
Het ITS maakt deel uit

van de Radboud

Universiteit Nijmegen

evaluatie, monitoring, tevre
effectonderzoek en dataver

onderwijs arbeid
samenleving data zorg
gezondheid onderwijs

sociale zekerheid
toegepaste wetenschap
onderzoek zorg welzijn

arbeid mobiliteit
zorg en welzijn beleids-

Mediawijsheid in het primair onderwijs:

achtergronden en percepties

Amber Walraven | Tineke Paas | Ilona Schouwenaars

Mei 2013

 ii

Projectnummer: 34001439

 2013 ITS, Radboud Universiteit Nijmegen

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit deze uitgave

worden verveelvuldigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke

andere wijze dan ook, en evenmin in een retrieval systeem worden opgeslagen, zonder de voorafgaande

schriftelijke toestemming van het ITS van de Radboud Universiteit Nijmegen.

No part of this book/publication may be reproduced in any form, by print, photoprint, microfilm or any other

means without written permission from the publisher.

 iii

Inhoud

1 Inleiding 1

2 Analyse leerlijnen primair onderwijs 3
2.1 Begrip 4
2.2 Gebruik 4
2.3 Communicatie 4
2.4 Strategie 5
2.5 Conclusie analyse leerlijnen primair onderwijs: 5

3 Analyse leerlijnen PABO: Samenvatting inventarisatie mediawijsheid in

PABO-curricula 7
3.1 Begrip 7
3.2 Gebruik 8
3.3 Communicatie 8
3.4 Strategie 9
3.5 Conclusie analyse PABO curricula 9

4 Resultaten survey: overzicht percepties eigen mediawijsheid en vertrouwen

in onderwijzen mediawijsheid leerkrachten primair onderwijs 11
4.1 Algemene gegevens 11
4.2 Mediawijsheid 11
4.3 Conclusie 15

5 Literatuur 17
5.1 Inleiding 17
5.2 Bewustzijn 17
5.3 Gebruik 20
5.4 Communicatie 22
5.5 Strategie 24
5.6 Conclusie literatuur 26

Bijlage 1 – Inventarisatie methodes primair onderwijs 27
Bijlage 2 – Inventarisatie mediawijsheid in PABO-curricula 49

Literatuur 59

 iv

 1

1 Inleiding

Mediawijzer wil de stimuleringsregeling voor 2013 in het teken stellen van het laten ontwikke-

len van een drietal belangrijke bouwstenen gericht op mediawijsheid in het primair onderwijs.

Deze bouwstenen betreffen in alle drie de gevallen een gebruiksvriendelijke en praktische por-

tal/website/handboek/platform/oid die door het netwerk gebruikt kunnen worden om media-

wijsheid producten/diensten voor het primair onderwijs aan te bieden en kwalitatief goed vorm

te geven.

De drie bouwstenen zijn:

1. Een doorlopende leerlijn en een toets voor leerlingen in het primair onderwijs

2. PABO minor voor mediawijsheid en een toets

3. Een bijscholingstraining voor leerkrachten en een toets

Het ITS heeft opdracht gekregen voor het opstellen van een theoretisch kader en het voorberei-

den van de projectuitvraag naar de drie bouwstenen. Het onderhavige rapport is tot stand geko-

men door nationale leerlijnen en methodes ‘mediawijsheid voor leerlingen’ te analyseren aan de

hand van de competentieniveaus voor mediawijsheid van Mediawijzer.net, PABO-curricula te

analyseren, te achterhalen in welke mate leerkrachten zelf mediawijs zijn, een literatuurstudie

doen naar vaardigheden die een rol spelen bij mediawijsheid, en het indelen van competentieni-

veaus van het competentiemodel in niveaus per groep in het primair onderwijs.

Het eerste hoofdstuk gaat in op de analyses van de methodes in het primair onderwijs. Hoofd-

stuk 2 bespreekt de resultaten van de analyses van de curricula op diverse PABO-opleidingen.

De mediawijsheid-vaardigheden van leerkrachten komen aan bod in hoofdstuk 3. Ten slotte

wordt in het vierde hoofdstuk, op basis van nationale en internationale literatuur, een theoretisch

kader geschetst over mediawijsheid-competenties in het primair onderwijs.

Aan de indeling van competentieniveaus van het model per groep van het primair onderwijs

wordt een aparte publicatie gewijd.

 2

 3

2 Analyse leerlijnen primair onderwijs

Om na te gaan welke aandacht wordt besteed aan mediawijsheid in het primair onderwijs, zijn

bestaande methodes voor mediawijsheid geanalyseerd. Gekozen is om methodes te analyseren,

omdat deze vaak concreter zijn dan leerlijnen1.

Bestaande methodes ‘mediawijsheid voor leerlingen’ zijn geanalyseerd aan de hand van de

competentieniveaus van onderstaand competentiemodel voor mediawijsheid van Mediawij-

zer.net (figuur 1). In deze samenvatting wordt weergegeven welke competenties worden behan-

deld in bestaande methodes. Zie bijlage voor de uitgebreide inventarisatie van de 26 methodes.

Figuur 1 – Competentiemodel voor mediawijsheid (bron:Mediawijzer.net)

Om te achterhalen welke competenties worden behandeld in bestaande lesmethodes, zijn 26

methodes geanalyseerd die, in meer of mindere mate, aspecten van mediawijsheid behandelen.

Vier methodes behandelen alle competentiegroepen uit het model. Acht methodes behandelen

slechts één competentiegroep uit het model. Dit zijn voornamelijk methodes voor informatie-

vaardigheden of begrijpend lezen waarin vooral aandacht is voor de competentie ‘informatie

vinden en verwerken’. Verder zijn er zeven methodes die twee competentiegroepen en zeven

methodes die drie competentiegroepen behandelen.

Hieronder wordt per competentiegroep en competentie weergegeven hoeveel methodes aan-

dacht besteden aan de bewuste competentie(groep) en worden voorbeelden gegeven van wat er

behandeld wordt in die methoden.

1 Alle analyses van de methoden zijn voorgelegd aan de rechtmatige eigenaren, waarna men kon reageren op

de uitkomsten. Niet alle aangeschreven personen/uitgeverijen hebben hierop gereageerd.

 4

2.1 Begrip

Van de 26 geanalyseerde methodes besteden 13 methodes aandacht aan de competentiegroep

‘begrip’. Hieronder wordt per competentie aangegeven hoeveel methodes aandacht aan de be-

treffende competentie besteden en voorbeelden gegeven van wat er behandeld wordt.

Inzicht hebben in de medialisering van de samenleving

Deze competentie wordt behandeld in negen methodes. Deze methodes behandelen onder ande-

re wat de rol van de media is in de samenleving, wat de geschiedenis van de belangrijkste media

is en hoe de media er in de toekomst uitzien. Ze maken leerlingen ervan bewust dat mensen zich

op internet anders kunnen voordoen en dat er verschillen kunnen zijn tussen vriendschappen op

internet en in het echte leven.

Begrijpen hoe media gemaakt worden

Tien methodes behandelen de competentie ‘begrijpen hoe media gemaakt worden’. In deze

methodes wordt onder andere aandacht besteed aan het begrip doelgroep, de betekenis en doel-

stelling van reclame, de onderdelen waaruit reclame is opgebouwd, verschillende mediavormen

en het aanleren van een kritische houding ten opzichte van media en reclame.

Zien hoe media de werkelijkheid kleuren

Er zijn zes methodes die deze competentie behandelen. In deze methodes worden de doelstel-

lingen die afzonderlijke partijen hebben en stereotypering in de media behandeld en wordt er

aandacht besteed aan misleidende reclame.

2.2 Gebruik

In 14 van de 26 geanalyseerde methodes wordt aandacht besteed aan de competentiegroep

‘gebruik’. Welke competenties exact aan de orde komen, volgt hieronder.

Apparaten, software en toepassingen gebruiken

Alle 14 methodes die aandacht besteden aan de competentie ‘Gebruik’ besteden aandacht aan

‘apparaten, software en toepassingen gebruiken’. Dit wordt onder andere gedaan door leerlingen

om te leren gaan met internet en e-mail, leerlingen te laten inzien welke gegevens wel en niet

privé zijn en leerlingen te leren hoe ze een sterk wachtwoord kunnen maken.

Oriënteren binnen mediaomgevingen

Er is één methode waarin deze competentie aan de orde komt. Leerlingen maken in deze me-

thode kennis met het digibord en ontdekken de koppeling tussen digitale en fysieke boeken.

2.3 Communicatie

Vrijwel alle geanalyseerde methodes (24) besteden aandacht aan de competentiegroep ‘commu-

nicatie’.

 5

Informatie vinden en verwerken

Van de 24 methodes die aandacht besteden aan de competentiegroep ‘communicatie’, wordt er

door 22 aandacht besteed aan de competentie ‘informatie vinden en verwerken’. Dit gebeurt

door leerlingen te leren hoe ze een geschikte bron en zoekwoorden kunnen kiezen, hoe ze een

bron kunnen beoordelen op betrouwbaarheid en leerlingen te leren hoe ze informatie kunnen

selecteren, filteren en vergelijken.

Content creëren

In tien methodes komt de competentie ‘content creëren’ aan de orde. Leerlingen leren in deze

methodes bijvoorbeeld over het maken van een website, weblog of game en het bewerken en

delen van foto’s.

Participeren in sociale netwerken

Tien methodes gaan in op de competentie ‘participeren in sociale netwerken’. Deze competentie

wordt behandeld door onder andere aandacht te besteden aan chatten, digitaal pesten, een online

imago en leerlingen bewust te laten worden van (de gevolgen van) persoonlijke informatie op

het internet.

2.4 Strategie

Er zijn slechts acht methodes die ingaan op de competentiegroep ‘strategie’.

Reflecteren op het eigen mediagebruik

Zeven methodes besteden aandacht aan de competentie ‘reflecteren op het eigen mediagebruik’.

Deze methodes doen dat door leerlingen bewust te maken van hun eigen mediagebruik en voor-

keuren en door leerlingen te leren dit te verwoorden.

Doelen realiseren met media

Slechts in twee methodes komt deze competentie aan de orde. Leerlingen worden geleerd do-

cumenten te verspreiden via internet. Eén methode laat leerlingen foto’s maken om toeristen

nieuwsgierig te maken naar hun eigen woonplaats.

2.5 Conclusie analyse leerlijnen primair onderwijs:

Alle competenties uit het model worden behandeld, maar niet binnen één methode. Duidelijk is

dat het vaakst aandacht wordt besteed aan de competentie communicatie. Binnen communicatie

komt dan informatie vinden en verwerken het meeste voor. Er zijn maar weinig methodes die

aandacht besteden aan de competentie strategie.

Het besteden van aandacht aan een competentie zegt niets over de kwaliteit van die aandacht. In

deze analyses is louter naar het kwantitatieve aspect gekeken. We kunnen derhalve geen uit-

spraken doen over de waarde en kwaliteit van de aandacht.

 6

De analyses van de methoden zijn gedaan op basis van beschikbare methodes. De methodes zijn

dan ook niet uitputtend. Ook zijn de ICT-methodes buiten beschouwing gelaten. Hoewel ICT-

vaardigheden voorwaardelijk zijn voor de vaardigheden beschreven in het model, vallen deze

vaardigheden niet in het model voor mediawijsheid.

 7

3 Analyse leerlijnen PABO: Samenvatting inventarisatie media-

wijsheid in PABO-curricula

De curricula van de lerarenopleiding voor het basisonderwijs zijn geanalyseerd op twee aspec-

ten: hoe PABO’s studenten mediawijs maken en hoe PABO’s leerkrachten in opleiding voorbe-

reiden op het mediawijs maken van leerlingen. Het analysekader is het competentiemodel voor

mediawijsheid van Mediawijzer.net (zie hoofdstuk 1, figuur 1). In deze samenvatting wordt

weergegeven welke competenties worden behandeld en hoe dit gedaan wordt2. Zie bijlage voor

de uitgebreide inventarisatie van de acht curricula.

Tien opleidingen voor leerkracht basisonderwijs hebben inzicht gegeven in de mate waarin zij

mediawijsheid in hun curriculum hebben opgenomen. De curricula van deze PABO’s zijn ge-

analyseerd.

Vijf opleidingen besteden aandacht aan alle competentiegroepen uit het competentiemodel voor

mediawijsheid. Drie opleidingen behandelen drie competentiegroepen en één opleiding besteedt

aandacht aan twee competentiegroepen. Er is één opleiding die aangeeft dat mediawijsheid niet

expliciet wordt aangeboden in het curriculum. Veel opleidingen geven aan dat het curriculum

wat betreft mediawijsheid sterk in ontwikkeling is en dat dit volgend studiejaar uitge-

breid/veranderd zal worden. De opleidingen die aangegeven hebben dat mediawijsheid onder-

deel van het curriculum is, besteden vooral aandacht aan het mediawijs maken van de studenten

zelf.

Hieronder wordt per competentiegroep en competentie weergegeven hoeveel opleidingen aan-

dacht besteden aan de bewuste competentie(groep) en worden voorbeelden gegeven van hoe dit

gebeurd. Een belangrijke kanttekening is dat onderstaande weergeeft wat hogescholen aanbie-

den wat betreft mediawijsheid. Studenten zijn niet altijd verplicht om deze onderdelen van het

curriculum te volgen. De hogeschool die aangaf dat mediawijsheid niet expliciet wordt aange-

boden in het curriculum zal in het onderstaande buiten beschouwing blijven.

3.1 Begrip

Alle opleidingen besteden aandacht aan de competentiegroep ‘begrip’. Hieronder wordt per

competentie aangegeven hoeveel opleidingen aan de betreffende competentie aandacht beste-

den.

Inzicht hebben in de medialisering van de samenleving

Zes opleidingen besteden aandacht aan deze competentie. Dit doen ze onder andere door stu-

denten kennis te laten nemen van de digitale leefwereld van kinderen, studenten te leren wat de

2 Alle analyses van de opleidingen zijn voorgelegd aan de instituten, waarna men kon reageren op de uitkom-

sten. Niet alle belanghebbenden hebben hierop gereageerd.

 8

invloeden en risico’s van internetgebruik op kinderen zijn, wat de rol van sociale media is op de

vriendschapsvorming en te leren wat de invloed van geweld in media is op de ontwikkeling van

kinderen.

Begrijpen hoe media gemaakt worden

Slecht één opleiding besteed aandacht aan de competentie ‘begrijpen hoe media gemaakt wor-

den’. Deze hogeschool doet dat door studenten te leren hoe digitale content voor scholen tot

stand komt.

Zien hoe media de werkelijkheid kleuren

In drie curricula komt aan de orde hoe de media de werkelijk kleuren. Dit gebeurt door de

(on)waarheden van media te bespreken, het komt aan bod bij het onderwerp ‘mediawijsheid in

de klas’ of studenten wordt inzicht gegeven in de invloed van media op de actualiteit.

3.2 Gebruik

Zeven opleidingen besteden aan de competentiegroep ‘gebruik’.

Apparaten, software en toepassingen gebruiken

Alle zeven opleidingen besteden aandacht aan de competentie ‘apparaten, software en toepas-

singen gebruiken’. Aan orde komen bijvoorbeeld het gebruik van het digibord, Webquest, apps

en les in de gevaren van internet.

Oriënteren binnen mediaomgevingen

Twee opleidingen besteden naast aandacht aan de competentie ‘apparaten, software en toepas-

singen gebruiken’, ook aandacht aan ‘oriënteren binnen mediaomgevingen’. Dit doen zij door

studenten leren gebruik te maken van verschillende leeromgevingen en van applicaties tijdens

de lessen.

3.3 Communicatie

Zeven opleidingen besteden aandacht aan de competentiegroep ‘communicatie’

Informatie vinden en verwerken

Vijf opleidingen besteden aandacht aan ‘informatie vinden en verwerken’. Dit doen zij onder

andere door studenten bronnen te leren beoordelen op betrouwbaarheid en studenten te leren

hoe zij leerlingen kunnen leren om doelgericht informatie te zoeken gebruiken.

