn om mensen tot

beweging aan te zetten. Kennis, geld en gemak zijn cruciaal in het creëren van bewustzijn en

gedragsverandering.

Door mensen kennis bij te brengen die nodig is om de essentie van verandering en hun eigen

mogelijke bijdrage in te zien creëren organisaties bij mensen het bewustzijn dat ook zij kunnen

bijdragen aan verandering. Bij het lezen van artikelen over Damn Food Waste en voedselverspilling

probeert Food Cabinet mensen te doen beseffen dat voedselverspilling een groot probleem is waar

ze zelf iets aan kunnen doen. Ook mensen die geen artikelen willen lezen kunnen wakker gemaakt

worden door bijvoorbeeld de strategie cognitieve dissonantie; als mensen verward worden door

bijvoorbeeld de afbeelding van een broccoli met een bekende leus (van een fastfoodketen) gaan ze

automatisch nadenken over wat ze gezien hebben. Deze dissonantie kan ertoe leiden dat matig

geïnteresseerde mensen toch een artikel lezen en hun kennis bijspijkeren.

Mensen kennis bijbrengen betekent dat het zware verhaal verteld moet worden. Het gevaar van het

zware verhaal is dat het mensen af kan schrikken waardoor de kans bestaat dat ze zich afsluiten van

het onderwerp. Organisaties vermijden om deze reden een focus op problemen. Via (social) media

kunnen mensen stoppen met lezen door nare plaatjes of verhalen en krijgen ze de alternatieven en

oplossingen niet mee. Na het nare verhaal komt namelijk altijd de oplossing. Ook Urgenda had de

angst-kaart nooit gespeeld, tot vorig jaar omdat de urgentie voor verandering enorm gegroeid is

(Ceha, persoonlijke communicatie, augustus 2014). De urgentie wordt steeds groter en Urgenda

probeert hier woorden aan te geven. Binnen de organisatie zijn de meningen hierover verdeeld;

sommigen vinden het vreselijk (het is te groot, mensen voelen zich machteloos en niet capabel om zo

een groot probleem op te lossen, voor deze mensen moet communicatie hip en gemakkelijk zijn),

sommigen vinden het noodzakelijk omdat een groot verhaal tot inzichten kan leiden. Sharona weet

73 5 Mondiaal Verantwoorde Gedragsverandering, in de Praktijk

zelf nog niet wat ze de beste benadering vindt. Peter gaf aan dat lezingen een moment bieden om in

te gaan op de nare gevolgen zijn van de wegwerpmaatschappij; mensen kunnen dan niet weg.

Mensen lopen na de lezing naar buiten met het besef van problemen en oplossingen en maken veelal

een proces door van het leren durven non-conformistisch gedrag te vertonen. De lezing heeft met

normen en waarden te maken maar dat is niet de boodschap.

De combinatie van inspiratie, enthousiasme en kennis leidt idealiter tot bewustzijn. Bewustzijn is de

sleutel tot gedragsverandering volgens Sharona. Bewustzijn is echter onmogelijk te meten. Soms lijkt

mensen vragen om hun energieverbruik bij te houden genoeg om bewustzijn te creëren. Dit kan in

termen van bijvoorbeeld een wedstrijd of uitdaging opgezet worden om mensen betrokken en

enthousiast te maken waardoor er meer resultaat geboekt zal worden.

Levenslessen

Eva is van mening dat je bij de grote bedrijven meer theorieën leert, terwijl je bij bedrijven als Tony’s

Chocolonely meer groeit als mens en je intuïtie ontwikkelt. Bij Tony’s Chocolonely heeft ze geleerd

dat nuances en creativiteit een grote rol spelen in het proces, daardoor heeft ze een andere kijk op

de markt gekregen.

Bewustzijn heeft tijd nodig, in sommige gevallen moeten mensen de kans krijgen om hun kennis uit

te bouwen, in andere gevallen moet informatie gronden en in weer andere gevallen groeit besef

doordat mensen voortdurend geïnformeerd worden. Vaak moet mensen langere tijd verteld blijven

worden dat een probleem bestaat en wat de oplossing kan zijn. Mensen gaan pas over onderwerpen

nadenken als ze keer op keer geconfronteerd worden met het probleem (en de oplossing).

5.1.2.2 Communicatie Qua Vorm

Vorm en dosering van het verhaal zijn belangrijk voor het bereik en succes van organisaties.

Organisaties proberen waar mogelijk een breed publiek te bereiken; Samuel geeft aan dat

onderwerpen daarom soms op het eerste oog minder om de complexe inhoud gaan, de focus lijkt

dan meer te liggen op de vorm. Het wordt echter goed in de gaten gehouden dat de inhoud niet lijdt

onder een andere vorm van overbrengen.

‘Je moet nadenken over; oké, dit verhaal als we dat puur gaan vertellen vanuit

ontwikkelingsperspectief of vanuit agrarisch perspectief, dan is het maar interessant voor 15%

van de mensen, maar als we er een culinair perspectief of en lifestyle perspectief aan koppelen is

het ineens voor 60% van de mensen interessant. Dus we zijn altijd aan het kijken; hoe kunnen

we, zonder de inhoud te verliezen, het wel interessant maken voor zoveel mogelijk mensen.’

(Levie, persoonlijke communicatie, augustus 2014)

De communicatie van het verhaal is gedoseerd om mogelijk te maken dat vorm en inhoud elkaar niet

in de weg zitten. Tony’s Chocolonely vormt het beste voorbeeld van dosering in zwaarte van het

verhaal; gemakkelijk en luchtig op de reep (hoeveel seconden heb je om je verhaal te vertellen?), wat

specifieker aan de binnenkant van de wikkel, wat meer flarden van het zwaardere verhaal via social

media, het complete verhaal op de site (in verslagen). De communicatie en doelgroep werken als een

uienschil. Het product moet iedereen aanspreken, geïnteresseerden kunnen zich verdiepen.

Binnen de vorm van communicatie valt ook de toon die organisaties zich aanmeten. FoodGuerrilla

heeft bijvoorbeeld een eigen stijl van campagnevoering en communicatie, evenals veel van de

aangesloten initiatieven. FoodGuerrilla geeft advies en springt in wanneer dat gevraagd wordt,

74 Mondiaal Burgerschap | Reijnders

organisaties behouden dus vrijblijvend hun eigen stijl van communiceren. FoodGuerrilla helpt

uiteraard ook organisaties met een andere insteek om op hun manier de communicatie het meest

effectief te maken. Het advies vanuit FoodGuerrilla is echter altijd om positief, inspirerend en

oplossingsgericht communiceren met een ‘active tone of voice’. Lotte gelooft hier heilig in,

FoodGuerrilla bereikt er ook de meeste mediadekking mee.

Sharona kaart een ander aspect van de toon van communicatie aan met haar uitspraak:

‘duurzaamheid moet ook echt leuk zijn,’ met name in het eerste contact (Ceha, persoonlijke

communicatie, augustus 2014). Voor Urgenda en de andere organisaties is alles wat ze doen serious

business, alle acties zijn doordacht. Voor de buitenwereld moeten acties er gelikt en leuk, luchtig

uitzien. Zo ook bij Tony’s Chocolonely, zodra mensen een reep hebben gekocht worden ze

geconfronteerd met de boodschap, die op een luchtige manier gebracht wordt. Als mensen beseffen

dat Tony’s Chocolonely slaafvrij is, gaat dit gepaard met het besef dat andere chocolade dit niet is.

Als mensen de boodschap eenmaal door hebben vergeten ze die nooit meer en is het een reden om

de reep te blijven kopen (Gouwens, persoonlijke communicatie, augustus 2014). De hoop is dat dit

mensen op den duur laat nadenken over de herkomst van andere voedingswaren. Het bewustzijn

zou dan groeien en groeien en uiteindelijk leiden tot meer duurzaam gedrag. Een luchtige

benadering die leidt tot bewustzijn, kan uiteindelijk tot een structurele verandering leiden.

Luchtigheid spreekt een breed publiek aan doordat het de drempel verlaagd, het spreekt ook

mensen aan die zich niet inhoudelijk bezighouden met de problematieken en thema’s waar de

organisaties zich over buigen. ‘Luchtig houden, luchtig houden. Ik wil de Telegraaf-lezer bereiken.’

(Ceha, persoonlijke communicatie, augustus 2014)

Alle activiteiten en communicatie van de casus-organisaties dragen positivisme uit. Peter legt uit dat

in zijn optiek positivisme iets anders is dan idealisme; positivisme is geloven in de mogelijkheid om

verschil te maken. Idealisme hoeft niet positief te zijn, er zijn een hele hoop chagrijnige idealisten

(Smith, persoonlijke communicatie, juli 2014). Niet hopen maar doen leidt tot resultaat. De kern is

om te laten zien dat het anders kan. Positivisme vindt dan ook uitwerking in de vorm van

communicatie waar idealisme meer inhoudelijk zijn plaats heeft.

Een positieve insteek gaat hand in hand met de aantrekkelijkheid van campagnes en communicatie.

De media ‘zijn op zoek naar verhalen met inhoud, maar die ook fotogeniek zijn en leuk zijn, het gaat

uiteindelijk ook om iemand voor de camera die een gunfactor heeft’ (Sluiter, persoonlijke

communicatie, juli 2014). De aandacht voor de fotogenieke factor van campagne-speerpunten is niet

gebaseerd op onderzoek, het is een intuïtieve en strategische keuze. Ook bij Urgenda zijn ze constant

aan het zoeken naar leuke, ludieke manieren om campagnes op te zetten en platforms te creëren

rondom vraagstellingen en doelstellingen.

