

GELD VOOR CLUSTERBOMMEN

• Centrum
• voor
• Mondiaal
• Onderwijs

Actiefonds
Mijnen Ruimen

VN-Arena

Deze les is er één uit een reeks van zes: 'Landmijnen in Nederland', 'Landmijnen ruimen', 'Ik en mijn kunstbeen', 'De kosten van landmijnen', 'Mijnen en millenniumdoelen' en 'Geld voor clusterbommen'.

De lessen maken deel uit van de leeromgevingen VN-Arena (basisonderwijs) en VN-Arena-VO (onderbouw voortgezet onderwijs). Daar zijn ze multimediaal beschikbaar.

De adressen: <http://www.cmo.nl/vnarena> en <http://www.cmo.nl/vnarena-vo>.

Feiten & Cijfers

De algemene problematiek van landmijnen

- Landmijnen blijven nog lang slachtoffers maken onder de burgerbevolking nadat het oorlogsgeweld is beëindigd.
- In het begin van het gebruik van landmijnen waren vooral militairen het slachtoffer, nu zijn dat voornamelijk burgers.
- Zelfs mijnen uit de Tweede Wereldoorlog doden en verwonden nog steeds burgers.
- Er zijn 82 landen in de wereld, waar landmijnen liggen.
- In 2010 zijn in 60 landen slachtoffers gevallen. Afghanistan voert de lijst aan.
- UNICEF schat dat 30 - 40 % van alle landmijnslachtoffers kinderen zijn onder de 15 jaar.
- Landmijnen maken slachtoffers zowel onder mannen als vrouwen, maar vrouwen worden vaker getroffen. Uit gegevens over kunstledematen blijkt dat 43 % gaat naar vrouwen en 29% naar mannen.
- In 2010 is het aantal slachtoffers voor het eerst in jaren weer gestegen: van 4.010 naar 4.191 slachtoffers. 5 % meer dan het jaar ervoor.
- Landmijnen veroorzaken ook milieuvuiling, de toegepaste chemicaliën vervuilen drinkwater.
- Gebieden waar landmijnen liggen worden door de burgers gemeden. Daardoor:
 - keren vluchtelingen niet terug naar hun dorpen.
 - worden landbouw- en veeteeltgebieden niet meer gebruikt.
 - De schatting is dat ruim 5 miljoen mensen daarom niet teruggekeerd zijn naar hun dorpen en dat ruim 3 miljoen teruggekeerde mensen risico lopen.

Het betere nieuws

- Internationaal is het mijnen-probleem erkend en ook de enorme humanitaire schade die mijnen veroorzaken.
- In 2004 zijn de volgende landen mijn-vrij verklaard: Costa Rica, El Salvador, Kosovo.
- In 2010 is wereldwijd meer geld besteed aan het opruimen van mijnen: meer dan 470 miljoen euro.
- In 2010 werd meer grond dan in voorgaande jaren schoongemaakt. Ruim 1,2 miljoen explosieven zijn onschadelijk gemaakt.
- In 2011 is Abchazië mijnvrij verklaard.
- In 2011 heeft ook Zuid-Soedan het anti-mijnenverdrag ondertekend. Finland is van plan het te gaan doen.
- Het aantal mijnen in de wereld neemt af. De stand van februari 2004 toont aan dat er tot dan toe 30,5 miljoen mijnen zijn vernietigd. In 55 landen zijn nu de voorraden vernietigd.
- De handel in anti-persoonsmijnen is bijna gestopt en vindt alleen nog illegaal plaats. Steeds meer landen ratificeren het anti-mijnenverdrag van Ottawa uit 1997.

Met dank aan . .

Deze les is mogelijk gemaakt door: NCDO - Monshouwer - VEO - ARMAEX - AVG - Heuvelman Ibis - ECG - Leemans - Bodac

Clusterbomvrij beleggen

Clusterbommen zijn bommen die worden afgeworpen (vanuit een vliegtuig) of afgeschoten (via een raket). De bommen openen zich tijdens hun val en strooien hun inhoud, honderden kleine bommetjes, uit over een groot oppervlak.

Deze clustermunitie ontploft niet volledig. Elke clusterbom laat zogenaamde blindgangers achter: bommetjes die niet direct ontploffen, maar pas als iemand ze op-raapt of erop trapt. Ze zijn dus levensge-vaarlijk, ook lang nadat de bommen zijn afgeworpen. Bijna altijd zijn het burgers die er het slachtoffer van worden, niet soldaten.

Daarom willen politici en actievoerders dat er bij oorlogen geen clusterbommen meer worden gebruikt en dat er een verbod komt op de productie van clusterbommen. Om de druk op de producenten te verhogen, roepen ze banken en pensioenfondsen op om niet meer te beleggen in bedrijven die clusterbommen maken of verkopen. IKV Pax Christi en Handicap International zijn voorbeelden van organisaties die clusterbommen bestrijden.

Clusterbom type CBU-87

**IKV PAX
CHRISTI**

IKV Pax Christi en Handicap International proberen clusterbommen de wereld uit te helpen.