Content creëren

Alle opleidingen die aandacht besteden aan de competentiegroep ‘gebruik’ laten ook de compe-

tentie ‘content creëren’ aan de orde komen. Zaken die hierbij behandeld worden zijn bijvoor-

beeld het werken met een weblog, het maken van applicaties, het maken van een digibordles,

filmpjes, foto’s en een webpagina.

 9

Participeren in sociale netwerken

Vijf opleidingen besteden aandacht aan de competentie ‘participeren in sociale netwerken’.

Onderwerpen die hierbij aan de orde komen zijn onder andere digitaal pesten en gevaren van

sociale netwerksites. Daarnaast leren studenten hoe ze sociale netwerken kunnen gebruiken en

hoe ze projecten kunnen opzetten waarin leerlingen samenwerken met andere leerlin-

gen/klassen.

3.4 Strategie

Zes opleidingen laten de competentiegroep ‘strategie’ aan de orde komen. Dit geldt voorname-

lijk voor de competentie ‘doelen realiseren met media’.

Reflecteren op het eigen mediagebruik

Slechts één opleiding besteedt aandacht aan de competentie ‘reflecteren op het eigen mediage-

bruik’. Dit doen zij in de les over het digibord.

Doelen realiseren met media

Alle hogescholen die de competentie ‘strategie’ opgenomen hebben in het curriculum besteden

aandacht aan de competentie ‘doelen realiseren met media. Als er aandacht wordt besteed aan

deze competentie gebeurt dit onder andere door studenten te leren over het TPACK-model, te

leren hoe en wanneer applicaties en andere ICT-hulpmiddelen ingezet kunnen worden en stu-

denten te leren hoe zij hun kennis met betrekking tot ICT kunnen delen met andere professio-

nals.

3.5 Conclusie analyse PABO curricula

Geen enkele van de geanalyseerde curricula besteedt aandacht aan alle competenties. Ook lijkt

er een oneerlijke verdeling tussen competenties en deelaspecten te zijn. Zo komt bijvoorbeeld

reflecteren op eigen mediagebruik binnen de competentie strategie nauwelijks aan bod en gaat

er wel veel aandacht uit naar doelen realiseren met media. Niet alle competenties krijgen dus

evenveel aandacht.

Het is moeilijk inzicht te krijgen in hoe de opleidingen aandacht besteden aan mediawijsheid.

Vooralsnog lijkt de focus met name te liggen op het mediawijs maken van de studenten zelf.

Het blijft onduidelijk of en hoe er aandacht is voor didactische aspecten van mediawijsheid, dus

of PABO-studenten leren hoe ze mediawijsheid kunnen onderwijzen. Dit heeft mogelijk twee

oorzaken. De eerste oorzaak is dat mediawijsheid vaak geen expliciet vak is binnen de opleidin-

gen. Hoe dit dan precies vorm krijgt en welke aspecten waar behandeld worden is nu niet in

kaart gebracht. Dit is wel een aanbeveling voor de toekomst. De tweede oorzaak is dat vakken

waar mediawijsheid een onderdeel van is soms facultatief zijn waardoor niet alle studenten er

per se mee in aanraking komen.

 10

 11

4 Resultaten survey: overzicht percepties eigen mediawijsheid

en vertrouwen in onderwijzen mediawijsheid leerkrachten

primair onderwijs

Om te achterhalen in welke mate leerkrachten zelf mediawijs zijn en over inhoudelijke en didac-

tische competenties beschikken is een online survey opgesteld. De survey meet in hoeverre

leerkrachten vertrouwen hebben in hun vaardigheden om aspecten van mediawijsheid (zie

hoofdstuk 1, figuur 1) te onderwijzen.

4.1 Algemene gegevens

De vragenlijst is ingevuld door 81 leerkrachten uit het reguliere basisonderwijs. In onderstaande

tabel staan enkele achtergrondkenmerken van de respondenten gepresenteerd.

Tabel 1 – Geslacht van de respondent en functie van de respondent binnen de school

Gegevens %

Geslacht

man 23

vrouw 75

onbekend 2

Leerkracht van

groep ½ 26

groep ¾ 13

groep 5/6 19

groep 7/8 32

andere functie 10

De leerkrachten hebben gemiddeld ongeveer 14 jaar onderwijservaring. Bijna een derde van de

respondenten noemt zich basaal vaardig in het inzetten van de computer als didactisch hulpmid-

del. Bijna de helft noemt zichzelf gevorderd vaardig hierin en ongeveer 20% noemt zich zeer

gevorderd in het inzetten van de computer als didactisch hulpmiddel.

4.2 Mediawijsheid

Ongeveer de helft van de respondenten (49%) geeft aan dat mediawijsheid deel uitmaakt van

het curriculum van de school. Als mediawijsheid onderdeel is van het curriculum van de school,

besteden de scholen in tweederde van de gevallen aandacht aan mediawijsheid in alle groepen.

 12

In onderstaande tabel wordt weergegeven op welke manieren scholen die mediawijsheid opge-

nomen hebben in het curriculum hier aandacht aan besteden en hoe vaak het genoemd is.

Tabel 2 – Mediawijsheid in het curriculum en de mate van voorkomen

 Aantal keer genoemd

Projecten (bijv. week van de mediawijsheid) 19

Mediawijsheid komt aan bod tijdens andere lessen 9

Er worden verschillende aspecten van mediawijsheid besproken/er worden regels

opgesteld of gesprekken gevoerd

7

Inzet van pc’s/software/digibord 7

Gebruik van leerlijn voor mediawijsheid 5

Workshops 3

Inzet van externe docenten 1

Stimuleren van bewust computergedrag 1

Stellen van minimumdoelen mediawijsheid voor leerlingen en leerkrachten 1

Respondenten kregen de vraag welke competenties uw leerlingen het beste beheersen voorge-

legd. In tabel 3 worden de resultaten weergegeven.

Tabel 3 – Welke 3 competenties beheersen uw leerlingen op dit moment het beste?

Competentie Aantal keer genoemd

Apparaten, software en toepassingen gebruiken 66

Informatie vinden en verwerken 38

Oriënteren binnen mediaomgevingen 29

Participeren in sociale netwerken 28

Doelen realiseren met media 12

Content creëren 9

Begrijpen hoe media gemaakt worden 7

Zien hoe media de werkelijkheid kleuren 7

Inzicht hebben in de medialisering van de samenleving 6

Reflecteren op het eigen mediagebruik 6

Respondenten kregen eveneens de vraag over welke competenties hun leerlingen het minst

beschikken voorgelegd. Tabel 4 geeft de resultaten weer.

 13

Tabel 4 – Welke 3 competenties beheersen uw leerlingen op dit moment het minst?

Competentie Aantal keer genoemd

Zien hoe media de werkelijkheid kleuren 45

Reflecteren op het eigen mediagebruik 38

Begrijpen hoe media gemaakt worden 36

Inzicht hebben in de medialisering van de samenleving 34

Doelen realiseren met media 22

Participeren in sociale netwerken 20

Content creëren 17

Informatie vinden en verwerken 9

Oriënteren binnen mediaomgevingen 7

Apparaten, software en toepassingen gebruiken 1

Tevens is gevraagd naar de competenties van de leerkrachten zelf. Tabel 5 laat zien welke com-

petenties leerkrachten (volgens zichzelf) het best in staat zijn bij te brengen bij hun leerlingen.

Tabel 5 – Welke 3 competenties bent u het best in staat uw leerlingen bij te brengen? (Ga hier-

bij uit van uw eigen kunnen, en niet van de (on)mogelijkheden van uw leerlingen.)

Competentie Aantal keer genoemd

Informatie vinden en verwerken 59

Apparaten, software en toepassingen gebruiken 35

Reflecteren op het eigen mediagebruik 31

Zien hoe media de werkelijkheid kleuren 30

Inzicht hebben in de medialisering van de samenleving 22

Doelen realiseren met media 16

Oriënteren binnen mediaomgevingen 14

Participeren in sociale netwerken 14

Content creëren 10

Begrijpen hoe media gemaakt worden 6

Eveneens is gevraagd welke competenties het minst goed bijgebracht kunnen worden door

leerkrachten, bij leerlingen. Tabel 6 laat de antwoorden zien.

Tabel 6 – Welke 3 competenties bent u het minst in staat uw leerlingen bij te brengen? (Ga

hierbij uit van uw eigen kunnen, en niet van de (on)mogelijkheden van uw leerlingen.)

Competentie Aantal keer genoemd

Begrijpen hoe media gemaakt worden 45

Content creëren 33

Participeren in sociale netwerken 30

Doelen realiseren met media 26

Oriënteren binnen mediaomgevingen 22

Inzicht hebben in de medialisering van de samenleving 20

Zien hoe media de werkelijkheid kleuren 17

Apparaten, software en toepassingen gebruiken 16

Reflecteren op het eigen mediagebruik 8

Informatie vinden en verwerken 4

 14

Op het moment dat leerkrachten mediawijsheid bij leerlingen proberen te onderwijzen, zijn de

leerkrachten voornamelijk bezig met lesgeven over informatie vinden en verwerken. Tabel 7

geeft een overzicht van de competenties die het meest bijgebracht worden.

Tabel 7 – De mediawijsheidcompetentie die ik mijn leerlingen het vaakst probeer bij te brengen

is…

Competentie Aantal keer genoemd

Informatie vinden en verwerken 17

Reflecteren op het eigen mediagebruik 10

Apparaten, software en toepassingen gebruiken 10

Participeren in sociale netwerken 8

Oriënteren binnen mediaomgevingen 5

Inzicht hebben in de medialisering van de samenleving 3

Zien hoe media de werkelijkheid kleuren 3

Doelen realiseren met media 2

Begrijpen hoe media gemaakt worden 2

Content creëren 2

Leerkrachten noemden ook voorbeelden van het bijbrengen van deze competenties. Voorbeel-

den hiervan zijn ‘leerlingen moeten leren dat een computer een middel is en geen doel’ en ‘klik

niet zomaar overal op, maar vraag hulp’.

Respondenten is gevraagd wat er nodig is om mediawijsheid te kunnen onderwijzen. Tabel 8

laat zien wat respondenten vinden dat er nodig is om mediawijsheid te kunnen onderwijzen.

Tabel 8 – Wat is er volgens u als leraar nodig om kinderen goede lessen in mediawijsheid te

geven? (denk aan middelen/personen/kennis)

Voorwaarde Aantal keer genoemd

Kennis, vaardigheden, ervaring 43

Voldoende middelen (bijvoorbeeld pc’s) 32

Beschikbaarheid van experts/deskundigen/geschoolde krachten/goede coaching 16

Beschikbaarheid van een lespakket/leerlijn/handleiding 18

Lestijd voor de leerlingen en om lessen voor te bereiden 10

Workshops over mediawijsheid, scholing, de mogelijkheid om up-to-date te blijven 5

Juiste instelling/houding met betrekking tot mediawijsheid (enthousi-

ast/gemotiveerd/positief benadrukken van mogelijkheden)

6

Naast de voorwaarden genoemd in tabel 8, zijn ook enkele andere voorwaarden genoemd. Zo

noemden enkele leerkrachten de betrokkenheid van en voorlichting aan ouders bij mediawijs-

heid en het in gesprek kunnen gaan met leerlingen over media.

Dat wat leerkrachten noodzakelijk vinden om mediawijsheid te kunnen onderwijzen, hoeft niet

per se voor te komen op de school. Daarom is eveneens gevraagd of de faciliteiten op school

 15

voldoen aan de eisen die de leerkrachten stellen aan onderwijs over mediawijsheid. Ruim een

derde van de ondervraagde leerkrachten geeft aan dat ze voldoende faciliteiten op school heb-

ben om mediawijsheid te onderwijzen. Circa 14% van de leerkrachten geeft aan dat de facilitei-

ten niet op school aanwezig zijn, en 38% geeft aan dat de faciliteiten slechts gedeeltelijk of

onvoldoende aanwezig zijn. Ruim 10% van de respondenten heeft deze vraag niet ingevuld of

zegt niet te weten of de school voldoende faciliteiten biedt voor lessen in mediawijsheid.

De leerkrachten is gevraagd in hoeverre zij behoefte hebben aan professionalisering op het

gebied van eigen mediawijsheid. Meer dan de helft (58%) van de leerkrachten geeft aan geen

behoefte te hebben aan meer professionalisering. Een derde geeft aan wel behoefte te hebben

aan professionalisering en bijna 10% heeft geen antwoord gegeven. De leerkrachten die wel

behoefte hebben aan professionalisering geven aan vooral behoefte te hebben aan het bijhouden

van de ontwikkelingen op het gebied van sociale media en online games. Ook willen ze onder-

steuning bij de mogelijkheden van het digibord en ondersteuning voor de competenties begrip,

communicatie en strategie uit het competentiemodel.

Er is eveneens gevraagd naar in hoeverre leerkrachten behoefte hebben aan professionalisering

op het gebied van onderwijzen van mediawijsheid. Ongeveer 60% van de leerkrachten geeft aan

geen behoefte te hebben aan ondersteuning bij het onderwijzen van mediawijsheid. Bijna 40%

geeft aan dat ze er wel behoefte aan hebben. Enkele respondenten hebben de vraag niet inge-

vuld. De leerkrachten die wel behoefte hebben aan professionalisering geven aan dat het onder-

wijzen van mediawijsheid op dit moment nog erg basaal is. Het kan volgens hen beter en leuker.

Ze willen ook graag meer inzicht in didactische werkvormen rond mediawijsheid en leerlijnen,

lesmethodes en/of duidelijke lesdoelen. Ook willen ze graag kennis blijven opdoen van ontwik-

kelingen op het gebied van onderwijzen van mediawijsheid.

4.3 Conclusie

Aan de leerkrachten zijn de volgende vragen gesteld. Geef aan:

 welke competenties leerlingen goed beheersen

 welke competenties de leerlingen het minst goed beheersen

 welke competenties de leerkrachten de leerlingen het beste kunnen bijbrengen

 welke competenties de leerkrachten het minst in staat zijn bij te brengen

 welke competenties de leerkrachten het vaakst proberen bij te brengen

Waar leerlingen goed in zijn, wordt over het algemeen ook het vaakst onderwezen. Echter,

doelen realiseren met media beheersen leerlingen goed, maar wordt niet vaak bijgebracht. Het

zou zo kunnen zijn dat leerkrachten ten onrechte denken dat leerlingen deze (en andere) compe-

tenties beheersen, en er daarom geen aandacht aanbesteden. De competentie reflecteren op eigen

mediagebruik wordt vaak bijgebracht, maar beheersen leerlingen niet goed. Dit zou een aanwij-

zing kunnen zijn dat onderwijs in deze competentie niet effectief is, of dat het beheersen van

deze competentie lang duurt. In elk geval is meer aandacht voor deze competentie in het onder-

wijs dus van belang.

De competenties zien hoe media de werkelijkheid kleuren, reflecteren op eigen mediagebruik en

inzicht hebben in de medialisering van de samenleving beheersen de leerlingen volgens leer-

 16

krachten niet goed, maar kunnen de leerkrachten wel goed bij brengen. Uit de survey kan niet

worden opgemaakt hoe het komt dat leerlingen de competenties niet beheersen maar leerkrach-

ten ze wel zouden kunnen bijbrengen. Mogelijke verklaringen zouden kunnen zijn dat leer-

krachten de competenties niet bij brengen (wel kunnen, maar niet doen), omdat het niet in het

curriculum past bijvoorbeeld, of dat leerkrachten nog niet voldoende tijd hebben besteed aan het

bijbrengen van deze competenties zodat een effect nog niet zichtbaar is. Een aanbeveling zou

zijn om te achterhalen op welke manier deze drie competenties onderwezen worden en wat het

resultaat is.