De presentatie van het verhaal, (problemen) en oplossingen moet mensen triggeren, nieuwsgierig

maken en aanzetten tot nadenken. Een voorbeeld van bewustwordingscampagne is die over de

plofkip door Wakker Dier. Door de campagne hebben mensen geleerd over de situatie in de bio-

industrie. Wakker Dier doet mensen beseffen dat hun favoriete supermarkt hier schuldig aan is. Dit

soort advertenties prikkelt het bewustzijn van mensen volgens Sharona. Wakker Dier gebruikt een

andere insteek dan de casus-organisaties door tegen iets te zijn maar heeft met de campagne

mensen getriggerd om na te denken. De hoop van Tony’s Chocolonely is dat de afwijkende felle

kleuren van de repen, ongelijke stukjes chocolade en de boodschap op de wikkel mensen

75 5 Mondiaal Verantwoorde Gedragsverandering, in de Praktijk

nieuwsgierig maakt zodat ze zich gaan verdiepen in Tony’s Chocolonely en de cacao industrie. Het

design van de reep maakt mensen bewust van het feit dat de reep afwijkt van alle andere repen.

Kernwoorden in het overkomen van de repen in het schap zijn positiviteit, aandacht en verwonderen

(Gouwens, persoonlijke communicatie, augustus 2014). De repen vallen op waardoor het contrast

met andere repen wordt vergroot en mensen zich verwonderen over het product omdat het zo

optimistisch en eigenzinnig is. Mensen kopen de reep uit nieuwsgierigheid, daarvoor is het belangrijk

dat het product geen niche-product is, maar toegankelijk en onderdeel van de markt.

In de interpretatie van Tony’s Chocolonely als product en bedrijf spreekt met mensen aan dat de

boodschap en de strijd om slaafvrije chocolade oprecht is. Dit maakt het echt en zorgt ervoor dat het

bedrijf mensen emotioneel aan zich bindt. Er is voor het overbrengen van het verhaal juist géén

marketingstrategie ingezet. De boodschap en het doel zijn puur en transparant gebleven. Mensen

zien dit en geloven het sneller dan wanneer het ingepakt zou zijn in een marketingsausje.

Levenslessen

Sharona heeft bij Urgenda een tal grote dingen geleerd (technologieën, ‘dat het kan’, circulair

denken) maar het grootste is haar persoonlijk bewustzijn en de keuzes die ze dagelijks maakt.

De extra stap in de aantrekkelijkheid van Tony’s Chocolonely zit hem in het feit dat het product

bewustwording en oplossing in één biedt. Deze combinatie proberen alle vijf de organisaties te

maken. Volgens Peter heeft mensen vertellen dat ze iets fout doen geen zin. Het werkt veel beter als

mensen zien wat het alternatief is voor hun huidige gedrag. Ze proberen zo min mogelijk te laten zien

wat de nare gevolgen zijn van de plastic soep. Dopper straalt vrolijkheid en frisheid uit om mensen te

bereiken. Mensen die zich aangesproken voelen door het verhaal en/ of product kopen een Dopper

en/ of gaan zwerfvuil oprapen. Oplossingen en handvatten bieden is een vorm van ontzorgen. Door

te ontzorgen probeert ook Urgenda obstakels voor verandering weg te nemen. Enkele obstakels in

verandering zijn; verwachtte kosten, complexiteit van verandering, het idee dat de ‘situatie wel mee

zal vallen’, een kennistekort, het niet zien van verbanden en het buiten de comfort zone treden voor

verandering. Deze kleine aspecten in dagelijkse keuzes probeert Urgenda te sturen in de richting van

duurzame keuzes door bijvoorbeeld kennis te vergroten. Urgenda probeert daarbij een positieve

benadering te gebruiken.

Op de volgende pagina’s zijn de kritische elementen uit sociale en communicatieve beïnvloeding

weergegeven. De elementen zijn allemaal resultaat van de relatie die de organisaties met hun

doelgroep hebben. Vaak is te zien dat de organisaties een stapje doen naar hun doelgroep door zich

in te leven en aan te passen aan hun normen. Het is daarin tekenend dat de organisaties niet statisch

zijn en hun boodschap passend overbrengen, maar dat ze als organisatie ook meer fluïde zijn.

Elementen van relationele motivatie om gedrag te veranderen.

kritische elementen in

gedragsbeïnvloeding

gedachten gevoelens gedragingen wijze van implementatie van deze elementen

het verhaal van de organisatie juist

overbrengen

 inhoud aanpassen op medium en publiek

kort het ‘wat, waarom en hoe’ van een organisatie kunnen

vertellen

betweterigheid te vermijden

de vorm van het verhaal aantrekkelijk (makkelijk en luchtig)

maken: verhalen met inhoud, die ook fotogeniek zijn en leuk

zijn

timing van het overbrengen van het

verhaal

 juiste dosering van communicatie: communicatie als een

piramide

keer op keer confronteren met probleem en oplossing

platforms creëren rondom vraagstellingen en doelstellingen

aangedragen oplossingen legitimeren het grote verhaal vertellen

essentie van verandering uitleggen

in de spotlight staan en aanwezig zijn

in het publieke debat

 platforms creëren rondom vraagstellingen en doelstellingen

handelsperspectieven leuk maken een wedstrijd of uitdaging opzetten

ontzorgen: het mensen zo gemakkelijk mogelijk maken

betweterigheid te vermijden

kennis over problemen en mogelijke

oplossingen bijbrengen

 het verhaal van de organisatie informatief en toegankelijk

maken

77 5 Mondiaal Verantwoorde Gedragsverandering, in de Praktijk

kritische elementen in

gedragsbeïnvloeding

gedachten gevoelens gedragingen wijze van implementatie van deze elementen

eigen mogelijke bijdrage uitleggen

cognitieve dissonantie veroorzaken een bekend format gebruiken om een andere boodschap over

te brengen

leren durven non-conformistisch

gedrag te vertonen

 rolmodellen en ambassadeurs aanstellen

mensen confronteren met oplossingen

betrokkenheid creëren mensen vragen om hun verbruik bij te houden

drempel verlagen om te participeren

platforms creëren rondom vraagstellingen en doelstellingen

toon die organisaties zich aanmeten ‘active tone of voice’ hanteren

positiviteit en oplossingen uitdragen

openstaan voor samenwerking en input

triggeren, nieuwsgierig maken en

aanzetten tot nadenken

 opvallen en afwijken

emotioneel aan je binden puur en transparant in boodschap en doel

bewustwording en oplossing in één

presenteren

 een coherent compleet verhaal presenteren

Tabel 7. Kritische elementen in gedragsverandering, relationeel gemotiveerd, die een rol spelen in overwegingen om gedrag te veranderen, gededuceerd

uit de praktijk.

5.1.3 Intern

Urgenda wil een grote beweging creëren. Door de verhalen van Sharona zag ik deze beweging voor

me als een tsunami; één trilling of verschuiving waar een golf uit ontstaat die groter en groter wordt.

Om mensen in deze beweging mee te nemen is het essentieel dat ze bewustzijn creëren van

duurzaamheid. Bewustzijn is een kwartje dat moet vallen om de spiraal te doorbreken. Het

bewustwordingsproces is cruciaal, bij iedereen. Het proces begint vaak thuis doordat mensen gaan

nadenken over bijvoorbeeld hoe ze zich vervoeren en wat ze eten. Het proces is bij iedereen anders

te triggeren omdat iedereen een andere achtergrond heeft. Het is daarom noodzakelijk dat mensen

zich persoonlijk aangesproken en betrokken voelen. Dit kan gebeuren doordat mensen in hun

omgeving geconfronteerd worden met duurzaam gedrag. Verandering leidt namelijk tot verandering:

als iemand in een wijk zonnepanelen neemt, heeft een paar jaar later een deel van de wijk

zonnepanelen. Ambassadeurs en rolmodellen hebben ook een grote invloed op mensen. Het zien van

verandering en alternatieven is de crux en werkt altijd beter dan het opschrijven en vertellen van

alternatieven. Door blootgesteld te worden aan duurzaam gedrag kunnen mensen wennen aan een

nieuwe manier van leven en veranderen de sociale normen.

Levenslessen

Gericht en kleinschalig mensen aanspreken heeft de meeste impact volgens Eva. De key is dat

mensen vertrouwen en voelen dat hun gedrag een impact heeft/bijdrage levert aan een groter

systeem. Mensen moeten geloven in de relevantie van hun eigen gedrag. Simpele kleine handelingen

kunnen verschil maken in de wereld. Kleine stapjes maken uiteindelijk een groot verschil; kleine

stapjes worden ook vaak groter omdat mensen een focus op duurzaamheid ontwikkelen. Het eerste

stapje is echter het lastigst en moet klein en persoonlijk geïnitieerd/geïnspireerd zijn. Niet door

instanties of overheid, maar door bekenden.

Sociale factoren spelen ook een rol in het sturen van gedrag, ze dragen bij aan sensibilisatie omdat

mensen emotioneel betrokken zijn in sociale contacten. Ambassadeurs en rolmodellen zijn dan ook

een belangrijke schakel in gedragsverandering en deze groep vormt een focus van de casus-

organisaties. Het creëren van een groep ambassadeurs en het bieden van een platform voor deze

mensen is deel van de strategie van alle casus-organisaties. Ook Tony’s Chocolonely wil beweging

initiëren door te beginnen bij een selecte groep mensen. De meest geïnteresseerde mensen vormen

de kern van hun doelgroepen worden als het ware ambassadeur voor het merk. Zij promoten Tony’s

Chocolonely in hun persoonlijke omgeving en vergroten het bewustzijn van mensen om zich heen.