Opdracht:

Jullie gaan de anti-clusterbombbeweging ondersteunen. Jullie maken een TV-reclamespotje tegen clusterbommen. In het spotje roepen jullie banken en pensioenfondsen in Nederland op om niet meer te beleggen in bedrijven die clusterbommen maken of verkopen. Als de geldstroom voor de productie opdroogt, zo is de gedachte, dan komt er ook een eind aan productie en gebruik.

Doe het zo

- werk in groepjes van drie.
- Kijk naar de video.
- Lees de bronnen.
- Bedenk teksten voor het spotje. Houd de boodschap van het spotje kort want langer dan een paar minuten kun je de aandacht van kijkers niet vasthouden.
- Spreek met elkaar af wie de teksten van het spotje inspreekt en wie de opnames voor het spotje maakt.
- Maak het reclamespotje.
- Presenteer het reclamespotje aan je leerkracht en aan de klas.

Bron: wat zijn clusterbommen?

Een clusterbom is een bom die door een vliegtuig, granaat of raket wordt afgeworpen en dan talloze kleine bommetjes uitspuugt. Op de foto rechts zie je een bommenwerper die 28 van dergelijke clusterbommen laat vallen.

De inhoud van de clusterbommen, de bommetjes, ontploffen als ze op de grond vallen of blijven daar liggen. Clusterbommen worden ingezet om in één keer een heel gebied te verwoesten, bijvoorbeeld een landingsbaan.

De bommetjes die niet ontploffen blijven liggen tot iemand ze oprapt of erop stapt. Dan ontploffen ze

alsnog. Zo blijven bommetjes uit clusterbommen mensen doden of verwonden. Zelfs nog jaren na de oorlog waarin ze zijn gebruikt, maken zulke bommetjes slachtoffers. Bijna altijd zijn het burgers die het slachtoffer worden en ruim een kwart van de slachtoffers bestaat uit kinderen.

Groot gevaar lopen bijvoorbeeld jongens die voetballen en jongens en meisjes die spelen op plekken waar die bommetjes liggen. Maar ook boeren die het land bewerken of vrouwen die brandhout verzamelen.

Daarom zetten mensen zich in om niet-ontploffte bommetjes uit clusterbommen op te ruimen. Dat is tijdrovend en duur, zelfs als je weet waar precies clusterbommen zijn gebruikt. Bovendien is het levensgevaarlijk.

Bron: clusterbommen in de strijd

De eerste clusterbommen werden gebruikt tijdens de Tweede Wereldoorlog (1939-1945). Daarna werden ze ingezet in ruim twintig andere oorlogen. We geven hiervan twee voorbeelden:

Tussen 12 juli en 24 augustus 2006 voerde **Israël** oorlog tegen de **Libanese beweging Hezbollah**. Vooral tijdens de laatste dagen van deze oorlog vuurde het Israëlische leger clusterbommen af. Na het einde van de oorlog bleven een miljoen bommetjes afkomstig uit clusterbommen liggen. Tussen augustus 2006 en juli 2010 vonden 46 Libanezen de dood omdat ze met zulke bommetjes in aanraking kwamen en raakten er 340 door gewond.

Tussen 7 en 12 augustus 2008 voerden **Rusland en Georgië** oorlog tegen elkaar. Russische troepen gooiden clusterbommen in de strijd. De Nederlandse fotograaf Stan Storimans deed in Georgië verslag van de oorlog. Op 12 augustus kwam hij om het leven tijdens een bombardement door Russische vliegtuigen. Volgens de mensenrechtengroep Human Rights Watch is hij gedood door een Russische clusterbom.

Cameraman Stan Storimans, burgerslachtoffer van een clusterbom

Wil je weten bij welke andere oorlogen clusterbommen zijn gebruikt, kijk dan op: http://www.actiefondsmijnenruimen.nl/page/76/Geschiedenis_van_de_clusterbom.

Bron: welke banken en pensioenfondsen beleggen clusterbomvrij?

De volgende Nederlandse banken en pensioenfondsen beleggen hun geld niet (meer) in bedrijven die clusterbommen maken of verkopen:

- ABP (pensioenfonds voor overheid en onderwijs)
- ASN-bank
- BPF Bouw (pensioenfonds voor de bouw)
- Pensioenfonds Vervoer
- PGGM
- Philips Pension Fund
- PME (pensioenfonds metaalektro)
- PNO Media (pensioenfonds mediabranche)
- Spoorwegpensioenfondsen
- Triodosbank

De volgende Nederlandse banken en pensioenfondsen doen dat wel of worden ervan verdacht:

- ABN Amro
- Aegon Group (financiële dienstverlening)
- ING
- Pensioenfonds Horeca & Catering
- Rabobank
- Stichting Pensioenfonds AkzoNobel
- Syntrus Achmea (financiële dienstverlening)