Begrijpen hoe media gemaakt worden en doelen realiseren met media beheersen leerlingen niet,

en kunnen leerkrachten ook niet goed bijbrengen. Als docenten zich hierin niet professionalise-

ren of er geen materiaal ontwikkeld wordt, krijgt deze competentie geen plek in het onderwijs.

Leerlijnen, materiaal, tijd in curriculum en professionalisering van leerkrachten zou zich vol-

gens de resultaten uit deze survey vooral moeten richten op begrip en strategie. Dit zijn ook de

competenties die het minst aan bod komen in de geanalyseerde methodes.

 17

5 Literatuur

5.1 Inleiding

In de huidige samenleving worden wij omringd door televisies, (mobiele) telefoons, computers,

internet, etc. Jong of oud: we kunnen er niet om heen, of we nu willen of niet. Ruim 80% van de

kinderen tot 6 jaar maakt op één of andere manier al gebruik van screen media (Rideout, Van-

derwater en Wartella, 2003; Mijn Kind Online, 2013), thuis en op school. Er zijn voorstanders

van computers in de kleuterklas en tegenstanders (Glaubke, 2007). Tegenstanders zeggen dat

kinderen leren door middel van rennen, (buiten) spelen en creatief spelen. Ook geven tegenstan-

ders aan dat het nooit aangetoond is dat leren effectiever of beter gaat met behulp van media in

de klas. Voorstanders zeggen dat interactieve media het leren van kinderen juist kunnen stimu-

leren. Of kinderen nu wel of niet via school in aanraking komen met media, thuis worden ze

omringd door allerlei media.

Veel media is net zo onzichtbaar als elektriciteit. Het is er gewoon (De Haan en Pijpers, 2010).

Omdat we niet kunnen ontkomen aan een ‘digitale wereld’, is het belangrijk om kinderen daar

zo goed mogelijk op voor te bereiden. Mediawijsheid is niet zoiets als ‘hoe ouder hoe wijzer’

(Potter, 2011). Kinderen van 8 jaar oud kunnen mediawijzer zijn dan kinderen die ouder zijn. Er

zijn wel voorwaarden aan mediageletterdheid. Zo moet je kunnen lezen om bepaalde media te

kunnen gebruiken. En je moet in staat zijn informatieve en non-informatieve boodschappen van

elkaar te onderscheiden.

Jongeren worden vooral mediawijs door het zelf te doen. Veel werken en oefenen met diverse

media leiden tot een meer geletterdheid (Daems, Hellemans & Franssen, 2010). Daarbij mag de

focus niet alleen op de technische handelingen liggen: ook metacognitieve vaardigheden, zoals

evalueren en reguleren moeten ontwikkeld worden.

Aan de hand van nationale en internationale literatuur wordt het competentiemodel in het per-

spectief van de ontwikkeling van kinderen geplaatst. Wat doen kinderen op een bepaalde leef-

tijd? Wat kunnen kinderen op een bepaalde leeftijd? Aan welke voorwaarden moet minimaal

voldaan worden om mediawijs te worden? De geraadpleegde literatuur beslaat artikelen en

boeken van toonaangevende internationale wetenschappers, zoals Kaverie Subrahmanyam,

Sonia Livingstone, Vicky Rideout en James Potter. In Nederland is veel onderzoek verricht door

Stichting Mijn Kind Online.

5.2 Bewustzijn

De huidige generatie jonge kinderen wordt omringd door media. Televisies, mobiele telefoons,

computers, internet en videogames zijn goed toegankelijk voor alle mensen uit de samenleving.

Vrijwel elk huishouden in Nederland heeft een televisie, maar liefst 94% van de Nederlanders

had in 2012 toegang tot een pc en internet en waren er eind 2011 meer aansluitingen voor mo-

biele telefonie dan inwoners in Nederland (CBS, 2012). Kinderen groeien dus op in een samen-

 18

leving waarin media een grote rol speelt. Zij zien hun ouders en broers/zussen omgaan met

media. De jonge kinderen volgen dat voorbeeld: ze weten niet beter (Hillman & Marshall,

2009).

Televisie

Kinderen tonen al vanaf dat ze ongeveer 4 maanden oud zijn interesse in televisie (Valkenburg,

2002; Potter, 2011). De kleuren, vormen en geluiden zijn fascinerend voor baby’s. Vanaf circa

twee jaar gaat een kind ook ‘inhoudelijk’ naar de televisie kijken, mede omdat de woordenschat

enorm toeneemt (en door televisie kijken ook weer toeneemt). Voor kinderen tussen 2 en 5 jaar

oud is de grens tussen fictie en realiteit nog wel vaag. Soms zijn ze zich ervan bewust dat iets

fictie is, maar kunnen tegelijkertijd nog wel erg bang worden van bepaalde programma’s (Mar-

tens, 2010; Valkenburg 2002). De trucs (special effects) die soms worden toegepast bij fictieve

programma’s hebben kinderen niet (altijd) door, wat ze angstig kan maken. Deze trucs kunnen

kinderen ook ontvankelijker maken voor media-invloeden, bijvoorbeeld reclames. Televisiepro-

gramma’s moeten dus vooral concreet zijn, willen jonge kinderen ze echt begrijpen (Martens,

2010).

Kinderen tussen 8 en 12 jaar oud krijgen steeds meer oog voor details en kwaliteit (Valkenburg,

2002). Vanaf circa 8 jaar kunnen kinderen verbanden zien tussen verschillende scènes, motie-

ven achterhalen en gevolgen van gedragingen van tv-personages inschatten (Martens, 2010;

Potter, 2011). Vanaf een jaar of tien beseffen kinderen dat televisie een medium is dat geld op

kan leveren voor de makers (Potter, 2011). Vanaf dat moment kunnen ze ook een mening gaan

vormen over reclame.

Geweld

Op televisie, maar ook in films, youtube-filmpjes en videogames komt geweld voor. Veel ou-

ders maken zich zorgen over de negatieve invloed (met name agressie) van media op het gedrag

van kinderen, maar ze handelen er vervolgens niet (altijd) naar (Potter, 2011). Dit kan komen

doordat ouders zelf niet mediawijs genoeg zijn en dus niet weten wat ze moeten doen om hun

kinderen wel mediawijs te laten worden. Een van de manieren om invloed te hebben op wat

kinderen zien, is door bepaalde programma’s te verbieden of door met de kinderen mee te kij-

ken (coviewing). Onderzoeken over coviewing wijzen niet allemaal in dezelfde richting. Som-

mige onderzoeken tonen aan dat ouders veel meekijken met hun kinderen; andere onderzoeken

tonen juist weer aan dat ouders niet vaak meekijken. Een mogelijke verklaring hiervoor is de

onderzoeksmethode (Potter, 2011). In onderzoeken waar ouders bevraagd werden, werd aange-

geven dat ouders wel degelijk meekijken. In onderzoeken waar kinderen bevraagd werden, werd

veel minder aangegeven dat ouders meekijken. Anders dan louter meekijken is het actief mee-

kijken. Actief meekijken en praten over de inhoud komt echter veel minder voor dan coviewing

(Potter, 2011).

Reclame

Kinderen kunnen vrij gemakkelijk gemanipuleerd worden door middel van reclame. Kinderre-

clame is dus een bewuste marketingstrategie van bedrijven. Kinderen kunnen zich namelijk al

op heel jonge leeftijd ontwikkelen tot honkvaste consumenten. Hoewel ze op televisie letterlijk

hetzelfde zien als volwassenen, zijn ze nog niet in staat te discrimineren tussen de diverse in-

houden. Pas vanaf een jaar of 6 is het kinderbrein in staat onderscheid te maken tussen reclame

versus niet-reclame en informatief versus niet-informatief (Potter, 2011). Vanaf dit moment zijn

ze min of meer in staat om zelfstandig verleidingen te weerstaan (Mischel & Mischel, 1983).

 19

Dit doen ze met behulp van metacognitieve strategieën. Ook Piaget stelde in zijn theorie dat

peuters en kleuters geen perspectief dan het eigen kunnen innemen. Kinderen tot een jaar of 6

kunnen daarom, als ze naar de tv kijken, ook geen besef hebben van het idee dat de maker van

het programma iemand is die een product wil verkopen. Het is daarom ook nog niet van kleuters

te verwachten dat zij zien hoe de media de wereld kleuren. Educatie gericht op media-invloeden

zou hier rekening mee moeten houden.

Ook op het internet worden kinderen blootgesteld aan reclame. Aan de zijkanten van websites

verschijnen aantrekkelijke plaatjes en teksten. Ook kunnen er pop-ups tevoorschijn komen met

daarin reclame. Net als op televisie zijn kinderen op het internet niet altijd in staat een onder-

scheid te maken tussen inhoud en reclame als die op één website tegelijk te zien zijn. Gelokt

door vrolijke kleuren en aantrekkelijke animaties klikken kinderen vaak op advertenties die aan

de zijkant van websites staan (Gilutz & Nielsen, 2002). Bij wat oudere kinderen ontstaat er juist

ergernis over reclame op websites (Kuiper, 2009). Als kinderen ook maar een vermoeden heb-

ben dat iets reclame is, dan wordt de website niet gebruikt, wat niet altijd terecht hoeft te zijn.

Internet

In de ‘gewone’ wereld worden kinderen blootgesteld aan gevaren: thuis, in het verkeer, in socia-

le relaties (pesten), etc. Hoewel dat andere gevaren zijn dan gevaren vanuit de media, is in beide

gevallen opvoeding, educatie en voorlichting nodig om jongeren hiermee om te leren

gaan(Potter, 2011). Uit verschillende onderzoeken is namelijk gebleken dat de online wereld

van kinderen en jongeren gerelateerd is aan de offline wereld (Subrahmanyam, 2009). Dat wil

zeggen dat er ook online sociale rollen zijn (wachten op beurten, op elkaar reageren op een

forum), online spelletjes gespeeld worden en online contacten worden onderhouden via sociale

media. Dit verschilt niet wezenlijk van de offline wereld, ware het niet dat er geen fysieke aan-

wezigheid is. De online wereld is met name voor jongeren vanaf 12 jaar te beschouwen als een

verlengstuk van hun offline wereld (Subrahmanyam, 2009). Voor jongere kinderen geldt deze

vervaging tussen online en offline wereld in mindere mate, want zij doen online voornamelijk

spelletjes en gebruiken het internet voor het maken van huiswerk. Maar ook zij gaan vanaf een

jaar of 9 meer tijd besteden aan online sociale relaties. En vanaf 11 jaar neemt de besteedde tijd

aan sociale media explosief toe (Rideout, Foehr, Roberts, 2010).

In de offline wereld worden kinderen opgevoed en onderwezen over gevaren in de wereld. Dit

is ook nodig in de online wereld. Nederlands onderzoek laat zien dat ruim de helft van de ou-

ders regelmatig met hun kinderen praat over wat de kinderen op het internet doen (Gillebaard &

Jager, 2011). Uit een onderzoek van Küter-Luks en collega’s blijkt dat kinderen graag meer

educatie willen in mediawijsheid. Voor meisjes geldt dit bovendien nog meer dan voor jongens

en ze willen vooral meer onderwezen worden in kritisch mediagebruik en media-evaluatie (Küt-

er-Luks, Heuvelman & Peters, 2011).

Mediaboodschappen

Men neemt mediaboodschappen soms over zonder erbij na te denken, denk bijvoorbeeld aan 1-

aprilgrappen die in het nieuwsbulletin voorbij komen. Potter (2011) heeft in zijn theorie over

mediageletterdheid gesteld dat veel mensen mediaboodschappen waarnemen op de automati-

sche piloot. Er komt dus een mediaboodschap binnen (bijvoorbeeld te meten via hersenactivi-

teit), maar er wordt vervolgens niets mee gedaan. Televisie kijken en radio luisteren gaat regel-

matig op deze manier. Wanneer dan achteraf gevraagd wordt naar details, weten mensen deze

niet te benoemen. Bij jongeren is dit fenomeen ook zichtbaar: doelloos langs tv-kanalen zappen

of Youtube-filmpjes maar half in je opnemen, omdat je ondertussen ook aan het facebooken

 20

bent. Potter noemt dit de eerste fase binnen het bewustzijn van mediaboodschappen. In de twee-

de fase is men zich er wel van bewust dat er een boodschap binnenkomt en kan je je achteraf

details herinneren. In de derde fase ga je zo in op de boodschap dat je je volledig verbonden

voelt met die boodschap. Bijvoorbeeld bij het kijken naar een film, ga je zo op in de film, dat

het voelt alsof je er zelf middenin zit. De vierde en laatste fase is die van zelfreflectie. Men is

zich bewust van het feit dat er een boodschap binnenkomt en gaat vervolgens actief evalueren.

Waarom komt deze boodschap bij mij binnen? Waarom interpreteer ik het op deze manier?

Analyseren is dus een vaardigheid die hierbij komt kijken. Vervolgens komt evaluatie aan bod.

Daarin wordt een waardeoordeel uitgesproken over de mediaboodschap. Aangezien kinderen

cognitief moeten rijpen en pas vanaf 11 jaar realiteit perfect kunnen ordenen, moet men hiermee

rekening houden in educatie over mediabewustzijn (Potter, 2011).

5.3 Gebruik

Een van de belangrijkste voorwaarden van het kunnen meedraaien in een digitale samenleving

is het kunnen gebruiken van media. De computer of het tablet moeten aangezet worden, de muis

en het toetsenbord moeten worden bestuurd, etc. Deze technische vaardigheden krijg je niet mee

bij de geboorte; ze moeten ontwikkeld worden.

Computer

Kinderen komen al jong in aanraking met de digitale wereld. Uit een Amerikaanse studie van

Rideout, en collega’s (2003) blijkt dat één op de tien kinderen onder de twee jaar ooit al eens

met een computer heeft gewerkt. Heel jonge kinderen zitten echter niet dagelijks achter een

computer (Calvert, Rideout, Woolard, Barr, & Strouse, 2005). Van de kinderen tot 1 jaar heeft

33% wel eens met een tablet gespeeld (Stichting Mijn Kind Online, 2013). Ongeveer 70% van

de kinderen tussen vier en zes jaar heeft ooit al eens met een computer gewerkt, al dan niet bij

een ouder op schoot. Ruim een kwart van de 4-6-jarigen uit de studie van Rideout en collega’s

is meerdere malen per week actief op een computer. Tweederde van deze kinderen is zelf in

staat de muis te bedienen. Veertig procent van de kinderen is in staat zelf een CD-ROM in de

computer te stoppen en op te starten. Drie jaar later is het onderzoek herhaald en bleken de

percentages omhoog gegaan te zijn (Rideout, Hamel & Kaiser Family Foundation, 2006). Ruim

40% van de 4-6-jarigen gebruikt meerdere malen per week een computer (27% in 2003).

Wat betreft het internetgebruik doen kinderen vanaf ongeveer 8-jarige leeftijd vooral spelletjes

op de computer (Livingstone & Helsper, 2007; Pijpers en Marteijn, 2008; Hasebrink, Livingsto-

ne, Haddon, & Olafsson, 2009). In mindere mate wordt de computer voor schoolwerk gebruikt

en creatief zijn (tekenen of verhalen schrijven). Rideout en collega’s (2010) constateerden even-

eens dat kinderen in deze leeftijdsgroep de meeste tijd online besteden aan het spelen van spel-

letjes.

Jonge kinderen maken niet veel gebruik van e-mail. Slechts 17% van de kinderen tussen 4-6

jaar oud heeft, met behulp van ouders, incidenteel gebruikgemaakt van e-mail (Rideout, et al.,

2003)
3
. Kinderen van 8-10 jaar oud gebruiken e-mail met steeds meer regelmaat. Gemiddeld

besteden zij 2 minuten per dag aan het sturen van e-mails. Het aantal minuten per dag loopt

3 Hoewel het onderzoek wat gedateerd is, valt te verwachten dat het percentage niet toeneemt. Dit heeft te

maken met de beperkte lees- en schrijfvaardigheden van kinderen in deze leeftijdsgroep.