Communicatie richting deze mensen is dan ook vrij gericht, op bijvoorbeeld de feestelijke presentatie

van het jaarFAIRslag. Rolmodellen en ambassadeurs kunnen bekende mensen zijn, of mensen in

iemands directe omgeving. De kunst van beïnvloeding door deze mensen is dat ze zelf duurzaam

gedrag vertonen en ervoor zorgen dat zoveel mogelijk mensen het zien, waardoor mensen dan zelf

over hun gedrag na kunnen gaan denken. Peter is bij het vertonen van duurzaam gedrag niet bezig

met andere mensen die ander gedrag vertonen, die bereik je alleen als ze het zelf willen.

Ambassadeurschap is dus de strategie, waarbij ambassadeurs niet gefocust zijn op hun invloed, maar

op hun eigen gedrag. Mensen aanspreken draagt namelijk kritiek in zich en dat werkt averechts, een

puur positieve benadering werkt altijd beter. ‘Pak één stukje zwerfvuil op per dag, zorg dat je het

vrolijk doet en dat je gezien wordt.’ (Smith, persoonlijke communicatie, juli 2014) Rolmodellen

beïnvloeden het imago van een bepaald gedrag; ‘zelfs hij eet gezonder, misschien moet ik me daar

79 5 Mondiaal Verantwoorde Gedragsverandering, in de Praktijk

ook maar eens iets van aantrekken’ (Sluiter, persoonlijke communicatie, juli 2014). Ook FoodGuerrilla

probeert daarom altijd zo veel mogelijk ambassadeurs in te zetten.

Levenslessen

De belangrijkste lessen die Peter geleerd heeft sinds hij bij Dopper werkt zijn dat met alleen

idealisme je het niet redt; er moet structuur zijn, daarnaast moet een bedrijf/ stichting een

verzameling zijn van de juiste mensen; mensen die proactief zijn en ‘niet nog in de hoop-fase zitten’.

Obstakels voor verandering kunnen heel persoonlijk zijn, zo noemden Peter en Sharona beiden de

machteloosheid die mensen kunnen voelen wanneer bewustzijn is gegroeid. De meest belangrijke

boodschap in lezingen van Peter is dat mensen leren dat ze een bijdrage kunnen leveren en de

wereld kunnen verbeteren. Mensen moeten zich bewust zijn van de problemen en hun mogelijke

bijdrage aan de oplossingen. De kern is dat je in je eentje de wereld mee kan veranderen. ‘Jij kan

dingen in beweging zetten, je moet niet denken dat wat jij doet geen zin heeft.’ (Smith, persoonlijke

communicatie, juli 2014) Dit bewustzijn kun je creëren door te laten zien dat acties effect hebben; de

impact laten zien. Een andere drempel die overkomen moet worden is schaamte; omdat verandering

vaak non-conformistisch is. Hier leveren rolmodellen een belangrijke bijdrage in.

Elementen van interne motivatie om gedrag te veranderen.

kritische elementen in

gedragsbeïnvloeding

gedachten gevoelens gedragingen wijze van implementatie van deze elementen

mensen het gevoel geven persoonlijk

aangesproken te worden

 een andere toon/ boodschap aanmeten per doelgroep/

medium van communicatie

frequentie confrontatie met

oplossingen maximaliseren

 verandering, alternatieven en oplossingen zichtbaar maken

de sociale normen veranderen mensen laten wennen aan een nieuwe manier van leven door

veranderingen gemakkelijk te maken en ze er aan bloot te

stellen

sensibilisatie veroorzaken rolmodellen en persoonlijke sociale contacten beïnvloeden

mensen emotioneel

de insteek van het verhaal kan een emotionele reactie

oproepen

rolmodellen veranderen de sociale

normen

 bieden van een platform voor deze mensen gericht

communiceren richting deze mensen

rolmodellen beïnvloeden het imago

van een bepaald gedrag

 ambassadeurs niet gefocust zijn op hun invloed, maar op hun

eigen gedrag

drempels voor verandering van

gedrag wegnemen

 mensen leren dat ze een bijdrage kunnen leveren; laten zien

dat acties effect hebben door de impact te laten zien

schaamte overkomen door het goede voorbeeld te geven

Tabel 8. Kritische elementen in gedragsverandering, intern gemotiveerd, die een rol spelen in overwegingen om gedrag te veranderen, gededuceerd uit de

praktijk.

81 5 Mondiaal Verantwoorde Gedragsverandering, in de Praktijk

5.2 Samengevat: Wat Werkt?
Uit de praktijk zijn een groot aantal kritische elementen te ontlenen die een bijdrage leveren aan

kennis over gedragsverandering, deze zijn geclusterd in grafiek 2:

Grafiek 2. Model met kritische elementen voor blijvende gedragsverandering, gededuceerd uit de

praktijk.

Zoals duidelijk wordt uit bovenstaand overzicht van zijn de kritische elementen gededuceerd uit de

praktijk erg operationeel en voornamelijk gebaseerd op relationele invloed, via sociale relaties. Ook

zijn er een aantal elementen die erg concreet geïmplementeerd kunnen worden; de benadrukte

elementen. De praktijk biedt hiermee een aantal handvatten die anderen kunnen adopteren.

Meest belangrijk uit de praktijk blijkt de relatie tussen organisatie en de mensen er omheen, deze is

ontzettend belangrijk in het boeken van resultaat. Organisaties zijn hier dan ook heel bewust mee

bezig en beschreven manieren waarop ze hun contact met betrokkenen inkleden.

82 Mondiaal Burgerschap | Reijnders

6 Conclusie
In de voorgaande hoofdstukken is mondiaal burgerschap gedestilleerd tot het vertonen van

duurzaam gedrag uit een gevoel van verantwoordelijkheid voor de wereld en medemens. Ook is er

vastgesteld dat er gedragsverandering zal moeten plaatsvinden om mensen tot mondiale burgers te

maken en is er in de literatuur en praktijk gezocht op welke mogelijke manieren dit kan. Dit

hoofdstuk is bedoeld om door alle bevindingen heen te lopen en zo te komen tot een antwoord op

de hoofdvraag en deelvragen van deze scriptie.

OP WELKE WIJZE KAN GEDRAG DAT PAST BIJ HET CONCEPT MONDIAAL BURGERSCHAP GESTIMULEERD WORDEN?

1. Wat voor betekenis kennen overheden en betrokken organisaties toe aan het begrip mondiaal

burgerschap?

2. Wat voor veronderstellingen zijn er in de literatuur over de relatie tussen mondiaal

burgerschap en gedragsverandering?

3. Welke stimuli leiden volgens de literatuur tot een blijvende gedragsverandering op het gebied

van duurzaamheid?

4. Hoe verhouden de activiteiten gericht op de bevordering van mondiaal burgerschap zich tot

deze kennis over gedragsverandering?

Mondiaal burgerschap is opgekomen als antwoord op hedendaagse problemen. Dit zijn vaak grote

complexe problemen die overheden niet alleen kunnen oplossen. Allereerst omdat de problemen

grensoverschrijdend zijn, maar vooral omdat het problemen zijn die iedereen persoonlijk raken en

daarom vragen om actie van mensen zelf. Uiteindelijk heeft iedereen er belang bij om duurzamer

gedrag te vertonen, echter ziet niet iedereen dit in en vraagt de situatie om interventies om mensen

ander gedrag aan te laten meten. Om tot een samenleving van mondiale burgers te komen moeten

mensen een gedragsverandering ondergaan. Vreemd genoeg is dit een conclusie die niet als zodanig

uitgesproken wordt door overheden, zij blijven steken bij de schets van het ideaalbeeld van burgers

dat volgt uit het concept mondiaal burgerschap. Het zijn organisaties en social corporations die aan

de weg timmeren om mensen te beïnvloeden; vaak zonder de term mondiaal burgerschap (actief) te

gebruiken. Om de betekenis van mondiaal burgerschap en de mogelijke weg er naartoe helder te

krijgen zijn literatuur en praktijk geraadpleegd. Na een verkenning van de herkomst en betekenis van

mondiaal burgerschap is de focus op gedragsverandering gelegd om erachter te komen of en hoe de

discrepantie tussen huidig en gewenst gedrag gedicht kan worden.

De vergelijking tussen literatuur en praktijk levert interessante bevindingen op. Waar in de literatuur

de meeste kritische elementen toegespitst zijn op interne motivatie, zijn in de praktijk de minste

elementen hierop gefocust. Interne motivatie is niet direct te beïnvloeden en wordt beïnvloed door

middel van externe en relationele factoren. Dit is duidelijk te herkennen in de praktijkvoorbeelden.

Ook hier wordt weer duidelijk dat de abstractie van de literatuur en de focus op interne motivatie

niet direct te vertalen is naar handvatten.

Toch heeft de praktijk een sterkere link met de theorie dan op het eerste oog vermoedelijk lijkt, ook

in de configuratie van de kritische elementen (zie tabel 9, gebaseerd op grafieken 1 en 2). Op drie

elementen na (autoriteit, leiderschap en consistentie) waren alle elementen uit de theorie terug te

vinden in de praktijk, maar zijn ze niet concreet benoemd in interviews of bewust geïmplementeerd.