Bron: actie tegen clusterbommen

UNICEF	Zeg Nee tegen clusterbommen!
SP	Clusterbom - Oliedom
IKV/Pax Christi	'bombardeert' Den Haag met blindgangers en M261 bommen
Jij/Julie	Wat doe JIJ tegen clusterbommen? Hieronder vind je enkele actiemogelijkheden: <ul style="list-style-type: none">- Neem contact op met de regering/minister-president (http://www.rijksoverheid.nl/ministeries/az/contact)- Schrijf of e-mail een kamerlid (http://www.tweedekamer.nl/kamerleden/alle_kamerleden/index.jsp)- Teken een petitie tegen clusterbommen (eng.)- Download affiche en hang het op (http://www.cmo.nl/vnarena-vo/pdf/campagne_tegen_clusterbommen.pdf)- Geef mijnvrije grond cadeau (http://www.actiefondsmijnenruimen.nl/page/149/Cadeaubon.htm)

Bron: video

Op de site staat een videofragment dat aan duidelijkheid niets te wensen overlaat: de verschrikkingen van clustermunitie blijkt overduidelijk.

Je vindt de video op:

<http://www.cmo.nl/vnarena-vo/clusterbommen/bron-video>

Wat doen de VN?

De Verenigde Naties voeren op twee manieren actie tegen het maken en gebruiken van clusterbommen.

Allereerst door clusterbommen te verbieden. In december 2008 werd in Oslo een verdrag gesloten tegen het maken en gebruiken van clusterbommen.

De zeven landen waar de meeste clusterbommen vandaan komen, deden niet aan deze bijeenkomst mee: China, India, Israël, Pakistan, Rusland, Turkije en de Verenigde Staten hebben dit verdrag niet getekend.

In augustus 2011 hebben 108 lidstaten van de VN dat wel gedaan, waaronder Nederland en België (op de foto rechts de Nederlandse minister van buitenlandse zaken Verhagen).

Ten tweede houden de VN zich bezig met het opsporen en opruimen van niet-ontplofte munitie in gebieden waar gevochten is. Daar vallen ook bommetjes uit clusterbommen onder. Hiertoe heeft de Algemene Vergadering van de VN in 1997 de mijnopruiingsdienst UNMAS opgericht.

Voor 2011 hebben de VN voor het opruimen van niet-ontplofte munitie bijna 350 miljoen euro uitgetrokken. Dat geld wordt onder meer besteed aan mijnruimers en speurdieren. Soldaten die aan vredesmissies van de VN deelnemen, spelen een belangrijke rol bij het opsporen en opruimen van niet-ontplofte munitie. Ook helpt de VN regeringen met het voeren van een verstandig beleid en het opleiden van ambtenaren.

UNMAS

BEAT THE DRUM to ban cluster bombs

Handleiding

Deze opdracht sluit aan bij het volgende kerndoel:

39: De leerling leert een eenvoudig onderzoek uit te voeren naar een actueel maatschappelijk verschijnsel en de uitkomsten daarvan te presenteren.

Voor deze opdracht trekt u één lesuur uit. U laat de opdracht door groepen van drie leerlingen maken. Iedere groep heeft een camera nodig of een mobieltje waarmee je korte films kunt maken.

Als u niet de beschikking heeft over (veel) computers, print u voor iedere leerling de bronnen (en de tekst 'Wat doen de VN?') uit.

Plan van aanpak:

- U laat de klas de film zien.
- De leerlingen maken groepen van drie.
- De leerlingen lezen de bronnen.
- Ze maken hun reclamespotje.
- Iedere groep laat zijn reclamespot zien.
- U laat, indien de leerlingen dat willen, de reclamespotjes uploaden op Youtube.

Tip: loof een leuke prijs uit voor de beste reclamespot.

Argumenten tegen clusterbommen die in het reclamespotje kunnen worden gebruikt zijn:

- Bommetjes uit clusterbommen ontploffen niet maar blijven na gebruik liggen waar ze zijn neergekomen en blijven slachtoffers maken.
- Het opruimen van die niet-ontpofte bommetjes is tijdrovend, duur en levensgevaarlijk.
- Landen die het verdrag Conventie over Clustermunitie hebben getekend, mogen geen clusterbommen maken, gebruiken of verhandelen.
- In die landen mogen banken en pensioenfondsen volgens dit verdrag niet beleggen in bedrijven die clusterbommen maken of verhandelen.

Leerdoelen

- Leerlingen weten wat clusterbommen zijn en hoe ze als wapen worden gebruikt.
- Leerlingen weten ook waarom clusterbommen gevaar op blijven leveren voor mensen, zelfs nadat de oorlog voorbij is waarin ze zijn ingezet.
- Leerlingen weten welke banken en pensioenfondsen wel en welke niet beleggen in bedrijven die clusterbommen maken of verkopen.

Beoordeling

Het reclamespotje is goed als:

- bondig en helder wordt uitgelegd waarom clusterbommen de wereld uit zouden moeten.
- het duidelijk maakt hoe banken en pensioenfondsen hieraan kunnen bijdragen.
- de teksten in goed Nederlands zijn opgesteld.