 21

verder op naarmate de kinderen ouder worden. In de leeftijdscategorie 11-14 wordt al zo’n 7

minuten per dag besteed aan het lezen en versturen van e-mails (Rideout, et al., 2010). Ook uit

Europees onderzoek blijkt dat kinderen, naarmate ze ouder worden, meer tijd online besteden.

In Nederland maakt 80% van de 8-jarigen gebruik van internet (Hasebrink, et al., 2009). Uit

Nederlands onderzoek is ongeveer hetzelfde gebleken, namelijk dat 83% van de 6-10 jarigen

regelmatig online is (De Haan, Kuiper en Pijpers, 2010). Op 12-jarige leeftijd gebruikt vrijwel

elk kind internet (Hasebrink, et al., 2009).

Mobiele telefoon

Uit de studie van Rideout (2010) blijkt dat ruim 30% van de kinderen tussen 8-10 jaar oud een

eigen mobiele telefoon heeft. In de categorie 11-14 is dat zelfs bijna 70%. Uit Deens onderzoek

blijkt dat bijna 60% van de kinderen in Europa tussen 7 en 15 jaar een eigen mobiele telefoon

heeft (Hasebrink, et al., 2009). In Nederland heeft een kwart van de 8-jarigen een mobiele tele-

foon (Duimel, 2010). Op het moment dat kinderen naar de middelbare school gaan, heeft vrij-

wel elk kind een mobiele telefoon. Basisschoolkinderen hebben vooral een mobiele telefoon

wegens de veiligheid. Dit geldt ook, maar in mindere mate, voor tieners. De meeste kinderen

hebben een mobiele telefoon met pre-paid tegoed. Zo kunnen ouders het bel- en internetgedrag

reguleren. Naarmate kinderen ouder worden, hebben ze vaker abonnementen.

Televisie

Kinderen tonen al op zeer jonge leeftijd (4 maanden) interesse in televisie (Valkenburg, 2002).

Hoewel (Amerikaanse) instanties adviseren om kinderen jonger dan 2 jaar geen tv te laten kij-

ken, heeft bijna driekwart van de kinderen onder de twee jaar wel eens tv gekeken (Rideout, et

al., 2003). Dit blijkt ook uit Nederlands onderzoek: 75% van de kinderen van 0 tot 3 jaar kijkt

regelmatig naar de televisie. Naarmate kinderen ouder worden, gaan ze vaker en langer televisie

kijken. Vrijwel alle kinderen kijken regelmatig naar de televisie. Van de kinderen van 4-6 jaar

oud, kijkt bijna driekwart dagelijks naar de televisie (Mijn kind online, 2013). Op 8-jarige leef-

tijd kijken kinderen dagelijks, gemiddeld 2,5 uur naar de televisie (Rideout, et al., 2010).

Een groot deel van de kinderen (75%) van 0-6 jaar kan zelf de televisie aanzetten, iets minder

kinderen vragen al naar een bepaald programma en nog iets minder kinderen (ruim 60%) ge-

bruikt de afstandsbediening om van kanaal te wisselen (Rideout, et al., 2003).

Oriënteren (lezen)

Niet alleen technische vaardigheden spelen een rol, ook instrumentele vaardigheden, zoals lezen

zijn van belang voor het gebruik (en begrip) van media. Kleuters kunnen doorgaans nog niet

lezen. Wel is er sprake van ontluikende geletterdheid: kinderen weten al wel dat er communica-

tie mogelijk is (Verheyden, 2004). Kinderen die niet kunnen lezen, kunnen wel reageren op

zogenaamde woordbeelden zoals ‘ok’ en ‘stop’ (Levy, 2009). Op die manier zijn ze wel in staat

bepaalde kindvriendelijke websites te bezoeken. Ook kunnen kinderen leren welke pictogram-

men ze moeten gebruiken om ergens te komen.

Vanaf een jaar of 6 leren kinderen lezen. Vanaf dat moment neemt de mogelijkheid zich te

oriënteren in de media enorm toe. Kinderen kunnen websites lezen, doorklikken, etc. Vanaf

circa 8 jaar gebruiken kinderen internet onder meer voor het maken van schoolwerk (Livingsto-

ne & Helsper, 2007). Eerder is aangetoond dat de oudste kinderen in de basisschoolleeftijd

online spelletjes spelen, actief zijn op sociale netwerksites en gebruikmaken van e-mail. Het is

daarom te verwachten dat zij zich redelijk kunnen oriënteren binnen media.

 22

Hardware

Hardware voor computers is niet zonder meer voor kinderen geschikt. Het moet robuuster en

flexibeler zijn dan de hardware voor volwassenen (Plowman & Stephen, 2003). Inmiddels zijn

er speciale kindertoetsenborden beschikbaar. Deze bevatten minder knoppen en de knoppen zijn

van verschillende kleuren voorzien. Zo zijn de klinkers en medeklinkers te onderscheiden met

verschillende kleuren. Ook bestaan er speciale kindermuizen, die iets kleiner zijn qua formaat

en waar de scroll-knop weggelaten is.

5.4 Communicatie

In onze samenleving kan je op alle momenten op alle manieren informatie ontvangen. Je kunt

(passief) informatie ontvangen door tv te kijken of door naar de radio te luisteren, maar je kunt

ook zelf actief op het internet zoeken naar informatie. Alleen al Google kan al meer dan een

biljoen internetpagina’s vinden. Ook via sociale media komt een heleboel informatie op ons af.

Nieuws verspreidt zich als een lopend vuurtje. Omdat informatie van alle kanten komt, is het

belangrijk daar goed mee om te kunnen gaan (Kuiper, 2010). Deze eigenschap wordt steeds

belangrijker en ook kinderen kunnen en moeten het leren.

Informatie zoeken en verwerken

Informatieverwerkingsprocessen zijn complex. Er komen verschillende vaardigheden bij kijken:

instrumentele vaardigheden, zoals lezen en metacognitieve vaardigheden zoals aandacht, voor-

kennis en (werk)geheugen.

Lezen is een belangrijke voorwaarde voor het kunnen opzoeken en verwerken van informatie.

In het gebruik van digitale media onder jonge kinderen is dan ook te zien dat vanaf circa 8 jaar,

kinderen internet gaan gebruiken voor schoolwerk (Rideout, et al., 2010). Lezen is op de basis-

school is vooral georiënteerd op het lezen van geprinte teksten. Lezen van geprinte teksten is

echter wat anders dan lezen van digitale teksten (Levy, 2009; Sutherland-Smith, 2002). Zo zijn

hyperteksten niet lineair en kan men doorklikken in de tekst (Sutherland-Smith, 2002). Omdat

er zoveel informatie beschikbaar is via internet, wordt het leren selecteren en beoordelen van

informatie steeds belangrijker. Het aanleren van leesstrategieën van geprinte teksten is onder-

deel van het Nederlandse curriculum; het aanleren van (flexibele) leesstrategieën die nodig zijn

bij het begrijpen van online teksten komt niet voor, blijkens het ontbreken van kerndoelen over

dit onderwerp.

In het voortgezet en hoger onderwijs is al veel onderzoek verricht naar strategieën die leerlingen

gebruiken bij het opzoeken van informatie (Brand-Gruwel, Wopereis &Walraven, 2009; Walra-

ven, Brand-Gruwel & Boshuizen, 2009; Walraven, Brand-Gruwel & Boshuizen, 2012). Het

internet is een belangrijke informatiebron geworden voor jongeren. Vaker wordt het internet

geraadpleegd dan boeken (Kuiper, Volman en Terwel, 2008). Kuiper en collega’s hebben op

basis van literatuur drie vaardigheden gedestilleerd die van belang zijn voor internetgeletterd-

heid: zoekvaardigheden op het internet, leesvaardigheden op het internet en evaluatievaardighe-

den op het internet. Deze vaardigheden zijn onderzocht bij leerlingen uit groep 7. Het is geble-

ken dat ze vooral Google gebruiken om te zoeken op het internet. Eén van de belangrijkste

subvaardigheden hierbij is het gebruik van de juiste zoektermen. Kinderen typen regelmatig de

 23

gehele (onderzoeks)vraag in en zien niet in dat woorden als ‘de’ en ‘het’ niet relevant zijn voor

de zoekresultaten.

Als leesstrategie gebruikten de kinderen vooral scannend lezen. Het bleek ook dat er veel niet

gelezen werd. Relevante informatie werd over het hoofd gezien (terwijl het duidelijk aangege-

ven stond), slechts delen van websites werden gelezen en websites met veel en ingewikkelde

teksten werden overgeslagen. Leerlingen die heel specifiek de opdracht kregen het antwoord op

een bepaalde website te zoeken, bekeken de website veel specifieker dan wanneer ze vrij moch-

ten zoeken. Hieruit kan geconcludeerd worden dat leerlingen wel de vaardigheden bezitten om

nauwkeurig te zoeken, maar dat het uiteindelijke zoekgedrag afhangt van de opdracht. Dit is

ook te zien bij de evaluatie van de informatie op websites. Hoewel kinderen kritisch kunnen zijn

op de informatie uit geprinte teksten, doen ze dit op websites vrijwel niet. Evaluatie van een

website gebeurde dan ook voornamelijk op basis van bruikbaarheid voor de opdracht.

De conclusie van het onderzoek is dat het strategieën van leerlingen niet consistent zijn. In de

ene opdracht beschikken ze wel over de strategie, in de andere opdracht gebruiken ze hem niet,

maar is het wel nodig. De evaluatie van websites is meestal alleen opdrachtgericht: staat het

antwoord er of niet. Op basis van dit onderzoek zou men in media-educatie meer aandacht

kunnen besteden aan de transfer van strategieën.

Uit een onderzoek van Küter-Luks en collega’s (2011) blijkt dat kinderen meer educatie willen

in mediawijsheid, ook al zijn ze technisch al heel sterk. Met een vragenlijst werd onder meer de

attitude ten aanzien van media onderzocht. Het onderzoek is uitgevoerd bij 257 kinderen in de

leeftijd van 9 tot 12 jaar. De meeste kinderen gaven aan dat zij de taak van internet zien als

educatief. Ook staan ze sceptisch tegenover de informatie op het internet. Dit is in tegenspraak

met het onderzoek van Kuiper en collega’s. Een verklaring hiervoor is dat kinderen mogelijk

wel weten dat informatie op het internet onbetrouwbaar kan zijn, maar dat ze niet weten hoe ze

moeten beoordelen of informatie onbetrouwbaar is.

Content creëren

Traditionele media, zoals radio en televisie, zijn eenrichtingsverkeer. Internet is een voorbeeld

van tweerichtingsverkeer (De Haan en Pijpers, 2010). Iedereen kan zowel inhoud lezen als

toevoegen. Bekende voorbeelden zijn de online encyclopedie Wikipedia en de filmpjeswebsite

Youtube. Sociale netwerksites en blogs vallen hier ook onder. Informatie op dergelijke websites

wordt ook wel ‘user generated content’ genoemd (Picone, 2010).

Bij het creëren van content is het belangrijk dat de gebruiker de gevolgen kan overzien (Picone,

2010). Men moet zich bijvoorbeeld afvragen of het verstandig is om bepaalde foto’s op het

internet te zetten of tegen je baas zeggen dat je ziek bent, maar via sociale netwerksites laten

weten dat je op vakantie bent.

Het valt niet te verwachten dat jonge kinderen een bijdrage kunnen leveren aan de inhoud op het

internet. Een cruciale voorwaarde is namelijk dat men het lezen en schrijven onder de knie

heeft. In de bovenbouw van de basisschool hebben kinderen dat, en dan zie je ook een toename

in het gebruik van sociale netwerksites (Mijn Kind Online, 2009). Overigens heeft deze toena-

me ook een sociaal-emotionele reden, maar daar gaan we later op in.

Sociale netwerksites

Er is zeer weinig onderzoek gedaan naar het gebruik van sociale media bij kinderen jonger dan

8 jaar. Dit heeft onder meer met lees- en schrijfvaardigheden te maken (Mijn Kind Online,

 24

2009). Rideout en collega’s (2010) constateerden dat kinderen vanaf 8 à 9 jaar oud al actief zijn

op sociale netwerksites. Deze jonge kinderen zijn gemiddeld 5 minuten per dag actief op sociale

netwerksites. Vanaf een jaar of tien neemt dat explosief toe naar gemiddeld 29 minuten per dag.

Ruim 40% van de kinderen in de leeftijd van 11 tot 14 jaar bezoekt regelmatig een sociaal net-

werksite. Uit Nederlands onderzoek is gebleken dat een derde van de 8-jarige kinderen een

profiel op Hyves heeft (Mijn Kind Online, 2009). Bij de 12-jarigen is dat al 75%. Veel van deze

kinderen hebben volwassene familieleden in hun vriendengroep.

De aantrekkingskracht van sociale netwerksites is dat tieners een grote behoefte hebben aan

zelfpresentatie en zelfonthulling (Valkenburg en Peter, 2010). Via internet kunnen tieners dit

oefenen. En een andere reden waarom tieners hun toevlucht zoeken tot het internet is dat er met

name voor de jongere tieners meer restricties gelden in het uitgaan en vrienden bezoeken. Via

sociale media zijn vrienden dan toch te bereiken. Aan de andere kant is het internet een ‘veilige’

omgeving. Je hoeft jezelf niet helemaal bloot te geven. Bovendien kan je via internet makkelij-

ker experimenteren met je identiteit.

Er schuilen ook gevaren in sociale media. Je kunt teveel informatie van jezelf op het internet

zetten. Uit onderzoek van Mijn Kind Online blijkt dat 25% van de 12- en 13-jarige kinderen hun

achternaam toont op het internet. Ook een kwart laat weten op welke school ze zitten. Hoe

ouder de kinderen worden, hoe meer privacygevoelige informatie ze laten zien (Lenhart en

Madden, 2007). Valkenburg en Peter (2010) stellen dat de bescherming van kinderen bij online

communicatie primair bij de ouders ligt. Ouders vinden het echter moeilijk om mee te gaan in

de snelle veranderende digitale wereld en begrijpen niet altijd wat hun kroost doet. Valkenburg

en Peter stellen echter dat het ook online, vaak nog over dezelfde tienerproblemen gaat: ver-

liefdheid, onzekerheid, pesten, etc. En daar kunnen ouders wel met hun kinderen over praten.

Eventueel kan het onderwijs ondersteuning bieden door over dergelijke problemen in gesprek te

gaan, net zoals bij bijvoorbeeld pesten op de basisschool.

5.5 Strategie

Reflecteren op eigen mediagebruik

Jongeren zijn zich niet altijd bewust van hun eigen mediagebruik. Uit een studie onder adoles-

centen blijkt dat obsessief dwangmatig internetgebruik bij zo’n 4-8% van de internetgebruikers

voorkomt (Van den Eijnden, Spijkerman, Vermulst, Van Rooij en Engels, 2010). De onderzoe-

kers waren vooral op zoek naar wat de invloed van ouders (en manier van opvoeden) kon zijn

op het overmatig internetgebruik. Uit de studie is gebleken dat de kwaliteit van de communica-

tie een grotere rol speelt bij het terugdringen van overmatig internetgebruik dan de frequentie

van communiceren. Jongeren die zich begrepen en serieus genomen voelen, hebben minder

kans om obsessief internetgebruik te ontwikkelen. Adolescenten die heel strikte tijdsbeperkin-

gen opgelegd kregen, hebben een grotere kans op het ontwikkelen van obsessief internetge-

bruik. Resultaten voor jongere kinderen zijn niet bekend, maar wellicht moet er al van jongs af

aan aandacht worden besteed aan de communicatie tussen ouder en kind. Een kritische noot bij

deze studie is dat alleen de adolescenten zijn ondervraagd. Uit andere studies blijkt dat ouders

en jongeren een ander beeld van internetgebruik kunnen hebben (zie onder meer Ferdinand, Van

der Ende & Verhulst, 2004; Potter, 2011).