De strategieën van de casus-organisaties zijn allemaal intuïtief, dit maakt het extra interessant dat de

theorieën terug te vinden zijn. Gezien de successen van de casus-organisaties kan geconcludeerd

worden dat de bruikbaarheid van de sociaal psychologische inzichten over gedragsverandering groot

is. De literatuur vormt een goede basis om gedragsverandering te begrijpen. De literatuur biedt

83 6 Conclusie

echter weinig handvatten, de weg naar implementatie van de kritische elementen is er dan bij de

casus-organisaties dan ook één van trial and error geweest. Blijkbaar vormen de kritische elementen

uit de literatuur een tacit knowledge waardoor de organisaties er allemaal intuïtief gebruik van

maken.

 totaal aantal

elementen

extern relationeel intern

literatuur 22 elementen 4.5%

(1 element)

40.9%

(9 elementen)

54.5%

(12 elementen)

praktijk 33 elementen 27.3%

(9 elementen)

45.5%

(15 elementen)

27.3%

(9 elementen)

Tabel 9. Verhoudingen van focus op gedachten, gevoel en gedrag tussen literatuur en praktijk.

De praktijk bleek ook een bron van tal van nieuwe inzichten te zijn. De kennis uit de literatuur is

aangevuld met inzichten en strategieën uit de praktijk en biedt in zijn geheel een veel completer

beeld van mogelijke gedragsverandering. Waar de literatuur in het abstracte blijft, geeft de praktijk

een vertaalslag die handvatten kan bieden voor anderen. Opvallend is dat zowel theorie als praktijk

een focus hebben op verandering vanuit mogelijke oplossingen en niet redeneren vanuit

problematieken; dit draagt bij aan het ontzorgen van consumenten en het vergroten van

toegankelijkheid van verandering. Oplossingen zijn gemakkelijker te vermarkten dan problemen.

De belangrijkste informatie in het kader van gedragsverandering stond reeds in tabel drie tot en met

acht, waarbij de eerste drie tabellen gebaseerd zijn op een literatuurstudie en de laatste drie op

interviews met betrokken partijen. Het empirisch onderzoek vormde hierbij een aanvulling op de

literatuur. Uit beide onderzoeken zijn kritische elementen gedestilleerd die actief ingezet worden om

gedragsverandering te bewerkstelligen. Omdat alle bronnen een eigen terminologie gebruiken zijn

alle inhoudelijke elementen geanalyseerd.

Wanneer alle kritische elementen bijeengebracht worden in een grafiek (zie grafiek 3) wordt duidelijk

dat alle elementen een coherent geheel vormen waarbij ze in groepjes geclusterd kunnen worden.

Elk element staat in verbinding met een aantal andere elementen die door middel van clusters het

best weer te geven zijn. Er zijn categorieën te ontdekken, deze zijn dezelfde als in de loop van het

onderzoek; intern, extern en relationeel (sociaal). Binnen deze categorieën zijn concrete

handelsperspectieven te onderscheiden, deze zijn benadrukt in de grafiek. Een model in de vorm van

clusters van elementen betekent dat er geen stappenplan is voor een succesvol te sturen

gedragsverandering. Het model kan echter wel helpen om vorm te geven aan strategieën voor

verandering. Op het moment dat men een element inzet, kan het erg behulpzaam zijn om te

verkennen welke elementen in de grafiek zich daar omheen bevinden en deze ook in te zetten om de

invloed te vergroten. Om bijvoorbeeld de omgeving te veranderen, is het belangrijk dat sociale

normen beïnvloed worden, bijvoorbeeld via rolmodellen.

84 Mondiaal Burgerschap | Reijnders

Grafiek 3. Model met alle kritische elementen voor duurzame gedragsverandering.

Bijlage 8.6 is een weergave van alle kritische elementen in gedragsverandering en kan gebruikt

worden als legenda bij de grafiek.

85 6 Conclusie

Uit het onderzoek zijn enkele elementen naar voren gekomen als voorwaarden voor verandering.

Elke strategie moet aan deze voorwaarden voldoen om succesvol te zijn:

 bewustwording is altijd de eerste stap naar blijvende gedragsverandering binnen mondiaal

burgerschap,

 oplossingen moeten toegankelijk, goedkoop en gemakkelijk zijn en aangereikt worden,

 sociale beïnvloeding is essentieel; rolmodellen en ambassadeurs spelen een grote rol in

gedragsverandering, en

 verandering heeft tijd nodig, sociale normen moeten veranderen en mensen moeten wennen

aan nieuwe routines.

Uit de grafiek wordt ook duidelijk dat de vier kernwaarden van mondiaal burgerschap nauw

samenhangen. Ze komen alle vier terug in het model en bouwen op elkaar voort. Hetzelfde geldt

voor de vijf stappen naar gedragsverandering. De stappen hebben niet de strikte volgorde zoals

verwacht maar zijn allemaal te vinden in het traject naar gedragsverandering.

De absolute kern van gedragsverandering onder het mom van mondiaal burgerschap is samen te

vatten in een metafoor. Blijvende gedragsverandering is als een tsunami; het begint onderop met

een kleine trilling en verspreidt van persoon tot persoon waarbij de golven steeds hoger worden. De

eerste trillingen kunnen mede-veroorzaakt worden door organisaties, en obstakels voor de golf

kunnen geminimaliseerd worden. Organisaties moeten wel de ruimte en tools hebben om dit te

doen. Dit leidt tot een verkenning van de organisatorische aspecten rondom mondiaal burgerschap.

Om mensen te beïnvloeden is het belangrijk dat ze van dichtbij geraakt worden. De relatie tussen

beïnvloedende en te beïnvloeden partij is dus heel erg belangrijk. Het bestuurlijk interventiemodel is

hier een vraagstuk. Overheden staan per definitie verder van mensen af en zullen daardoor minder

gemakkelijk succesvol zijn in het beïnvloeden van duurzaam gedrag. Organisaties en bedrijven (social

corporations) hebben manieren gevonden om mensen persoonlijk te raken en dit op grote schaal te

doen. Dat de veranderkracht bij organisaties ligt betekent niet dat overheden geen rol spelen op de

weg naar mondiaal burgerschap. Een voorbeeld hiervan zou de wettelijk vereiste transparantie over

de herkomst van producten zijn; bij Tony’s Chocolonely krijgen ze het niet voor elkaar om 100%

slaafvrije repen te produceren omdat bedrijven (in dit geval vanilleproducenten) wettelijk vrijheid

krijgen om te zwijgen over de herkomst van hun producten. Organisaties en bedrijven moeten de

ruimte krijgen om het bereik en succes van nieuwe oplossingen te vergroten en hierbij niet door

regels en wetten tegengehouden worden. Hiervoor is langdurig beleid nodig met visie waarbij ruimte

is voor maatwerk: elke organisatie heeft een ander soort hulp of ruimte nodig. De overheden zijn

daarnaast een betrouwbare centrale bron van informatie en kennisverschaffing. Hier ligt een

belangrijke en verbindende rol voor ze. Kennisvergaring en kennisdeling zijn taken waarmee

overheden in contact komen en blijven met organisaties en die ze tevens in staat stellen om het

nodige maatwerk te verrichten.

Het initiatief voor verandering kan bij verschillende partijen liggen; bij overheden die kennis en

inzichten vergaren op basis waarvan organisaties acties kunnen ondernemen; bij organisaties die

kansen en energie zien in de maatschappij; bij bedrijven die een markt zien voor duurzame

producten; maar ook bij mensen die via de kennis van overheden initiatieven opstarten. Kenmerkend

voor organisaties en zelfs bedrijven in de duurzaamheidssector is dat ze elkaar als concullega’s zien

en er daardoor voor openstaan om elkaar te helpen. Positiviteit zal de meest vergrotende factor zijn

in de tsunami van duurzaam gedrag.

86 Mondiaal Burgerschap | Reijnders

6.1 Reflectie
Buiten het uitgebreide onderzoek en de intensieve analyse kent deze scriptie gebreken en biedt ze

nog opening voor verder onderzoek.

Deze scriptie is ontstaan uit een persoonlijke interesse in, en passie voor, duurzaamheid en geloof in

de kracht van de consument. Daarmee kan informatie minder objectief gepresenteerd zijn dan

wenselijk, dit is uiteraard zonder opzet. In het opstellen van de onderzoeksopzet heb ik nauwe

begeleiding gekend van mijn begeleider en twee medestudenten waardoor de objectiviteit van het

onderzoek vergroot is.

De scriptie biedt inzichten in individuele gedragsverandering, gestimuleerd door overheden,

organisaties en bedrijven, maar gaat niet in op bredere maatschappelijke effecten van deze

verandering. Het is dan ook wijs om in de toekomst zo goed mogelijk een breder perspectief in beeld

te krijgen hoe een samenleving met mondiale burgers gevormd kan worden. Op het moment dat een

groot aantal mensen blijvend hun gedrag verandert heeft dit consequenties voor de maatschappij en

het bedrijfsleven; ook op mensen en partijen die zich nu niet bezighouden met duurzaamheid. Deze

mogelijke effecten en processen kunnen uitgediept worden en daarmee een mogelijkheid bieden tot

het faciliteren ervan.

87 7 Bronnenlijst

7 Bronnenlijst
Aalbers, R., & Vollebergh, H. (2013) Leren Door Communiceren Tussen Onderzoek en Beleid: Een

Essay. ESB Dossier, 98, 60-64.