 25

Uit een Amerikaanse studie van Rideout en collega’s (2010) blijkt dat 97% van de kinderen

tussen 8 en 10 jaar oud regels heeft voor het gebruik van een of meerdere media. Bijna een

derde van de kinderen heeft regels voor het gebruik (inhoud) van de computer en de televisie.

Ook heeft bijna 40% van de kinderen regels over de tijdsduur van het mediagebruik. Uit ander

onderzoek (Hagen, 2007; Wang, Bianchi en Raley, 2005) blijkt eveneens dat de regulatie van

het mediagebruik vooral door ouders opgelegd is en niet door de kinderen zelf. Naarmate de

kinderen ouder worden, krijgen ze steeds minder regels opgelegd (Rideout, et al., 2010), en

wordt meer beroep gedaan op zelfregulatie. Dit wordt bevestigd door ander het onderzoek van

Wang en collega’s (2005). Hoe ouder kinderen worden, hoe minder er gemonitord wordt door

ouders. Hoogopgeleide ouders gebruiken minder vaak dan laagopgeleide ouders software om

het internetgedrag van hun kinderen in de gaten te houden. Een verklaring hiervoor is volgens

Wang en collega’s dat hoogopgeleide ouders zichzelf meer in staat achten de kinderen in de

gaten te houden en dat ze daarvoor geen software nodig hebben.

Niet alle ouders leggen dezelfde restricties op: het hangt af van het opleidingsniveau, het ge-

slacht, de vaardigheden van de ouder zelf en de opvoedstijl (zie onder meer Bumpus en Werner,

2009; Valcke, Bonte, De Wever en Rots, 2010; Van den Eijnden, et al., 2010;). Uit het onder-

zoek van Hagen (2007) blijkt dat kinderen vaak wel proberen te onderhandelen over de regels

die zijn opgelegd. Daarbij reageren vaders (meer zorgen over de inhoudelijke kant) anders dan

moeders (meer zorgen over de tijdsduur). Volgens Hagen is het een taak van ouders om, samen

met kinderen, een balans te vinden in mediagebruik (inhoud en tijd) en om de kinderen uiteinde-

lijk zelf in staat te laten zijn het mediagebruik te reguleren.

Meerdere onderzoekers concluderen dat er niet alleen gefocust moet worden op de technische

vaardigheden. Jongeren bezitten die zeer snel, waardoor ze kunnen gaan denken dat ze heel

mediawijs zijn. Echter, er moet ook aandacht worden besteed aan reflecterende en regulerende

vaardigheden (Buckingham, 2007; Küter-Luks, et al., 2011).

Doelen en media

In de literatuur is niet zoveel aandacht besteed aan de doelen die kinderen hebben bij het ge-

bruik van media. Voor basisschoolkinderen zal mediagebruik als doel hebben het opzoeken van

informatie zijn. Andere doelen zijn spelletjes, ter vermaak.

 26

5.6 Conclusie literatuur

Op basis van de literatuurstudie komen we tot de volgende indeling tussen competenties en

leeftijd voor het onderwijzen van deze competenties:

 27

Bijlage 1 – Inventarisatie methodes primair onderwijs

Bestaande methodes ‘mediawijsheid voor leerlingen’ worden geanalyseerd aan de hand van de

competentieniveaus van het competentiemodel voor mediawijsheid van Mediawijzer.net. Het

competentiemodel is het analysekader en de ‘bril’ waarmee gekeken wordt naar de methodes.

Welke competenties worden (wel en niet) behandeld in de methode en hoe worden ze behandeld

en getoetst?

Hieronder worden de methodes voor mediawijsheid of waarin mediawijsheid een onderdeel is

besproken. Deze methodes zijn gevonden via educatieve uitgeverijen, de site internetwijzer-

bao.nl en door tips via LinkedIn en Twitter. Tevens zijn er onder andere verscheidene lesbrie-

ven mediawijsheid beschikbaar en zijn er bibliotheken die mediacoaches in dienst hebben die

lessen mediawijsheid geven in de bibliotheek of op basisscholen. Deze initiatieven worden niet

weergegeven in onderstaande.

ICT-vaardigheden vallen niet in het model voor mediawijsheid, maar zijn wel voorwaardelijk

voor de vaardigheden beschreven in het model voor mediawijsheid. Voorbeelden van ICT-

vaardigheden die in deze methodes naar voren komen zijn: Tekstverwerken – Zorgen voor een

mooie lay-out en illustraties – De computer leren kennen – Schrijven met Wordpad – Paint –

Tekst opmaken – Presenteren met PowerPoint – Rekenen met Excel – Toetsenbord leren ken-

nen. De methodes die zich richten op ICT-vaardigheden worden verder niet uitgebreid bespro-

ken.

1. Blits, methode voor studievaardigheden van uitgeverij Delubas

Blits is een doorlopende methode en biedt een programma van één les per week, voor groep 5

tot en met 8. In totaal 32 lessen per leerjaar. De leerstof is verdeeld in vier lesblokken van acht

lessen. Elk lesblok wordt afgesloten met een toets die aansluit bij de toetsen studievaardigheden

van het Cito. In groep 5 worden alle leerstofonderdelen geïntroduceerd en aangeboden. Na

groep 5 wordt de leerstof elk jaar herhaald en verder uitgebreid. De lesstof van Blits sluit aan bij

de kerndoelen 4, 6 en 7.

 Competentiegroep Competentie

Beoordelen van tekst op bruikbaarheid, feiten,

meningen en conclusies

Communicatie Informatie vinden en verwerken

Kiezen van een geschikte bron en ingang, kiezen

van trefwoorden; onderscheiden van en omgaan met

specifieke naslagwerken

Communicatie Informatie vinden en verwerken

 28

2. ZIP informatieverwerking van uitgeverij Delubas

ZIP kan gezien worden als intensieve training die ingezet kan worden voor de CITO-toetsen

worden afgenomen en is bedoeld voor kinderen in groep 7 of 8. Het boekje sluit af met enkele

proeftoetsen. De lesstof van ZIP sluit aan bij de kerndoelen 4, 6 en 7.

 Competentiegroep Competentie

Zoeken van informatie Communicatie Informatie vinden en verwerken

Interpreteren van informatie Communicatie Informatie vinden en verwerken

3. Digiwijs van uitgeverij Eduforce

Digiwijs is een praktisch gerichte computercursus voor kinderen waarmee ze leren hoe ze op

school met de computer kunnen werken. Naast aandacht voor mediawijsheid komen in de cur-

sus ICT-vaardigheden uitgebreid aan bod. Het cursusboek omvat twaalf lessen en is gemaakt

voor leerlingen in de bovenbouw. Na iedere les vullen de leerlingen een Wat weet ik al?-kaart

in, waarmee kennis en vaardigheden worden getoetst. De cursus is gemaakt voor leerlingen in

de bovenbouw, maar is met aangepaste instructies ook bruikbaar voor jongere leerlingen. Er

wordt niet gemeld bij welke kerndoelen Digiwijs aansluit.

 Competentiegroep Competentie

Internet:

- zoekmachines

- Google: een internationale zoekmachine

- plaatjes van het internet halen

Gebruik

Apparaten, software en toepassingen

gebruiken

Communicatie Informatie vinden en verwerken

E-mail:

- Outlook express: berichten verzenden

- berichten ontvangen

Gebruik Apparaten, software en toepassingen

gebruiken

 29

4. AaBeeCee van uitgeverij Instruct

Kinderen in groep 5 tot en met 8 kunnen dit programma volgen. Het einddoel is het maken van

een werkstuk. Naast mediawijsheid komen ICT-vaardigheden uitgebreid aan bod. Elke les

wordt afgesloten met een digitale toets, waarin leerlingen maximaal tien meerkeuzevragen en/of

aanwijsvragen moeten beantwoorden. Er wordt niet gemeld bij welke kerndoelen de lesstof

aansluit.

 Competentiegroep Competentie

Informatie zoeken met Internet Explorer:

- zoeken op gevoel

- zoeken via verzamelpagina's

- zoeken met zoekmachines

- zoeken op categorie

Communicatie Informatie vinden en verwerken

E-mailen met Outlook Express, Windows

Mail, Outlook Web Access of Windows Live

Hotmail:

- berichten verzenden, ontvangen en lezen

- berichten beantwoorden

Gebruik Apparaten, software en toepassingen

gebruiken

Werkstukken maken op de computer:

- informatie verzamelen via internet en e-mail

Communicatie Informatie vinden en verwerken

5. Mediawijs!? van uitgeverij Schoolsupport

Mediawijs!? is deel van de Lach en Leer-serie. Dit boekje is geschikt voor leerlingen vanaf

groep 4. Er wordt niets over toetsen gemeld en er wordt niet gemeld bij welke kerndoelen de

lesstof aansluit.

 Competentiegroep Competentie

Sociale netwerken Communicatie Participeren in sociale netwerken

Surfen op Internet Communicatie Informatie vinden en verwerken

Begrip Zien hoe media de werkelijkheid

kleuren

Chatten Communicatie Participeren in sociale netwerken

Googelen Communicatie Informatie vinden en verwerken

Bloggen Communicatie Participeren in sociale netwerken

Communicatie Content creëren

Omgaan met de mobiele telefoon Gebruik Apparaten, software en toepassingen

gebruiken

 30

6. Voor Kids van uitgeverij Schoolsupport

Voor Kids is een serie boeken waarin verschillende vaardigheden aan bod komen: mindmappen,

schoolprojecten maken, fotografie, sociale media en computerspellen maken. De boeken zijn

inzetbaar als extra uitdagend materiaal voor kinderen van acht tot en met twaalf jaar en ook te

gebruiken bij projectweken en als voorbereiding op werkstukken. Er wordt niets gemeld over

toetsen of over bij welke kerndoelen de lesstof aansluit.

 Competentiegroep Competentie

Sociale media:

- waarschuwingen voor kinderen (pesten,

maskers, seks en internet, commercie, applica-

ties installeren, e-mailadres, wachtwoorden)

- Skype

- Windows Live Messenger (MSN)

- Twitter

- sociale netwerksites (tien geboden, ken je

vrienden, Habbo, Hyves, Facebook)

- YouTube

- games

- Marktplaats en Ebay

Communicatie

Participeren in sociale netwerken

Communicatie

Content creëren

Gebruik Apparaten, software en toepassingen

gebruiken

Schoolprojecten maken:

- informatie zoeken (betrouwbare sites, zoek-

machines, advertentiepagina’s, Wikipedia,

Google Translate)

- documenten verspreiden (afdrukken, pdf

maken, verspreiden via internet)

Communicatie

Informatie vinden en verwerken

Strategie Doelen realiseren met media

Fotograferen:

- foto’s uploaden, bewerken en delen

Communicatie Content creëren

GameMaker

- zelf een spel maken en bepalen hoe het eruit

ziet en wat voor spel het is

Communicatie Content creëren

7. Schoolpaspoort Internet van uitgeverij Schoolsupport

Schoolpaspoort Internet biedt elke leerling vanaf groep 6 een korte, complete cursus op het

gebied van informatie vinden en verwerken. De cursus bestaat uit meer dan twintig verschillen-

de opdrachten met het maken van een werkstuk als laatste opdracht. Een vol paspoort geeft

kinderen voldoende bagage om internet als middel in te zetten om informatie te zoeken en te

verwerven over allerhande onderwerpen. Er wordt niets over toetsen of kerndoelen gemeld.

 Competentiegroep Competentie

Informatie zoeken en verwerven Communicatie Informatie vinden en verwerken

 31

8. Ajodakt Informatieverwerking van uitgeverij ThiemeMeulenhoff

Ajodakt Informatieverwerking is ontwikkeld voor leerlingen in groep 5 tot en met 8. Elk boekje

bevat 23 taken, waarvan vier toetsen. Er wordt niet vermeld bij welke kerndoelen de lesstof

aansluit.

 Competentiegroep Competentie

Verkregen informatie leren interpreteren Communicatie Informatie vinden en verwerken

9. SchoolBits

SchoolBits is een vervolg op BasisBits (waarin ICT-vaardigheden behandeld worden). Naast

mediawijsheid wordt er ook in SchoolBits uitgebreid aandacht besteed aan ICT-vaardigheden.

Leerlingen kunnen vanaf groep 5 of 6 met de katernen van SchoolBits werken. Bij de meeste

katernen wordt een toets afgenomen waarin de belangrijkste vaardigheden allemaal terugkomen.

Er wordt niet vermeld bij welke kerndoelen de lesstof aansluit.

 Competentiegroep Competentie

Internet:

- vaardigheden om niet te verdwalen op

internet

Gebruik Apparaten, software en toepassingen

gebruiken

Doeboek internet:

- bouwen van een website

- foto’s publiceren op eigen website

- weblog opzetten

- versturen van digitale kaarten

Communicatie Content creëren

 32

10. Reclame Rakkers van Stichting Media Rakkers

Het lesmateriaal is geschikt voor groep 4 tot en met 8. Het lespakket is een kortlopende methode

van gemiddeld tien uur, met vier verschillende modules, de eerste drie modules bestaan uit twee

opdrachten en de laatste module bevat drie opdrachten. Daarnaast sluit het lespakket aan bij

leergebied overstijgende streefdoelen, namelijk: het ontwikkelen van een goede werkhouding,

uitdrukken van eigen gedachten en gevoelens, reflectie op eigen handelen en leren, verwerven

en verwerken van informatie, respectvol luisteren en kritiseren van anderen, ontwikkelen van

zelfvertrouwen, respectvol en verantwoordelijk omgaan met elkaar en zorg voor en waardering

van de leefomgeving. Over toetsen wordt niets gemeld. De lesstof sluit aan bij diverse kerndoe-

len.

 Competentiegroep Competentie

Leerlingen worden bewust wat media zijn en

wanneer ze zijn ontstaan

Begrip Inzicht hebben in de medialisering van de

samenleving

De leerlingen worden bewust van hun eigen

mediagebruik en voorkeuren

Strategie Reflecteren op eigen mediagebruik

De leerlingen leren het begrip ‘doelgroep’

kennen en leren doelgroepen benoemen bij

verschillende media

Begrip Begrijpen hoe media gemaakt worden

De leerlingen laten zien hoe media er volgens

hen in de toekomst uitziet

Begrip Inzicht hebben in de medialisering van de

samenleving

Leerlingen ontwikkelen een basisbegrip over

de betekenis en doelstellingen van reclame

Begrip Begrijpen hoe media gemaakt worden

Herkenning van en kennis over de onderdelen

waar reclame uit is opgebouwd

Begrip Begrijpen hoe media gemaakt worden

Begrip over het waarom en hoe deze onderde-

len worden toegepast om de doelstellingen van

reclame te bereiken

Begrip Begrijpen hoe media gemaakt worden

Begrip van hoe reclames gemaakt worden Begrip Begrijpen hoe media gemaakt worden

Bewustwording van de redenen voor het

gebruik van bekende mensen in reclame en

andere vormen van reclame

Begrip Begrijpen hoe media gemaakt worden

Begrip en kennis van het instituut reclame met

alle partijen die daarbij een rol spelen

Begrip Begrijpen hoe media gemaakt worden

Begrip en kennis van de rol en de doelstellin-

gen die de afzonderlijke partijen hebben

Begrip Begrijpen hoe media gemaakt worden

Begrip Zien hoe media de werkelijkheid kleuren

Ontwikkelen van een kritische attitude ten

opzichte van de commerciële omgeving

Begrip Begrijpen hoe media gemaakt worden

 33

11. Media Makkers van Stichting Media Rakkers

Het lesmateriaal is geschikt voor groep 6, 7 en 8. De lessen zijn ingedeeld in vier modules en

het hele programma duurt ongeveer elf uur. Leerlingen krijgen een MediaWijs-diploma. Er

wordt niets gemeld over kerndoelen.

 Competentiegroep Competentie

Leerlingen krijgen inzicht in de verschillende

mediavormen

Begrip Begrijpen hoe media gemaakt worden

Leerlingen krijgen inzicht in de ontwikkelin-

gen van de verschillende mediavormen door

de tijd heen

Begrip Inzicht hebben in de medialisering van de

samenleving

Leerlingen worden zich bewust van hun eigen

huidige mediagebruik

Strategie Reflecteren op het eigen mediagebruik

Leerlingen krijgen inzicht in de doelstellingen

van mediamakers

Begrip Begrijpen hoe media gemaakt worden

Leerlingen krijgen inzicht in de doelgroepen

van de mediamakers

Begrip Begrijpen hoe media gemaakt worden

Leerlingen krijgen inzicht in hoe mediabood-

schappen gemaakt worden en leren deze

boodschappen op een bewuste en kritische

wijze te beoordelen op mate van realiteit

Begrip Begrijpen hoe media gemaakt worden

Leerlingen leren op een bewuste en kritische

wijze mediabronnen en –boodschappen op

waarde te schatten

Begrip Begrijpen hoe media gemaakt worden

Leerlingen leren hoe zij informatie kunnen

opzoeken, hoe zij het beste kunnen selecteren,

vergelijken en filteren

Communicatie Informatie vinden en verwerken

Leerlingen leren op een verantwoorde manier

media-inhoud te consumeren en te produceren

en worden zich bewust van de consequenties

van hun eigen mediagedrag

Strategie

Reflecteren op eigen mediagebruik

Communicatie Content creëren

 34

12. MonsterMedia

MonsterMedia is media-educatie vormgegeven als een game voor groep 7 en 8. Het lespro-

gramma kan in drie varianten ingezet worden: small, medium, large. Deze varianten verschillen

in de hoeveel tijd er voor de les nodig is, gemiddeld is dit 50 minuten per les. Het lesprogramma

bestaat uit negen lessen. Er wordt niet gemeld of de lesstof aansluit bij de kerndoelen en of er

toetsen beschikbaar zijn.

 Competentiegroep Competentie

Kinderen leren over de geschiedenis van de

belangrijkste media in de huidige maatschappij,

zodat ze weten waar deze media vandaan komen

Begrip Inzicht hebben in de medialisering van

de samenleving

Kinderen leren media-uitingen te evalueren met

behulp van analysevragen, zodat ze in staat zijn

hierover een onderbouwde mening te geven

Begrip Begrijpen hoe media gemaakt worden

Kinderen leren informatie te verzamelen en

selecteren

Communicatie Informatie vinden en verwerken

Kinderen leren actief om te gaan met de media

om hen heen, zodat ze een beeld krijgen van de

processen de schuilgaan achter de media die hen

dagelijks omringen, en zodat ze zelf dingen

kunnen publiceren met behulp van (interactieve)

media

Begrip

Begrijpen hoe media gemaakt worden

Communicatie Content creëren

13. Spangas Mediawhizz

Het lespakket bestaat uit 5 lessen. De lessen kunnen los van elkaar worden gegeven of als serie

en zijn bedoeld voor de bovenbouw van het basisonderwijs. Er wordt niet gemeld over toetsen

of kerndoelen.

 Competentiegroep Competentie

Reflecteren op eigen handelen en gedrag bij

gebruik van digitale media

Strategie Reflecteren op het eigen mediagebruik

Informatie zoeken op het internet Communicatie Informatie vinden en verwerken

Chatten Communicatie Participeren in sociale netwerken

Reflecteren op online imago Communicatie Participeren in sociale netwerken

Wat voor digitale mediagebruiker ben je Strategie Reflecteren op het eigen mediagebruik

Welke afspraken zijn er m.b.t. het gebruik van

internet

Communicatie Participeren in sociale netwerken

 35

14. MediaRoute van CineKid

De MediaRoute is ontwikkeld voor groep 1 tot en met 8. De activiteiten van media-educatie

volgen elkaar jaarlijks stapsgewijs op en zo wordt een doorgaande ontwikkeling van kennis en

vaardigheden gewaarborgd. Binnen het brede spectrum van media heeft de MediaRoute zijn

focus op: 1) audiovisuele media en 2) visuele geletterdheid. Er zijn drie verschillende Media-

Routes, variërend in intensiviteit. Het gemiddeld aantal uur dat groepen bezig zijn bouwt zich

op van ongeveer drie uur in de kleuterklas tot ongeveer twintig uur in de hoogste groepen. Er

wordt niet gemeld over toetsen. De lesstof sluit aan bij diverse kerndoelen.

 Competentiegroep Competentie In welke groep?

Leren over de samenstelling van

media

Begrip Begrijpen hoe media gemaakt

worden

1/2, 3/4, 5/6, 7/8

Leren over de rol van media in

de samenleving

Begrip

Inzicht hebben in de medialise-

ring van de samenleving

5/6, 7/8

Leren over media-inhoud als

geconstrueerde werkelijkheid

Begrip

Zien hoe media de werkelijkheid

kleuren

5/6, 7/8

Leren over stereotypering in

media

Begrip Zien hoe media de werkelijkheid

kleuren

3/4, 5/6

Leren over de invloed van

media op jezelf

Begrip Inzicht hebben in de medialise-

ring van de samenleving

5/6, 7/8

Kritische evaluatievaardigheden

leren

Begrip Begrijpen hoe media gemaakt

worden

5/6, 7/8

Leren bewust met media om te

gaan

Gebruik Apparaten, software en toepas-

singen gebruiken

3/4, 5/6

Leren verschillende technolo-

gieën te gebruiken

Gebruik Apparaten, software en toepas-

singen gebruiken

1/2, 3/4, 5/6, 7/8

 36

15. MediaSpoor

MediaSpoor is een doorlopende methode voor groep 1 tot en met 8 met lespakketten voor groep

1/2, groep 3/4 en groep 5/6. De lesmodules voor groep 7 en 8 zijn nog in ontwikkeling. Het

lespakket Melle de Muis is ontwikkeld voor groep 1/2 en bestaat uit vijf lessen. Het lespakket

Ewout de Eekhoorn is ontwikkeld voor groep 3/4 en bestaat ook uit vijf lessen. De lesmodule

Bureau Meestervervalsers is ontwikkeld voor leerlingen van groep 5/6 en bestaat uit drie lessen,

waarvan er één les in de bibliotheek plaatsvindt. De lesstof sluit aan bij diverse kerndoelen. Er

wordt niets gemeld over toetsen.

 Competentiegroep Competentie In welke groep?

Verkennen verschillende media

en expressiemiddelen om een

verhaal mee te vertellen, zowel

dichtbij als op afstand

Begrip Begrijpen hoe media gemaakt

worden

1/2, 3/4

Aandachtig onderzoeken van

bronnen: bekijken, luisteren,

zoeken, conclusies trekken

Begrip Begrijpen hoe media gemaakt

worden

5/6

Communicatie Informatie vinden en bewerken

Bewust worden van de invloed

van klassieke en moderne

mediabronnen

Begrip Begrijpen hoe media gemaakt

worden

5/6

Leerlingen leren wanneer het

bewerken van een foto wel/niet

is geoorloofd

Strategie Reflecteren op het eigen mediage-

bruik

5/6

Leerlingen maken foto’s om

toeristen naar hun eigen woon-

plaats te ‘lokken’

Strategie Doelen realiseren met media 5/6

Gebruik Apparaten, software en toepassin-

gen gebruiken

De leerlingen zijn zich bewust

van manipulatie van bronnen en

maken zelf een bron die gema-

nipuleerd is

Begrip Begrijpen hoe media gemaakt

worden

5/6

Zien hoe media de werkelijkheid

kleuren

Communicatie Content creëren

 37

16. Hyves lespakket

Het lespakket bestaat uit tien lessen waaruit de leraar, afhankelijk van de beschikbare tijd en

niveau van de klas, zelf één of meerdere lessen kan samenstellen. Na negen lessen wordt de

kennis van de leerlingen getest door middel van een quiz. Er wordt niet gemeld voor welke

groep(en) het materiaal ontwikkeld is of op welke manier de lesstof aansluit bij de kerndoelen.

 Competentiegroep Competentie

Leerlingen leren welke functies Hyves vervult

m.b.t. vriendschap en vermaak

Communicatie Participeren in sociale netwerken

Leerlingen staan stil bij hun eigen internetgebruik Strategie Reflecteren op het eigen mediagebruik

De leerlingen kunnen een profielpagina kritisch

beoordelen en zien in dat een profiel een ‘upgrade’

maakt van een persoon

Begrip Inzicht hebben in de medialisering van

de samenleving

De leerlingen zijn zich ervan bewust dat personen

zich op het internet anders kunnen voordoen dan

ze in werkelijkheid zijn

Begrip Inzicht hebben in de medialisering van

de samenleving

De leerlingen zijn zich ervan bewust dat nickna-

mes en foto’s een bepaald beeld creëren van

iemand

Begrip Inzicht hebben in de medialisering van

de samenleving

De leerlingen laten inzien welke gegevens wel en

niet privé zijn

Gebruik Apparaten, software en toepassingen

gebruiken

De leerlingen laten inzien dat wat je op Hyves

plaatst, kan worden gelezen door anderen

Begrip Inzicht hebben in de medialisering van

de samenleving

De leerlingen bewust maken dat ze op Hyves een

bepaald imago aanmeten (dat niet per se strookt

met de werkelijkheid)

Begrip Inzicht hebben in de medialisering van

de samenleving

De leerlingen zijn zich bewust van de publieke

zichtbaarheid van gegevens

Gebruik Apparaten, software en toepassingen

gebruiken

De leerlingen zien verschil tussen publiceren in het

echte leven (bijvoorbeeld in een vriendenboekje)

en op Hyves

Begrip Inzicht hebben in de medialisering van

de samenleving

De leerlingen gaan bewust om met het vrijgeven

van informatie op Hyves

Communicatie Participeren in sociale netwerken

De leerlingen zijn zich bewust van de verschillen

tussen vriendschap in het echte leven en vriend-

schap op Hyves

Begrip Inzicht hebben in de medialisering van

de samenleving

De leerlingen weten hoe ver ze kunnen gaan in het

geven van persoonlijke informatie op Hyves en

zijn zich bewust van de risico’s

Communicatie Participeren in sociale netwerken

De leerlingen zien in dat ervaringen en reacties

kunnen verschillen (vooral tussen jongens en

meisjes): wat de een leuk vindt, vindt de ander

misschien ongepast

Communicatie Participeren in sociale netwerken

 38

 Competentiegroep Competentie

De leerlingen stellen het eigen gedrag op internet

aan de kaak

Strategie Reflecteren op het eigen mediagebruik

De leerlingen zien het effect van negatieve en

verwerpende reacties in en leren alternatieve

reacties te geven

Communicatie Participeren in sociale netwerken

De leerlingen zien dat communicatie via Hyves de

drempel verlaagt voor (positieve en negatieve)

communicatie-uitingen

Communicatie Participeren in sociale netwerken

De leerlingen kennen de belangrijkste risico’s van

het gebruik van Hyves en weten hoe zij die kunnen

vermijden

Communicatie Participeren in sociale netwerken

De leerlingen weten hoe zij efficiënt kunnen

handelen in een probleemsituatie op Hyves

Communicatie Participeren in sociale netwerken

17. Diploma Veilig Internet

Het lesmateriaal Diploma Veilig Internet is ontwikkeld voor twee niveaus: groep 5/6 en groep

7/8. De onderwerken in de versie groep 7/8 worden uitvoeriger behandeld dan in de versie voor

groep 5/6. Het materiaal is niet zo geschreven dat het opvolgend is. Er gaan vijf hoofdstukken –

ongeveer tien lesuren – vooraf aan het diploma. Er wordt niet gemeld hoe de lesstof aansluit bij

de kerndoelen.

 Competentiegroep Competentie

De leerling weet wat internet is en wat je ermee

kunt

Gebruik Apparaten, software en toepassingen

gebruiken

De leerling weet wat e-mail is en wat je ermee

kunt

Gebruik Apparaten, software en toepassingen

gebruiken

De leerling weet wat ongewenste e-mail is Gebruik Apparaten, software en toepassingen

gebruiken

De leerling is zich ervan bewust dat niet alles wat

online staat waar is

Communicatie Informatie vinden en verwerken

De leerling is zich ervan bewust dat iedereen iets

op internet kan zetten

Begrip Inzicht hebben in de medialisering van

de samenleving

De leerling is op de hoogte van verleidelijke

reclames

Begrip Zien hoe media de werkelijkheid

kleuren

De leerling is zich ervan bewust dat mensen zich

anders kunnen voordoen op internet

Begrip Inzicht hebben in de medialisering van

de samenleving

De leerling weet dat het mogelijk is om een eigen

website te maken

Communicatie Content creëren

De leerling heeft kennis gemaakt met verschillen-

de zoekwijze op internet

Communicatie Informatie vinden en verwerken

 39

 Competentiegroep Competentie

De leerling weet hoe Google werkt Communicatie Informatie vinden en verwerken

Gebruik Apparaten, software en toepassingen

gebruiken

De leerling weet wat zoekwoorden zijn Communicatie Informatie vinden en verwerken

De leerling weet de juiste zoekwoorden te gebrui-

ken

Communicatie Informatie vinden en verwerken

De leerling kan afbeeldingen en filmpjes zoeken Communicatie Informatie vinden en verwerken

De leerling is zich bewust van de mogelijkheden

om ongewenste sites tegen te komen en weet

hiermee om te gaan

Communicatie Informatie vinden en verwerken

De leerling is zich ervan bewust hoe om te gaan

met persoonlijke gegevens van zichzelf op internet

Begrip Inzicht hebben in de medialisering van

de samenleving

De leerling is zich ervan bewust wat een sterk

wachtwoord is en vertelt dit niet aan anderen

Gebruik Apparaten, software en toepassingen

gebruiken

De leerling weet dat je op allerlei verschillende

manieren kunt communiceren via internet

Gebruik Apparaten, software en toepassingen

gebruiken

De leerling weet wat plagiaat is en hoe gemakke-

lijk dit op te sporen is

Communicatie Informatie vinden en verwerken

De leerling weet hoe hij zich goed kan presenteren

op internet

Communicatie Participeren in sociale netwerken

De leerling weet wat digitaal pesten is en waar de

grens ligt

Communicatie Participeren in sociale netwerken

De leerling weet dat digitaal pesten erger kan

overkomen dan gewoon pesten

Communicatie Participeren in sociale netwerken

De leerling is zich ervan bewust dat kra-

ken/inbreken op een account van iemand anders

pesten is

Communicatie Participeren in sociale netwerken

De leerling is zich ervan bewust dat foto’s op

internet misbruikt kunnen worden

Begrip Inzicht hebben in de medialisering van

de samenleving

De leerling weet hoe te handelen als hij/zij in de

problemen komt

Communicatie Participeren in sociale netwerken

 40

18. Mediawijsheid van KlasseTV

Mediawijsheid is een lespakket voor groep 7 en 8 van zes lessen. De lesstof sluit aan bij diverse

kerndoelen. Er wordt niets over toetsen gemeld.