AH. (2013). Het Voedingscentrum en Albert Heijn Lanceren het Eetmaatje. Verkregen op 22 mei 2014

van https://www.ah.nl/pers/persberichten/bericht?id=1046644

Ajzen, I. (1991) The Theory of Planned Behavior. Organizational Behavior and Human Decision

Processes, 50, 179-211.

Blatter, J., & Haverland, M. (2012). Causal-Process Tracing. Designing Case Studies, 79-143.

Hampshire: Palgrave MacMillan.

Blok, M. (18 maart 2014). Sociaal Ondernemerschap Verdient Meer Stimulans van de Overheid.

[Radio uitzending]. Radio 1.

Bosniak, L. (2006). Divided Citizenships. The Citizen and the Alien. Princeton University Press.

Bouma, J., & Dietz, F. (2013) Het Belang van Gedragseconomie in Milieubeleid. ESB Dossier, 98, 21-

25.

Bovens, L. (2013). De Verantwoordelijkheid van de Overheid. Essays Duurzame Gedragspatronen:

Ethische Aspecten van Gedragsbeïnvloeding Door de Overheid voor Verduurzaming van de

Samenleving, 63-79: Rli.

Carabain, C., Keulemans, S., van Gent, M. & Spitz, G. (2012) Mondiaal Burgerschap: Van Draagvlak

Naar Participatie. Amsterdam: NCDO (Nationale Commissie voor Internationale Samenwerking

en Duurzame Ontwikkeling).

Charmaz, K. (2010). Constructing Grounded Theory. London: SAGE.

ContextMasterClass. (2009) Van Denken Naar Doen... Draagvlak en de Relatie Tussen Kennis,

Houding en Gedrag. Verkregen op 25 april 2014 van

http://www.contextmasterclass.nl/list_pub.phtml?&publish=&categories=20092010&usernam

e=guest&password=9999&groups=CONTEXT

ContextMasterClass. (2010a). Social Media; De Mondiale Burger als Co-creator. Verkregen op 25 april

2014 van

http://www.contextmasterclass.nl/list_pub.phtml?&publish=&categories=20092010&usernam

e=guest&password=9999&groups=CONTEXT

ContextMasterClass. (2010b). Wereldburgerschap en de Actieve Component van Mondiale

Betrokkenheid. Verkregen op 25 april 2014 van

http://www.contextmasterclass.nl/list_pub.phtml?&publish=&categories=20092010&usernam

e=guest&password=9999&groups=CONTEXT

Damn Food Waste. (n.d.) Meedoen: Consument. Verkregen op 30 mei 2014 van

http://damnfoodwaste.com/?page_id=228

Davies, L. (2006). Global Citizenship: Abstraction or Framework for Action? Educational Review,

58(1), 5 - 25.

88 Mondiaal Burgerschap | Reijnders

Dijksma, S.A.M. Ministerie van Economische Zaken (EZ). (2013). Beleidsbrief Duurzame

Voedselproductie. Den Haag: EZ.

Dopper (2014). The Team. Verkregen op 7 augustus 2014 van http://nl.dopper.com/nl/the-team/

Draulans, D. (2012a). Heerlijke Hernieuwbare Wereld [Televisie Serie]. Brussel: VRT, Canvas. Deel 1.

Verkregen van http://www.canvas.be/programmas/dockland%3A-heerlijke-hernieuwbare-

wereld/server13251916a%3A13a96de7ae0%3A-7753#panel-epi

Draulans, D. (2012b). Heerlijke Hernieuwbare Wereld [Televisie Serie]. Brussel: VRT, Canvas. Deel 2.

Verkregen van http://www.canvas.be/programmas/dockland%3A-heerlijke-hernieuwbare-

wereld/server13251916a%3A13a96de7ae0%3A-6de9#panel-epi

Fairly, K., Stallen, M, & Sent, E.M. (2013) De Kracht van Sociale Normen. ESB Dossier, 98, 27-31.

Food Cabinet (2014). Wat We Doen. Verkregen op 16 mei 2014 van http://www.foodcabinet.org/

FoodGuerrilla (2014). Meedoen. Verkregen op 16 mei 2014 van

http://www.foodguerrilla.nl/meedoen/

Groen, M. (25 april 2012). Wat is NCDO. Verkregen van http://www.ncdo.nl/artikel/wat-ncdo

Guldenmond, F. (2009) De Organisatorische Driehoek als Basis voor Gedragsverandering. Tijdschrift

voor toegepaste Arbowetenschap, 4, 142-145. Verkregen op 3 augustus 2014 van

http://www.arbeidshygiene.nl/~uploads/text/file/2009-04%20guldenmund.pdf

Hindrinks, F.A. (2013). De Burger als Virtuele Auteur. Essays Duurzame Gedragspatronen: Ethische

Aspecten van Gedragsbeïnvloeding Door de Overheid voor Verduurzaming van de Samenleving,

49-62: Rli.

Isin, E.F., Turner, B.S. (2007). Investigating Citizenship: An Agenda for Citizenship Studies. Citizenship

Studies, 11(1), 5-17.

Knapen, B. (4 februari 2012). Toespraak Knapen Jubileum NCDO 4 februari 2012. Rijksoverheid.

Verkregen van http://www.rijksoverheid.nl/documenten-en-

publicaties/toespraken/2012/02/04/toespraak-knapen-jubileum-ncdo-4-februari-2012.html

Koenders, B. Ministerie van Buitenlandse Zaken (BuZa). (2009) Kamerbrief over Modernisering

Draagvlak Ontwikkelingssamenwerking. Den Haag: BuZa.

Korthals, M.J.J.A.A. (2013). De Overheid als Verleidster. Essays Duurzame Gedragspatronen: Ethische

Aspecten van Gedragsbeïnvloeding Door de Overheid voor Verduurzaming van de Samenleving,

31-48: Rli.

Longhurst, B., Smith, G., Bagnall, G., Crawford, G., Ogborn, M. (2008). Introducing Cultural Studies.

Tweede Editie. London: Pearson.

Luetkenhorst, W. (2004). Corporate Social Responsibility and the Development Agenda.

Intereconomics, 157-166.

Marshall, T. (1950). Citizenship and Social Class. Inequality and Society (2009). New York: Norton &

Co.

89 7 Bronnenlijst

Ministerie van Buitenlandse Zaken (BuZa). (2009) Annex II: Definities van Gebruikte Begrippen. Den

Haag: BuZa.

Nieuwenhuis, M.A. (2010) De Roos van Leary: Gedragsbeïnvloeding. The Art of Management.

Verkregen van

http://123management.nl/0/030_cultuur/a300_cultuur_14_roos_van_leary.html

Onwezen, M.C., & Antonides, G. (2013) Emoties en het Activeren van Milieuvriendelijke Persoonlijke

en Sociale Normen. ESB Dossier, 98, 32-36.

Onwezen, M., Antonides, G., & Bartels, J. (2013) The Norm Activation Model: An Exploration of the

Functions of Anticipated Pride and Guilt in Pro-Environmental Behaviour. Journal of Economic

Psychology, 39, 141-153.

Onwezen, M.C. (2014). How Pride and Guilt Guide Pro-Environmental Behaviour. Wageningen:

Wageningen University. Verkregen op 5 juni 2014 van

http://library.wur.nl.proxy.library.uu.nl/WebQuery/clc/2056003

Rutte, Ministerie van Algemene Zaken (AZ). (2011). Kabinetsreactie op het WRR-Rapport: Minder

Pretentie, Meer Ambitie. Den Haag: AZ.

Thaler, R.H., Sunstein, C.R., & Balz, J.P.. (2010). Choice Architecture. Verkregen op 23 juni 2014 van

http://www.sas.upenn.edu/~baron/475/choice.architecture.pdf

Tony’s Chocolonely. (2012). Tony’s Chocolonely JaarFAIRslag 2012. Verkregen van

http://www.tonyschocolonely.com/wp-content/uploads/2013/05/130516-JaarFAIRslag-2012-

Tonys-Chocolonely.pdf

Tony’s Chocolonely. (19 mei 2014). Verkregen van http://www.tonyschocolonely.com/

Topal, J. (2008). Naar een Mondiaal Burgerschap? Bestuurskunde, 4, 36 - 45.

Turner, B. (1990). Outline of a Theory of Citizenship. Sociology, 24(2), 189 - 217.

Van Dongen, A., Trommelen, J. (8 december 2012). Guerrillastrijd voor Beter Eten. De Gelderlander.

12-13.

Vogel, David (1997). Trading Up and Governing Across: Transnational Governance and Environmental

Protection. Journal of European Public Policy, 4(4), 556-571

Vringer, K., Koets, M., & Vollebergh, H. (2013) Consumentenvoorkeuren voor Duurzame Consumptie.

ESB Dossier, 98, 37-42.

WegMetMVO. (16 december 2013). Marjan Minnesma - Urgenda - WegMetMVO 02. Youtube.

Verkregen op 25 maart 2014 van https://www.youtube.com/watch?v=KVAue8x3wGo

WegMetMVO. (13 januari 2014). Jan Rotmans - Erasmus Universiteit - WegMetMVO 04. Youtube.

Verkregen op 25 maart 2014 van https://www.youtube.com/watch?v=NNdQSAfV5xg

WegMetMVO. (16 maart 2014). Bas Eickhout - GroenLinks - WegMetMVO 06. Youtube. Verkregen op

25 maart 2014 van https://www.youtube.com/watch?v=p-v6x5hkoF4

90 Mondiaal Burgerschap | Reijnders

Wesseling, M.F. (2013). Gedragsbeïnvloeding Door Overheid Ter Bevordering van Duurzaamheid.

Essays Duurzame Gedragspatronen: Ethische Aspecten van Gedragsbeïnvloeding Door de

Overheid voor Verduurzaming van de Samenleving, 4-30: Rli.

Whitehouse, L. (2003). Corporate Social Responsibility, Corporate Citizenship and the Global

Compact. Global Social Policy, 3(3), 299-318.

Interviews
Ceha, S. (21 augustus 2014) Telefonisch interview.

Ceha, S. (26 augustus 2014) Telefonisch interview.

Gouwens, E. (22 augustus 2014) Persoonlijk interview.

Levie, S. (13 augustus 2014) Persoonlijk interview.

Sluiter, L. (18 juli 2014) Persoonlijk interview.

Smith, P. (16 juli 2014) Persoonlijk interview.

91 8 Bijlagen

8 Bijlagen

8.1 Bijlage: Topic-list Urgenda

8.1.1 Interview 1

ORGANISATIE

Oprichting

 ‘Dit vraagt om een schaalsprong in ons denken en een slimme handelingsstrategie. Maar het vraagt

ook om een duurzaamheidsbeweging die maatschappelijke druk uitoefent om het transitieproces te

continueren.’

Wat was het doel van de oprichting?

Wat waren de eerste stappen?

‘In een samenleving van toenemende emancipatie, sterkere identiteitsbeleving en groeiend

zelfbewustzijn neemt het zelforganiserend vermogen van de samenleving toe. Dat is precies de

energie waarvan de overgang naar een duurzamer Nederland gebruik wil maken. Het vraagt om

nieuwe rollen en werkwijzen van betrokken partijen. Het vraagt ook om nieuwe sturingsvormen

tussen markt en maatschappij in.’

Hoe was de strategie ontwikkeld?

- Duurzaamheidsplatform van koplopers ‘De koplopers moeten het

duurzaamheidsgedachtegoed uitdragen en de Nederlandse bevolking gaan inspireren en

aanzetten tot actie.’

 - Breed gedragen visie (als richting)

 - Icoonprojecten als communicatiemiddel (voorbeeld, uitstraling)

 - Regionale Urgenda-projecten (voorbeelden creëren en beweging opbouwen)

 - Concreet actieplan (overzicht waar nog steun nodig is)

 - Duurzaamheidsbewegingen mee opbouwen en vergroten (initiatieven koppelen en helpen)

Wat is de doelgroep precies?

Wat is jullie rol in de samenwerking met partners?

Huidig

Soms adviseren jullie partners, waar baseren jullie de adviezen op?

Hoe selecteren/ ontstaan jullie nieuwe projecten?

 ‘Urgenda probeert de innovatiekracht en duurzaamheidsdynamiek in de samenleving te

mobiliseren door zoveel mogelijk de energie, inspiratie en passie die in de samenleving zit te

gebruiken.’

 - moeten deze ergens aan voldoen (qua werkwijze/ houding/ doelgroep)?

‘Iconen moeten gedurfd zijn, zichtbaar innovatief en duurzaam en dragen bij voorkeur typisch

Nederlandse cultuurelementen in zich. Urgenda wil met haar vijf icoonprojecten inspireren en laten

zien wat duurzaamheid concreet inhoudt.’

Waar baseren jullie de aannames op?

- onderzoek? Theorieën?

- succes?

Wat is jullie rol precies in activiteiten?

- Welke boodschap brengen jullie over aan mensen?

- Hoe is het contact met mensen?

- Wat is de veronderstelling hoe mensen reageren?

- Waarom denk je dat mensen zo reageren?

- Waar speel je op in?

- Welk gedrag willen jullie precies aanspreken?

92 Mondiaal Burgerschap | Reijnders

- Waarom veranderen mensen hun gedrag, welke overwegingen spelen mee?

- Hoe bereik je mensen die minder bewust bezig zijn met duurzaamheid?

- Hoeveel nadruk ligt er op de achterliggende gedachte bij de activiteiten?

 -Wat zie je als de grootste obstakels voor verandering?

Evalueren jullie de evenementen en activiteiten?

GEDRAG

Wat werkt? Heb je daar bewijs voor? Zijn er veranderingen geweest/ gepland in de werkwijze?

Beïnvloeden jullie gedrag?

Is jullie invloed breder dan enkel activiteiten?

Is jullie invloed blijvend?

Evalueren jullie de invloed die jullie hebben op mensen?

Leveren jullie een bijdrage aan de norm over duurzaamheid?

CONCLUDEREND

Waarom ben je hier gaan werken? Klopt het met wat je dacht hoe het werkt? Wat heb je geleerd/

valt je op?

8.1.2 Interview 2

‘De oorzaken van gedragsverandering zijn niet te meten, soms volgt impact later dan het cruciale

moment van verandering en nog vaker is het niet te achterhalen.’

Hoe creër je bewustzijn bij mensen?

‘Urgenda probeert de innovatiekracht en duurzaamheidsdynamiek in de samenleving te mobiliseren

door zoveel mogelijk de energie, inspiratie en passie die in de samenleving zit te gebruiken.’

Hoe?

Hoe bereik je mensen die minder bewust bezig zijn met duurzaamheid?

Wat zie je als de grootste obstakels voor verandering?

GEDRAG

Beïnvloeden jullie gedrag?

Is jullie invloed breder dan enkel activiteiten?

Is jullie invloed blijvend?

Evalueren jullie de invloed die jullie hebben op mensen?

Leveren jullie een bijdrage aan de norm over duurzaamheid?

CONCLUDEREND

Waarom ben je hier gaan werken? Klopt het met wat je dacht hoe het werkt? Wat heb je geleerd/

valt je op?

8.2 Bijlage: Topic-list FoodGuerrilla
ORGANISATIE

Oprichting

Wat was het doel van de oprichting?

Waarom een offensief?

Wat waren de eerste stappen?

Was er een breder plan? Lange termijn?

93 8 Bijlagen

Wat was de strategie? Hoe was deze ontwikkeld?

Wat is de doelgroep precies?

Wat is de relatie van het NCDO en FoodGuerrilla?

Huidig

Hoe gaan jullie relaties aan met nieuwe partners?

 - moeten deze ergens aan voldoen (qua werkwijze/ houding/ doelgroep)?

Wat is jullie rol in de samenwerking met partners?

‘Bieden netwerk, inspiratie en de juiste vaardigheden.’

- Wat zijn de juiste vaardigheden? Hoe weten jullie dat?

- Hoe is jullie definitie hiervan tot stand gekomen?

Wat is de trend-methode bij organisaties?

Waar baseren jullie de aannames en adviezen op?

- onderzoek? Theorieën?

- succes?

Wat is jullie rol precies in activiteiten?

- Welke boodschap brengen jullie over aan mensen?

- Hoe is het contact met mensen?

- Wat is de veronderstelling hoe mensen reageren?

- Waarom denk je dat mensen zo reageren?

- Waar speel je op in?

- Welk gedrag willen jullie precies aanspreken?

- Waarom veranderen mensen hun gedrag, welke overwegingen spelen mee?

- Hoe bereik je mensen die minder bewust bezig zijn met duurzaamheid?

- Hoeveel nadruk ligt er op de achterliggende gedachte bij de activiteiten?

 -Wat zie je als de grootste obstakels voor verandering?

Evalueren jullie de evenementen en activiteiten?

GEDRAG

Wat werkt? Heb je daar bewijs voor? Zijn er veranderingen geweest/ gepland in de werkwijze?

 - Per activiteit; hoe?

- Wordt er ingespeeld op emoties van mensen? Hoe?

Beïnvloeden jullie gedrag?

Is jullie invloed breder dan enkel activiteiten?

Is jullie invloed blijvend?

Evalueren jullie de invloed die jullie hebben op mensen?

Leveren jullie een bijdrage aan de norm over duurzaamheid?

Zijn jullie een speler in het maatschappelijk veld van duurzaamheid?

Wat is jullie positie ten opzichte van overheden en andere spelers?

CONCLUDEREND

Waarom ben je hier gaan werken? Klopt het met wat je dacht hoe het werkt? Wat heb je geleerd/

valt je op?

Wat is het einddoel van FoodGuerrilla?

Wat is volgens jullie de key tot verandering?

94 Mondiaal Burgerschap | Reijnders

8.3 Bijlage: Topic-list FoodCabinet
ORGANISATIE

Oprichting

Wat was het doel van de oprichting?

Wat waren de eerste stappen?

Was er een breder plan? Lange termijn?

Wat was de strategie? Hoe was deze ontwikkeld?

Wat is de doelgroep precies?

Wat is de relatie met jullie klanten? (NCDO, Ministerie EZ)

Huidig

Hoe selecteren jullie nieuwe projecten?

 - moeten deze ergens aan voldoen (qua werkwijze/ houding/ doelgroep)?

Wat is jullie rol in de samenwerking met partners?

Wat is de trend-methode bij organisaties?

Waar baseren jullie de aannames en adviezen op?

- onderzoek? Theorieën?

- succes?

Wat is jullie rol precies in activiteiten?

- Welke boodschap brengen jullie over aan mensen?

- Hoe is het contact met mensen?

- Wat is de veronderstelling hoe mensen reageren?

- Waarom denk je dat mensen zo reageren?

- Waar speel je op in?

- Welk gedrag willen jullie precies aanspreken?

- Waarom veranderen mensen hun gedrag, welke overwegingen spelen mee?

- Hoe bereik je mensen die minder bewust bezig zijn met duurzaamheid?