 Competentiegroep Competentie

Leren omgaan met sociale media

- wat zijn sociale media

- wat is er leuk aan sociale media

- wat zijn de risico’s van sociale media

- hoe kun je met die risico’s omgaan

Communicatie

Participeren in sociale net-

werken

Gebruik Apparaten, software en

toepassingen gebruiken

Zoekmachines en downloaden

- wat zijn zoekmachines

- hoe gebruik je een zoekmachine zo slim mogelijk

- wat is downloaden

- welke gevaren heeft downloaden

- hoe download je veilig

Communicatie

Informatie vinden en verwer-

ken

Gebruik Apparaten, software en

toepassingen gebruiken

Reclame op televisie en internet

- wat is het doel van reclame

- waaraan kun je reclame op televisie herkennen

- waaraan kun je reclame op het internet herkennen

- hoe kun je reclame op internet uitschakelen

Begrijp

Begrijpen hoe media gemaakt

worden

Gebruik Apparaten, software en

toepassingen gebruiken

Nep-sites en betrouwbare informatie

- waarom is niet alles waar wat je op internet leest

- hoe kun je informatie op een website controleren

- hoe weet je of een website echt of nep is

- waarom moet je nooit wachtwoorden geven als iemand

je daarover belt of mailt

Communicatie

Informatie vinden en verwer-

ken

Gebruik Apparaten, software en

toepassingen gebruiken

Onplezierige tv-programma’s en onveilige sites

- wat is het verschil tussen beelden op televisie en situa-

ties in het echt

- hoe wordt een film gemaakt

- waarom is er vaak geweld, horror, grof taalgebruik of

seks op televisie

- Wat doe je als je te maken krijgt met onplezierige

televisieprogramma’s of onveilige websites

- Wat is er nep aan reality-shows, ze heten toch reality

Begrip Begrijpen hoe media gemaakt

worden

Begrip Inzicht hebben in de mediali-

sering van de samenleving

Digitaal pesten

- welke 5 vormen van cyberpesten ken je

- waarom is cyberpesten zo erg

- wat kun je doen tegen cyberpesten

- wat staat er in jullie eigen protocol tegen cyberpesten

Communicatie Participeren in sociale net-

werken

 41

19. Mediawijsheid van Bibliotheek Zuidoost Fryslàn

Mediawijsheid is een doorlopende methode voor alle klassen van de basisschool. Er zijn dertien

medialessen beschikbaar van wisselende duur die door de leerkrachten zelf gegeven kunnen

worden. Er zijn ook enkele lessen die door een mediacoach gegeven worden (deze zijn in on-

derstaand overzicht buiten beschouwing gelaten). De lesstof sluit aan bij diverse kerndoelen. Er

wordt niets over toetsen gemeld.

 Competentiegroep Competentie In welke groep?

De kinderen ervaren dat computers

gebruikt kunnen worden om verha-

len voor te lezen

Begrip Inzicht hebben in de medialise-

ring van de samenleving

1 t/m 3

De kinderen maken op een andere

manier kennis met het digibord en

ontdekken de koppeling tussen

digitale en fysieke boeken

Gebruik Oriënteren binnen mediaomge-

vingen

¾

De kinderen leren dat er verschillen-

de manieren zijn om te communice-

ren; via brief, telefoon en e-mail

Begrip Inzicht hebben in de medialise-

ring van de samenleving

3

De kinderen leren de communica-

tiemiddelen in de tijd te zetten

Begrip Inzicht hebben in de medialise-

ring van de samenleving

3

De kinderen worden zich bewust

van verschillende media (boek en

film) en leren deze te vergelijken en

hun mening hierover te geven

Begrip Begrijpen hoe media gemaakt

worden

3 t/m 6

De kinderen leren met behulp van

Gebouw 13 gebruik te maken van

betrouwbare zoekmachines

Communicatie Informatie vinden en verwerken 5/6

Via het programma leren kinderen

over de ontstaansgeschiedenis en

werking van internet

Gebruik Apparaten, software en toepas-

singen gebruiken

5/6

Begrip Inzicht hebben in de medialise-

ring van de samenleving

De kinderen gaan zelf op zoek naar

digitale informatie

Communicatie Informatie vinden en verwerken 5

De kinderen leren informatie beoor-

delen

Communicatie Informatie vinden en verwerken 5

Kinderen worden zich bewust van

de werking van internet

Gebruik Apparaten, software en toepas-

singen gebruiken

5

De kinderen weten hoe ze met

elkaar om moeten gaan op internet

Communicatie Participeren in sociale netwer-

ken

5/6

De kinderen weten wat cyberpesten

is

Communicatie Participeren in sociale netwer-

ken

5/6

De kinderen weten dat cyberpesten

niet goed is

Communicatie Participeren in sociale netwer-

ken

5/6

De kinderen weten wat ze kunnen

doen als cyberpesten voorkomt

Communicatie Participeren in sociale netwer-

ken

5/6

 42

 Competentiegroep Competentie In welke groep?

De kinderen maken kennis met

ringtones en wallpapers

Gebruik Apparaten, software en toepas-

singen gebruiken

6/7

De kinderen zijn zich bewust van de

kosten van bijvoorbeeld een abon-

nement voor mobiele telefoon

Begrip Inzicht hebben in de medialise-

ring van de samenleving

6/7

De kinderen ontwikkelen hun

informatie- en strategische vaardig-

heden

Communicatie Informatie vinden en verwerken 6 t/m 8

20. Kidsweek in de klas

Kidsweek in de Klas is een methode voor begrijpend lezen voor groep 5 tot en met 8. Per jaar

zijn er 34 lessen begrijpend lezen, verdeeld over vijf blokken. Een les duurt ongeveer zestig

minuten. Bij de lessen worden drie niveaus onderscheiden: niveau A voor groep 5, niveau B

voor groep 6 en 7, niveau C voor groep 8. Het aantal lessen per blok is verschillend maar de

laatste les van een blok is altijd een toets. Er zijn per schooljaar vijf toetsen, gericht op alle

daarvoor behandelde strategieën. Rond de herfstvakantie is de begintoets waarbij vaardigheden

rond begrijpend lezen worden getoetst in tien multiplechoicevragen. Rond de kerstvakantie

volgt er een toetst met vijf reflectieve vragen, rond de voorjaarsvakantie volgt een toets met

zowel multiplechoice- als reflectieve vragen, in april volgt weer een toets met alleen reflectieve

vragen en de eindtoets bevat weer beide soorten vragen. De lesstof sluit aan bij diverse kerndoe-

len.

 Competentiegroep Competentie

Kennis hebben van informatieve teksten en/of

bronnen

Communicatie Informatie vinden en verwerken

Kennis hebben van instructieve teksten en/of

bronnen

Communicatie Informatie vinden en verwerken

Gericht naar informatie zoeken Communicatie Informatie vinden en verwerken

Het selecteren van informatie Communicatie Informatie vinden en verwerken

Informatie ordenen bij instructieve teksten Communicatie Informatie vinden en verwerken

Informatie ordenen bij systematisch geordende

bronnen

Communicatie Informatie vinden en verwerken

Feiten van meningen onderscheiden Communicatie Informatie vinden en verwerken

Informatie en meningen met elkaar vergelijken Communicatie Informatie vinden en verwerken

Teksten op waarde (betrouwbaarheid) beoordelen Communicatie Informatie vinden en verwerken

Vormen van een oordeel Communicatie Informatie vinden en verwerken

 43

21. Mediamovies

Mediamovies is een project voor groep 7 en 8 waarin in verschillende lessen twaalf verschillen-

de thema’s behandeld worden. Er wordt niet vermeld of de lesstof aansluit bij de kerndoelen of

dat er toetsen beschikbaar zijn.

 Competentiegroep Competentie

De leerlingen weten aan het eind van de les wat

cyberpesten is

Communicatie Participeren in sociale netwerken

De leerlingen kunnen op het internet een aantal anti-

cyberpest regels opzoeken

Communicatie Informatie vinden en verwerken

De leerlingen kunnen tips bedenken of zoeken die

gaan over wat de leerlingen zelf kunnen doen als ze

gepest worden of merken dat iemand gepest wordt

Communicatie Informatie vinden en verwerken

De leerlingen weten aan het eind van de les dat

reclames interessanter worden gemaakt met behulp

van een aantal trucjes en kunnen deze uitleggen

Begrip Begrijpen hoe media gemaakt

worden

De leerlingen kunnen zelf voor een product of dienst

reclame maken, waarbij ze het product of de dienst

zodanig aan moeten prijzen dat mensen verleid

worden tot koop

Begrip Begrijpen hoe media gemaakt

worden

Communicatie Content creëren

De leerlingen weten dat reclame misleidend kan zijn Begrip Zien hoe media de werkelijkheid

kleuren

De leerlingen leren voordelen en nadelen van het

gamen kennen

Gebruik Apparaten, software en toepassin-

gen gebruiken

De leerlingen leren veelgebruikte games en virtuele

werelden kennen

Gebruik Apparaten, software en toepassin-

gen gebruiken

De leerlingen leren hun eigen mening over games en

virtuele werelden formuleren en onderbouwen

Begrip Begrijpen hoe media gemaakt

worden

Aan het einde van de les hebben de leerlingen kennis

gemaakt met het werken met een filmcamera en een

kort filmpje gemaakt

Gebruik Apparaten, software en toepassin-

gen gebruiken

Leerlingen hebben hun eigen gebruik van profielsites

(sociale netwerksites) geïnventariseerd, en daarover

kritisch gereflecteerd: wat doe je en waarom? Zitten

er positieve of juist negatieve kanten aan en waarom?

Doen ze alles wel veilig?

Strategie Reflecteren op het eigen mediage-

bruik

Leerlingen hebben op grond van hun inventarisatie en

reflectie gekozen wat wel en niet belangrijk is om aan

hun eigen ouders te vertellen hierover

Strategie Reflecteren over het eigen media-

gebruik

De leerlingen leren nadenken over de inhoud, vorm

en structuur van een reportage

Begrip Begrijpen hoe media gemaakt

worden

De leerlingen leren nadenken over de opbouw van

een verhaal dat je via beeld vertelt

Begrip Begrijpen hoe media gemaakt

worden

De leerlingen weten het nodige over de geschiedenis

van de mobiele telefoon

Begrip Inzicht hebben in de medialisering

van de samenleving

 44

 Competentiegroep Competentie

De leerlingen leren kritisch nadenken over hun eigen

gebruik van de mobiele telefoon

Strategie Reflecteren over het eigen media-

gebruik

De leerlingen leren zien hoe het uiterlijk van een

mobiele telefoon veranderd is in de geschiedenis

Begrip Inzicht hebben in de medialisering

van de samenleving

De leerlingen ontdekken dat er verschillende manie-

ren zijn om informatie te zoeken via internet, en leren

dat niet elke manier even goed is

Communicatie Informatie vinden en verwerken

De leerlingen ontdekken dat niet alles wat je op

internet vindt ook waar is

Communicatie Informatie vinden en verwerken

22. Mediawijs van uitgeverij De Roode Kikker

Mediawijs met De Roode Kikker bestaat uit vier digitale leskisten. De eerste twee leskisten

bestaan elk diverse lessen. Iedere les duurt ongeveer een half uur tot een uur. Elke leskist is als

volgt opgebouwd: een klassikale introductie door de leerkracht, zelfstandig werken aan de

online opdrachten, een afsluitende online doe-opdracht en een klassikale afsluiting. Er wordt

niet gemeld of de lesstof aansluit bij de kerndoelen of dat er toetsen beschikbaar zijn.

 Competentiegroep Competentie

Kennismaken met internet: we doen het allemaal,

maar wat is het precies en hoe werkt het? ook inventa-

riseren we of kinderen afspraken gemaakt hebben

over internetten

Gebruik Apparaten, software en toepassin-

gen gebruiken

Strategie Reflecteren over het eigen media-

gebruik

Zoeken op internet: waar en hoe kun je het beste naar

informatie zoeken? Hoe betrouwbaar is die informa-

tie? En: kun je reclame herkennen?

Communicatie Informatie vinden en verwerken

Begrip Begrijpen hoe media gemaakt

worden

Persoonlijke informatie op internet: wat zet je wel en

wat zet je niet online? ook besteden we een les aan

pesten op internet

Communicatie Participeren in sociale netwerken

 45

23. Begrijpend lezen van uitgeverij De Roode Kikker

Iedere week is er een nieuwe leestaak beschikbaar en de lessen duren ongeveer een uur. De taak

bestaat uit de volgende onderdelen: 1) leestaak (hierin staat de leestekst centraal), 2) woorden-

schat en 3) extra les (in deze extra les komt wekelijks een andere mediavorm aan bod, hierin

wordt dieper ingegaan op een onderdeel van het thema). Bij de lessen worden drie niveaus

onderscheiden: niveau A voor groep 4, niveau B voor groep 5 en 6, niveau C voor groep 7 en 8.

Er zijn twee toetsen op alle niveaus beschikbaar. De lesstof sluit aan bij diverse kerndoelen.

 Competentiegroep Competentie

De leerlingen leren informatie te achterhalen in

informatieve en instructieve teksten, waaronder

schema’s, tabellen en digitale bronnen

Communicatie Informatie vinden en verwerken

De leerlingen leren informatie en meningen te verge-

lijken en te beoordelen in verschillende teksten

Communicatie Informatie vinden en verwerken

 46

24. Familyweb

Onder Familyweb vallen verschillende producten die samen een doorlopende methode vormen.

Family bestaat uit: Webje, Mr. Web, Mr. Web Vmbo en Mamaweb. Webje en Mr. Web zijn

ontwikkeld voor het basisonderwijs. Webje is ontwikkeld voor groep 5 tot en met 7. De kinde-

ren moeten vragen beantwoorden ter afsluiting. Mr. Web is ontwikkeld voor groep 7 en 8 en

bestaat uit vijf modules. De meeste modules worden afgesloten met een aantal meerkeuzevragen

over het onderwerp dat in de module is behandeld. Als de leerlingen alle modules hebben door-

lopen krijgen ze vijf quizvragen over kennis en inzicht. Deze vragen gaan over alle modules van

de cursus. Als deze vragen goed beantwoorden zijn is de cursus succesvol afgesloten. De cursus

duurt ongeveer 50 minuten. Er wordt niet gemeld of hetgeen de leerlingen leren aansluit bij de

kerndoelen. Er wordt ook geen onderscheid gemaakt in wat de leerlingen leren in de verschil-

lende producten van Familyweb.

 Competentiegroep Competentie

Kan een leerling zoeken op internet met behulp van

zoekmachines en portals

Communicatie Informatie vinden en verwerken

Kan een leerling zelfstandig een zoekstrategie ont-

wikkelen

Communicatie Informatie vinden en verwerken

Weet een leerling een aantal handige trucs om opti-

maal te kunnen zoeken

Communicatie Informatie vinden en verwerken

Weet een leerling hoe hij bruikbare en geschikte

informatie kan vinden

Communicatie Informatie vinden en verwerken

Weet een leerling hoe hij op een veilige manier kan

surfen op internet

Gebruik Apparaten, software en toepas-

singen gebruiken

Communicatie Participeren in sociale netwerken

Kan een leerling op een goede manier een aantal

hulpmiddelen toepassen

Gebruik Apparaten, software en toepas-

singen gebruiken

Communicatie Content creëren

Kan de leerling zich kritisch bewegen op internet en

reflecteren op de media

Gebruik Apparaten, software en toepas-

singen gebruiken

Begrip Begrijpen hoe media gemaakt

worden

25. Op expeditie van Noordhoff Uitgevers

Op expeditie is een doorgaande methode voor groep 5 tot en met 8 voor spreekbeurten en werk-

stukken. Elk leerjaar doorloopt de leerling in een zestal stappen het proces tot het maken van

een werkstuk of spreekbeurt. Leerlingen kunnen zelfstandig aan de slag met het lesmateriaal en

na iedere stap komen ze een vinkje halen. De lesstof sluit aan bij diverse kerndoelen. Er wordt

niets over toetsen gemeld.