- Hoeveel nadruk ligt er op de achterliggende gedachte bij de activiteiten?

 -Wat zie je als de grootste obstakels voor verandering?

Evalueren jullie de evenementen en activiteiten?

GEDRAG

Wat werkt? Heb je daar bewijs voor? Zijn er veranderingen geweest/ gepland in de werkwijze?

 - Per activiteit; hoe?

- Wordt er ingespeeld op emoties van mensen? Hoe?

Beïnvloeden jullie gedrag?

Is jullie invloed breder dan enkel activiteiten?

Is jullie invloed blijvend?

Evalueren jullie de invloed die jullie hebben op mensen?

Leveren jullie een bijdrage aan de norm over duurzaamheid?

Zijn jullie een speler in het maatschappelijk veld van duurzaamheid?

Wat is jullie positie ten opzichte van overheden en andere spelers?

CONCLUDEREND

Ben je blij dat Food Cabinet is opgericht, klopt het met wat je dacht hoe het zou gaan? Wat heb je

geleerd/ valt je op?

Wat is het einddoel van Food Cabinet?

95 8 Bijlagen

8.4 Bijlage: Topic-list Dopper
ORGANISATIE

Oprichting

Wat was het doel van de oprichting?

Waarom middels een product?

Wat waren de eerste stappen?

Was er een breder plan? Lange termijn?

Wat was de strategie? Hoe was deze ontwikkeld?

Wat is de doelgroep precies?

Wat is de relatie van het product Dopper met de extra evenementen en activiteiten van de Dopper

Foundation?

Huidig

Hoe ontstaan de ideeën voor nieuwe activiteiten? (vanuit doel/ doelgroep)

- Op grond waarvan zijn de activiteiten? (theorie, enthousiasme)

Wat doen jullie allemaal?

- Welke boodschap?

- Wat is het doel?

- Hoe is het contact met mensen?

- Hoe denk je dat het werkt?

- Wat is de veronderstelling hoe mensen reageren?

- Welk gedrag willen jullie precies aanspreken?

Heeft het product effect op het gedrag van mensen?

- Hoe wil je dat een klant reageert?

- Waarom denk je dat mensen zo reageren?

- Waarom kopen mensen het product, welke overwegingen spelen mee?

- Vanuit welke overtuiging kopen ze jullie product?

- Voegt jullie product iets toe aan hun lifestyle?

- Hoe bereik je mensen die minder bewust bezig zijn met duurzaamheid?

- Waar speel je op in?

- alleen mensen die het kopen?

- is dit effect blijvend?

- is dit effect breder dan het gebruiken van het flesje?

- Hoeveel nadruk ligt er op de achterliggende gedachte bij de actieve verkoop van het

product?

 -Wat zie je als de grootste obstakels voor verandering?

GEDRAG

Wat werkt? Heb je daar bewijs voor? Zijn er veranderingen geweest/ gepland in de werkwijze?

 - Per activiteit; hoe?

- Wordt er ingespeeld op emoties van mensen? Hoe?

Beïnvloeden jullie gedrag?

Is jullie invloed breder dan enkel het product? Wat levert het op?

Is jullie invloed blijvend?

Evalueren jullie de invloed die jullie hebben op mensen?

Leveren jullie een bijdrage aan de norm over duurzaamheid?

Zijn jullie een speler in het maatschappelijk veld van duurzaamheid?

Wat is jullie positie ten opzichte van overheden en andere spelers?

96 Mondiaal Burgerschap | Reijnders

CONCLUDEREND

Waarom ben je hier gaan werken? Klopt het met wat je dacht hoe het werkt? Wat heb je geleerd/

valt je op?

Wat is het einddoel van Dopper?

- kan dit alleen? Moet hiervoor samengewerkt worden? Met wie? Hoe?

8.5 Bijlage: Topic-list Tony’s Chocolonely
ORGANISATIE

Oprichting

Waarom middels een product?

Bestond het bredere plan vanaf het begin? Was er een breder plan? Lange termijn?

Wat was de strategie? Hoe zijn jullie tot de huidige strategie gekomen?

Huidig

Hoe ontstaan de ideëen voor nieuwe activiteiten? (vanuit doel/ doelgroep)

- Op grond waarvan zijn de activiteiten? (theorie, enthousiasme)

Wat doen jullie allemaal? Bv Chocolonely Foundation

- Welke boodschap?

- Wat is het doel?

- Hoe is het contact met mensen?

- Hoe denk je dat het werkt?

- Wat is de veronderstelling hoe mensen reageren?

- Welk gedrag willen jullie precies aanspreken?

Heeft het product effect op het gedrag van mensen?

- Hoe wil je dat een klant reageert?

- Waarom denk je dat mensen zo reageren?

- Waarom kopen mensen het product, welke overwegingen spelen mee?

- Vanuit welke overtuiging kopen ze jullie product?

- Voegt jullie product iets toe aan hun lifestyle?

- Hoe bereik je mensen die minder bewust bezig zijn met duurzaamheid?

- Waar speel je op in?

- alleen mensen die het kopen?

- is dit effect blijvend?

- is dit effect breder dan het eten van slaafvrije chocolade?

- Hoeveel nadruk ligt er op de achterliggende gedachte bij de actieve verkoop van het

product?

 - Wat zie je als de grootste obstakels voor verandering?

GEDRAG

Wat werkt? Heb je daar bewijs voor? Zijn er veranderingen geweest/ gepland in de werkwijze?

 - Per activiteit; hoe?

- Wordt er ingespeeld op emoties van mensen? Hoe?

Beïnvloeden jullie gedrag?

Evalueren jullie de invloed die jullie hebben op mensen?

Leveren jullie een bijdrage aan de norm over duurzaamheid?

Zijn jullie een speler in het maatschappelijk veld van duurzaamheid?

97 8 Bijlagen

Wat is jullie positie ten opzichte van overheden en andere spelers?

CONCLUDEREND

Waarom ben je hier gaan werken? Klopt het met wat je dacht hoe het werkt? Wat heb je geleerd/

valt je op?

98 Mondiaal Burgerschap | Reijnders

8.6 Bijlage: Legenda (alfabetisch) bij grafieken 1, 2 en 3.
kritische elementen in gedragsbeïnvloeding toelichting wijze van implementatie van deze elementen

aangedragen oplossingen legitimeren Mensen worden geconfronteerd met oplossingen,

maar moeten deze ook kunnen begrijpen en

vertrouwen hebben in de toegevoegde waarde ervan.

het grote verhaal vertellen

essentie van verandering uitleggen

ambassadeurs/ rolmodellen Ambassadeurs en rolmodellen geven het goede

voorbeeld, dit kunnen zowel persoonlijke bekenden als

bekende (beroemde) personen zijn.

communicatie en evenementen focussen op reeds

geïnteresseerde mensen en zo aansluiting met

trendsetters vinden

uitdelen van producten aan belangrijke personen

automatische, intuïtieve keuzeprocessen De meerderheid van de keuzes die mensen maken

worden onbewust gemaakt.

onbewuste prikkels aanbieden

autoriteit In relaties kan het zo zijn dat één partij of persoon

autoriteit heeft over de ander waardoor zijn/haar

acties een andere lading krijgen.

juiste persoon/ actor met de juiste maatregel doet

volgen

bereik vergroten Voor zowel evenementen, campagnes en verkoop van

producten kan het bereik gemaximaliseerd worden.

mediabereik maximaliseren

evenementen organiseren en publiek aantrekken

besef dat gedrag consequenties heeft Mensen kunnen zich gaan realiseren dat hun gedrag

consequenties heeft op medemens en milieu.

informatie en voorbeelden geven (op persoonlijke

toon)

betrokkenheid creëren Mensen kunnen zich emotioneel betrokken gaan

voelen bij een probleem en/ of oplossing, waardoor ze

zich voor langere tijd of zelfs blijvend zullen binden.

mensen vragen om hun verbruik bij te houden

drempel verlagen om te participeren

platforms creëren rondom vraagstellingen en

doelstellingen

99 8 Bijlagen

kritische elementen in gedragsbeïnvloeding toelichting wijze van implementatie van deze elementen

bewijs leveren van effecten van gedrag Bewijs van het effect van oplossingen kan bijdagen aan

de geloofwaardigheid van oplossingen.

‘het goede voorbeeld’ geven en succesvolle projecten

uit de anonimiteit halen

bewustwording en oplossing in één

presenteren

Om mensen te ontzorgen kunnen informatie en

concrete oplossingen gecombineerd gepresenteerd

worden.

een coherent compleet verhaal presenteren

cognitieve dissonantie Cognitieve dissonantie ontstaat wanneer mensen

geconfronteerd worden met iets wat op het oog

bekend is, maar lichtelijk afwijkt.

een bekend format gebruiken om een andere

boodschap over te brengen

consistentie Mensen houden niet van verandering. gedrag belonen, straffen of ervoor bedanken

descriptieve normen Gedrag dat zichtbaar is in ieders omgeving. blootstellen aan dergelijk gedrag

drempels voor verandering wegnemen Er zijn verschillende redenen waarom mensen hun

gedrag niet gemakkelijk veranderen; deze kunnen in

kaart gebracht worden zodat er rekening mee

gehouden kan worden.

mensen leren dat ze een bijdrage kunnen leveren en

de wereld kunnen verbeteren; laten zien dat acties

effect hebben door de impact te laten zien

schaamte overkomen door het goede voorbeeld te

geven

ervaren controle over gedrag Mensen moeten een bepaalde mate van

zelfvertrouwen hebben om bepaald gedrag te

vertonen.

handvatten, voorbeelden en uitleg geven

frequentie confrontatie De hoeveelheid dat mensen in aanraking komen met

ideeën en oplossingen heeft effect op hun visie.

verandering, alternatieven en oplossingen zichtbaar

maken

gedrag lokt gedrag uit De manier waarop mensen benaderd worden heeft

direct (en op voorspelbare wijze) effect op hun reactie.

in acht nemen van actie-reactie principe bij alle acties

en communicatie

100 Mondiaal Burgerschap | Reijnders

kritische elementen in gedragsbeïnvloeding toelichting wijze van implementatie van deze elementen

gevoel geven dat mensen iets goeds doen Als mensen bevestigd krijgen dat het goed is dat ze zich

duurzaam gedragen ervaren ze positieve emoties.

het product zelf de boodschap met zich mee laten

dragen

goede voorbeeld geven Zichtbaar duurzaam gedrag vertonen. beïnvloeding sociale norm

handelsperspectieven bieden Oplossingen aanbieden zodat mensen daar zelf niet

over na hoeven te denken.

duurzame oplossingen en gedragingen presenteren en

aanbieden

handelsperspectieven leuk maken Mogelijke oplossingen makkelijk en toegankelijk

maken, waardoor mensen er enthousiast over kunnen

worden.

een wedstrijd of uitdaging opzetten

ontzorgen: het mensen zo gemakkelijk mogelijk maken

betweterigheid te vermijden

houding ten opzichte van gedrag Mensen hebben een bepaalde mening/ houding

tegenover gedragingen, als dit positief is zijn ze sneller

geneigd het zelf te vertonen.

blootstellen aan dergelijk gedrag d.m.v. bijvoorbeeld

ambassadeurs of media

in de spotlight staan Initiatieven en oplossingen proberen in de spotlight te

staan om hun bereik te vergroten.

platforms creëren rondom vraagstellingen en

doelstellingen

injunctieve normen Gedrag dat zichtbaar is in ieders omgeving met oordeel

welk gedrag als positief of negatief gezien wordt.

blootstellen aan dergelijk gedrag

inspireren/ enthousiasmeren Ideeën en oplossingen kunnen mensen aanspreken

waardoor mensen er enthousiast over kunnen worden

en mogelijk zelf mee aan de slag willen gaan.

kleinschalige en laagdrempelige benadering hanteren

evenementen organiseren

het verhaal aantrekkelijk inpakken

kennis Feitelijke kennis over problemen en oplossingen. kennis toereiken

101 8 Bijlagen

kritische elementen in gedragsbeïnvloeding toelichting wijze van implementatie van deze elementen

kennis van problemen en oplossingen

bijbrengen

Feitelijke kennis over problemen en oplossingen. het verhaal van de organisatie informatief en

toegankelijk maken

eigen mogelijke bijdrage uitleggen

leiderschap Het goede voorbeeld geven vanuit een hierarchische

positie.

leiderschap ligt niet bij één persoon

liking Het goede voorbeeld dat gegeven wordt door iemand

die mensen aardig vinden heeft sneller volging.

juiste persoon/ actor met de juiste vraag/

voorbeeldgedrag doet volgen (rolmodel)

maximaliseren verkoop Het maximaliseren van de verkoop van oplossingen. middels mediabereik naamsbekendheid vergroten

mensen emotioneel aan je binden Door mensen persoonlijk aan te spreken, emotioneel

te raken en/ of te entousiasmeren kun je ze binden.

boodschap en het doel zijn puur en transparant

houden

mensen persoonlijk aanspreken Als mensen aangesproken worden op hun emoties

voelen ze zich sneller persoonlijk aangesproken.

een andere toon/ boodschap aanmeten per

doelgroep/ medium van communicatie

non-conformistisch gedrag leren vertonen Mensen hebben vaak de durf niet om non-

confirmmistisch gedrag te vertonen.

rolmodellen en ambassadeurs aanstellen

mensen langdurig confronteren met oplossingen

omgeving Iemands omgeving, zowel praktisch als sociaal, heeft

invloed op iemands normen en gedrag.

omgeving beïnvloeden

omstandigheden creëren om beweging te

initiëren

Het creëren van momenten om mensen te ontmoeten

en een boodschap over te brengen draagt bij aan

gedragsverandering.

activiteiten organiseren waar mensen actief aan deel

kunnen nemen

evenementen organiseren

opvallende vormgeving Een afwijkende vormgeving roept vragen op en opent

gesprekken; het maakt mensen ambassadeur.

in vormgeving afwijken van het gros van producten

102 Mondiaal Burgerschap | Reijnders

kritische elementen in gedragsbeïnvloeding toelichting wijze van implementatie van deze elementen

persoonlijke overtuigingen De manier waarop mensen denken over problemen en

oplossingen leidt hun gedrag.

middels sociale druk

persoonlijke reflectie Doordat mensen over hun eigen gedrag gaan

nadenken kunnen ze besluiten dit te willen

veranderen.

n.v.t.

praktische handvatten Oplossingen aanbieden zodat mensen daar zelf niet

over na hoeven te denken.

producten of diensten aanbieden

product moet zichzelf verkopen Als een oplossing in de vorm van een product is moet

het goed in de markt liggen. Mensen moeten het ook

willen kopen zonder dat het een bewuste duurzame

keuze is.

aantrekkelijkheid van producten vergroten

vrolijke, frisse uitstraling aanmeten

toegankelijkheid maximaliseren

balans tussen het vergroten van de marktwaarde van

een product en het overbrengen van het grote verhaal

vinden

producten Oplossingen aanbieden in de vorm van producten

zodat mensen daar zelf niet over na hoeven te denken.

product aanbieden als duurzaam alternatief om gedrag

(pragmatisch) te sturen

rolmodellen veranderen imago van gedrag Mensen die het goede voorbeeld geven vormen de

sociale norm en daarmee het imago van gedrag.

ambassadeurs niet gefocust zijn op hun invloed, maar

op hun eigen gedrag

rolmodellen veranderen sociale normen Mensen die het goede voorbeeld geven vormen de

sociale norm.

bieden van een platform voor deze mensen gericht

communiceren richting deze mensen

103 8 Bijlagen

kritische elementen in gedragsbeïnvloeding toelichting wijze van implementatie van deze elementen

sensibilisatie veroorzaken Mensen raken gesensibiliseerd als ze emotioneel

betrokken raken met problemen en oplossingen.

rolmodellen en persoonlijke sociale contacten

beïnvloeden mensen emotioneel

de insteek van het verhaal kan een emotionele reactie

oproepen

sociale normen veranderen De sociale normen zijn een weergave van wat

‘normaal’ is; gedrag dat de meeste mensen vertonen.

mensen laten wennen aan een nieuwe manier van

leven door veranderingen gemakkelijk te maken en ze

er aan bloot te stellen

timing van overbrengen verhaal De timing en dosering van communicatie zijn

belangrijk, organisaties moeten nadenken welk verhaal

op welk moment de meeste impact maakt.

juiste dosering van communicatie: communicatie als

een piramide

keer op keer confronteren met probleem en oplossing

platforms creëren rondom vraagstellingen en

doelstellingen

toon die organisaties zich aanmeten De manier waarop organisaties communiceren heeft

grote invloed op hoe hun boodschap ontvangen wordt

door de doelgroep.

‘active tone of voice’ hanteren

positiviteit en oplossingen uitdragen

openstaan voor samenwerking en input

triggeren/ nieuwsgierig maken Om mensen aan het denken te zetten kan het

oproepen van vragen goed werken.

opvallen en afwijken

uitdragen van verhaal achter bedrijf Als bedrijven hun verhaal en visie vertellen kunnen ze

mensen emotioneel binden.

het verhaal via het product communiceren

evenementen organiseren

104 Mondiaal Burgerschap | Reijnders

kritische elementen in gedragsbeïnvloeding toelichting wijze van implementatie van deze elementen

verantwoordelijkheid voor gedrag Als mensen de verantwoordelijkheid over hun gedrag

zien en nemen doen ze dit omdat ze zich bewust zijn

van de effecten van hun gedrag en hier

verantwoording voor willen dragen.

voorbeelden en uitleg geven

verhaal achter organisatie juist overbrengen De timing, dosering en emotionele lading van

communicatie zijn belangrijk, organisaties moeten

nadenken welk verhaal op welk moment de meeste

impact maakt.

inhoud aanpassen op medium en publiek

kort het ‘wat, waarom en hoe’ van een organisatie

kunnen vertellen

betweterigheid te vermijden

de vorm van het verhaal aantrekkelijk (makkelijk en

luchtig) maken: verhalen met inhoud, die ook

fotogeniek zijn en leuk zijn

voornemen om gedrag te vertonen Gedragsverandering is vaak bewust, mensen moeten

daarvoor de beslissing nemen om te willen

veranderen.

n.v.t.

vuistregels Vuistregels zijn vaak onbewuste keuzeprocessen om

met complexe situaties om te gaan.

aanreiken

wederkerigheid Instinctieve relatie tussen geven en nemen; als men
iets geeft, verwacht men iets terug.

belofte voorleggen/ persoonlijk aanspreken

zelfbewuste emoties Zelfbewuste emoties ijn emoties waar zelfreflectie

voor nodig is, zoals schuld en trots.

aanreiken

Tabel 9. Compleet overzicht van kritische elementen in gedragsbeïnvloeding, compleet met toelichting en wijze van beïnvloeding. Te gebruiken als legenda bij

grafieken 1, 2 en 3.