 Competentiegroep Competentie

Informatie zoeken, vinden en verwerken Communicatie Informatie vinden en verwerken

 47

26. FF Zoeken

Met FF Zoeken leren kinderen zelfstandig zoeken naar informatie en deze informatie te verwer-

ken. FF Zoeken kan ingezet worden bij verschillende vakken. Ter ondersteuning zijn zes televi-

sieprogramma’s en gebruikswijzers beschikbaar. FF Zoeken kan gebruikt worden door leerlin-

gen van groep 5 tot en met 8. Er wordt niet gemeld bij welke kerndoelen de lesstof aansluit of

dat er toetsen beschikbaar zijn.

 Competentiegroep Competentie

Bronnen; hoe komen jullie meer te weten Communicatie Informatie vinden en verwerken

De uitwerking; hoe maken jullie een verslag van de

speurtocht (werkstuk presenteren, PowerPoint presen-

tatie maken, bouwen van een website, maken van een

filmpje/digitale foto)

Communicatie Content creëren

 48

 49

Bijlage 2 – Inventarisatie mediawijsheid in PABO-curricula

PABO-curricula zijn geanalyseerd op twee aspecten: 1) hoe de opleiding studenten mediawijs

maken en 2) hoe de opleiding leerkrachten in opleiding voorbereiden op het mediawijs maken

van leerlingen. Het analysekader is het competentiemodel voor mediawijsheid van Mediawij-

zer.net. Welke competenties worden (wel en niet) behandeld en hoe worden ze behandeld en

getoetst?

Hieronder wordt van de zeven PABO-opleidingen, die inzicht wilden geven in hun curriculum,

weergegeven of en hoe zij mediawijsheid in het curriculum hebben opgenomen en of en hoe dit

getoetst wordt. Veel opleidingen gaven aan dat het curriculum wat betreft mediawijsheid vol in

ontwikkeling is en dat dit volgend studiejaar uitgebreid/veranderd zal worden.

Alle opleidingen zijn geanonimiseerd.

PABO 1

Op dit moment wordt mediawijsheid niet expliciet aangeboden in het curriculum. Binnenkort is

er echter een tweedaagse over het curriculum in relatie tot de maatschappij en mediawijsheid

komt daar ongetwijfeld aan de orde. Deze PABO is voor mediawijsheid een samenwerking

aangegaan met PABO 6.

 50

PABO 2

Mediawijsheid komt met name in de eerste twee studiejaren aan de orde. Het is onbekend of en

hoe de genoemde competenties getoetst worden.

 Competentiegroep Competentie Aspect

Mediawijsheid van de student (confronta-

tie met wat studenten zelf op het internet

hebben gezet)

Communicatie Participeren in sociale netwerken 1

Mediawijsheid in de klas Begrip Zien hoe media de werkelijkheid

kleuren

1

Lesinstructie met digitaal bord Gebruik Apparaten, software en toepassin-

gen gebruiken

1

Interactieve les ontwerpen met digitaal

bord (Prowise)

Gebruik Apparaten, software en toepassin-

gen gebruiken

1

Introductie TPACK-model Strategie Doelen realiseren met media 1

Werken met TPACK-model Strategie Doelen realiseren met media 1

Werken met een weblog Communicatie Content creëren 1

Vakverdieping Kind en digitale wereld

- Webquest, Earthquest

- Hole in the wall

- Serious Games

- Leren presenteren

- StopMotion in het onderwijs

- Digitaal prentenboek maken

Gebruik Apparaten, software en toepassin-

gen gebruiken

1

Communicatie Content creëren 1

Opdracht uitwerken op de stage en voor-

bereiden/verantwoorden middels TPACK-

model

Strategie Doelen realiseren met media 1

Theoretische verdieping aan de hand van

het boek ICT in de klas (Gerard Dummer)

Gebruik Apparaten, software en toepassin-

gen gebruiken

1/2

Verdiepingsminor (toegespitst op bijvoor-

beeld het gebruik van digiborden, maken

van apps, mediawijsheid in de klas)

Gebruik Apparaten, software en toepassin-

gen gebruiken

1/2

Communicatie Content creëren

De competentie ‘informatie vinden en verwerken’ zit in de onderzoekslijn, hierin worden stu-

denten getraind in het gebruik van bronnen. Dit gebeurd door de jaren heen. Het begint bijvoor-

beeld met het schrijven van een artikel en eindigt bij zelfstandig een onderzoek doen. Ook voor

de competentie ‘reflecteren op het eigen mediagebruik’ is door de jaren heen aandacht.

 51

PABO 3

Formeel gezien verschilt het curriculum voor de verschillende locaties van deze PABO niet. In

de uitvoering kunnen er echter wel verschillen zijn omdat niet elke docent even mediawijs is. In

onderstaande tabel staat hetgeen dat voor alle locaties hetzelfde is. Daaronder wordt weergege-

ven hoe één van de locaties dit vorm geeft.

 Competentiegroep Competentie Aspect

Training ICT/media: maak een magazine Communicatie Content creëren 1

Training Onderzoek Communicatie Informatie vinden en verwerken 1

Je bent op de hoogte van verschillende

mediamiddelen die je kunt inzetten voor

je onderwijs

Strategie Doelen realiseren met media 1

Je kunt een groepje leerlingen begeleiden

bij onderwijssituaties waarbij gebruik

gemaakt wordt van media

Strategie Doelen realiseren met media 2

Je kunt digitale verwerkingsvormen

inzetten in de les en zelf eenvoudige

verwerkingvormen ontwikkelen

Strategie Doelen realiseren met media 1

Je kunt digitale media integreren binnen

verschillende vakgebieden

Strategie Doelen realiseren met media 1

Je kunt in een les media inzetten om aan

te sluiten bij de actualiteit

Strategie Doelen realiseren met media 1

Je bent op de hoogte van de digitale

mediavaardigheden van de leerling

Begrip Inzicht in de medialisering van de

samenleving

1

Alle competenties worden getoetst. De toetsing vindt op verschillende manieren plaats: door

middel van aanwezigheid en actieve participatie, als onderdeel van het portofolio, ontwerpen en

geven van lessen en het geven van presentaties.

PABO 4

Mediawijsheid komt in het eerste en tweede jaar een aantal uur aan bod. Momenteel is deze

hogeschool bezig met het ontwikkelen van het curriculum wat betreft mediawijsheid. Volgend

jaar zal ook sociale media onderdeel van het curriculum zijn.

 Competentiegroep Competentie Aspect

Kind en Media Weet wat ze zien (Peter

Nikken)

Begrip Inzicht hebben in de medialisering

van de samenleving

1

Gastspreker uitgenodigd van de biblio-

theek (over gevaren van internet/media)

Gebruik Apparaten, software en toepassin-

gen gebruiken

1

Online game spelen voor kinderen (wat

weet je al van internet, over gevaren van

internet/media)

Gebruik Apparaten, software en toepassin-

gen gebruiken

1

Tijdens stage les mediawijs geven met

behulp van het digitale schoolbord

Gebruik Apparaten, software en toepassin-

gen gebruiken

2

 52

Van de onderdelen van mediawijsheid wordt alleen de les mediawijsheid die studenten tijdens

hun stage maken en geven getoetst.

PABO 5

 Competentiegroep Competentie Aspect

iPad-klassen, onder andere:

- wat zijn goede applicaties voor het

onderwijs

- demonstratie van onderwijskundigen

applicaties

- beoordelen van applicaties

- beoordelen van bronnen op internet

- gebruik van iPad

- gebruik van applicaties

- applicaties aanbieden (bij wat voor

soort leerlingen/les)

Gebruik

Apparaten, software en toepassin-

gen gebruiken

1

Oriënteren binnen mediaomgevin-

gen

Communicatie Informatie vinden en verwerken 1

Strategie Doelen realiseren met media 2

Les over digibord (les maken/content

creëren)

Gebruik Apparaten, software en toepassin-

gen gebruiken

1

Communicatie Content creëren 2

Strategie Reflecteren op het eigen mediage-

bruik

1

De les over het digibord wordt getoetst; de les over iPad-klassen niet. Volgend studiejaar zal dit

veranderen dan zullen studenten een verslag moeten inleveren over de applicaties.

Naast bovenstaande zijn er nog enkele initiatieven die niet in het curriculum zijn opgenomen,

dit zijn de miniconferentie Facebook en de Facebookpagina van de minor geschiedenis. In 2013

is er een miniconferentie Facebook georganiseerd. Tijdens deze conferentie werd er ingegaan op

het begrip van Facebook (wat kan je er mee) en hoe Facebook ingezet kan worden in het on-

derwijs (ingedeeld naar het competentiemodel: gebruik – apparaten, software en toepassingen

gebruiken en communicatie – participeren in sociale netwerken).

De minor geschiedenis heeft een eigen Facebookpagina die mensen kunnen liken. Studenten

van andere hogescholen vinden via Facebook deze minor, ze komen een deel van de lessen

volgen en blijven vervolgens via Facebook met elkaar in contact (ingedeeld naar het competen-

tiemodel: strategie – doelen realiseren met media).

 53

PABO 6

De PABO heeft een Kennisbasis ICT ontwikkeld met ICT-vaardigheden, verdeeld in vijf cate-

gorieën (instrumentele ICT-basisvaardigheden – informatievaardigheden – pedagogische vaar-

digheden: ICT en het lerende, zich ontwikkelende kind – ICT en didactiek – professionele ont-

wikkeling en innovatie), die de beginnend leraar basisonderwijs moet beheersen. Onderstaande

tabel geeft de vaardigheden uit de Kennisbasis ICT met betrekking tot mediawijsheid weer.

 Competentiegroep Competentie Aspect

Kan werken met presentatiesoftware, instrumenteel en

toepassing (Microsoft PowerPoint & Prezi)

Communicatie Content creëren 1

Kan werken met web 2.0 toepassingen (webpagina

maken, wiki, weblog, googledocs)

Communicatie Content creëren 1

Kan digitale bronnen beoordelen op betrouwbaarheid Communicatie Informatie vinden en

verwerken

1

Kan leerlingen leren om informatie doelmatig en

doeltreffend te zoeken en te vinden (informatievaar-

dig)

Communicatie Informatie vinden en

verwerken

2

Kan leerlingen leren hoe ze met gevonden bronnen

moeten omgaan en hoe ze ernaar moeten verwijzen

Communicatie Informatie vinden en

verwerken

2

Heeft kennis van de digitale (leef)wereld van kinderen

in een netwerksamenleving en de invloed hiervan op

kinderen

Begrip Inzicht hebben in de media-

lisering van de samenleving

2

Is zich bewust van invloeden op leerlingen en risico's

van internetgebruik (mediawijs en kan leerlingen leren

omgaan met social(e) media, zoals twitter en facebook

Begrip Inzicht hebben in de media-

lisering van de samenleving

1

Communicatie Participeren in sociale

netwerken

2

Heeft kennis van digitaal pesten en weet hoe hiermee

in de groep/ in de school om te gaan

Communicatie Participeren in sociale

netwerken

1

Kan een digitaal schoolbord of andere digitale on-

linesoftware gebruiken als ondersteuning bij verschil-

lende digitale werkvormen (voorlezen, verhaal vertel-

len, instructie geven, onderwijsleergesprek, etc.)

Gebruik Apparaten, software en

toepassingen gebruiken

1

Zet ICT middelen in om onderwijs-op-maat (zelfstan-

dig werken; differentiatie; remediërend onderwijs,

verrijkend/uitdagend onderwijs) effectief vorm te

geven

Strategie Doelen realiseren met

media

1

Kan projecten opzetten om leerlingen via ICT midde-

len te laten samenwerken (met andere leerlingen, met

andere klassen, eventueel met andere scholen, ook in

het buitenland) (informatie-uitwisseling, samen

producten maken, interviews, etc)

Communicatie Participeren in sociale

netwerken

2

Strategie Doelen realiseren met

media

2

Onderzoekt nieuwe ICT-mogelijkheden om het

onderwijs te verrijken

Strategie Doelen realiseren met

media

1

Deelt opgedane kennis (op het gebied van ICT) in het

onderwijs, via ‘nieuwe’ media (VIB, Leraar 24,

Kennisnet, SKOLA, Communities of Practice,

SCOOP.IT en scribt.com)

Strategie Doelen realiseren met

media

1

 54

PABO 7

Deze PABO biedt een minor Mediapedagogiek aan. Onderstaand worden de leerdoelen betref-

fende mediawijsheid van de minor weergegeven.

 Competentiegroep Competentie Aspect

Je hebt inzicht in de rol die sociale media speelt

bij vriendschapsvorming

Begrip Inzicht hebben in de mediali-

sering van de samenleving

1

Je hebt inzicht in het effect van geweld in de

media op de ontwikkeling van kinderen

Begrip Inzicht hebben in de mediali-

sering van de samenleving

1

Je hebt inzicht in de invloed van media op de

seksuele opvoeding van kinderen

Begrip Inzicht hebben in de mediali-

sering van de samenleving

1

Inzicht in nieuwe media in de dagelijkse onder-

wijspraktijk en hoe deze te gebruiken en toe te

passen

Strategie Doelen realiseren met media 1

Je weet gebruik te maken van creatieve diverse

nieuwe media in je dagelijkse praktijk

Strategie Doelen realiseren met media 1

Inzicht in de gevaren en mogelijkheden waaraan

wijzelf en onze kinderen dagelijks bloot staan

met betrekking tot ‘de digitale wereld’

Begrip Inzicht hebben in de mediali-

sering van de samenleving

1

Je bent in staat om een opdracht te maken met

behulp van nieuwe media

Communicatie Content creëren 1

Je kent de gevaren en mogelijkheden van de

verschillende sociale mediasites

Communicatie Participeren in sociale net-

werken

1

Je hebt inzicht in de invloed van media op de

actualiteit

Begrip Zien hoe media de werkelijk-

heid kleuren

1

Inzicht in TPACK Strategie Doelen realiseren met media 1

Inzicht in een virtueel netwerk en hoe deze te

gebruiken

Gebruik Apparaten, software en

toepassingen gebruiken

1

Inzicht in een aantal sociale netwerken voor

school en hoe ze te gebruiken

Communicatie Participeren in sociale net-

werken

1

De leerdoelen worden getoetst door middel van een verslag, presentatie, schrijven van een

Sociale Media Protocol, het plaatsen van en reageren op blogs, het maken van een digitale

poster en het maken van een filmpje.

 55

PABO 8

Mediawijsheid is voornamelijk in het eerste en tweede jaar van de opleiding onderdeel van het

curriculum.

 Competentiegroep Competentie Aspect

College over de medialisering van de

samenleving

Begrip Inzicht hebben in de medialise-

ring van de samenleving

1

Hoe wordt digitale content voor scholen

gemaakt

Begrip Begrijpen hoe media gemaakt

worden

1

Digibord training Gebruik Apparaten, software en toepas-

singen gebruiken

1

Onderzoek naar methode/software die

gebruikt wordt op de stageschool

Gebruik Apparaten, software en toepas-

singen gebruiken

1

Gebruik van Webquest, elektronische

leeromgeving, Facebook

Gebruik Oriënteren binnen mediaomge-

vingen

1

Maken van filmpjes/foto’s/Webquest/lessen

voor digibord

Communicatie Content creëren 1

Strategie Doelen realiseren met media 1

Colleges over digitaal pesten Communicatie Participeren in sociale netwerken 1

Veel competenties worden getoetst doordat de studenten een opdracht moeten maken die onder-

deel is van het portofolio. Dit geldt voor de competenties: ‘inzicht in de medialisering van de

samenleving’ (opdracht: gebruik van media op de stageschool), ‘begrijpen hoe media gemaakt

worden’, ‘informatie vinden en verwerken’ en ‘participeren in sociale netwerken’. Competen-

ties die vallen onder de competentiegroep ‘gebruik’ worden momenteel nog niet getoetst. Stu-

denten kunnen een certificaat krijgen voor het maken van een grote, uitgebreide digibordles.

‘Zien hoe media de werkelijkheid kleuren’ wordt niet expliciet in het curriculum behandeld. Het

wordt wel benoemd door de docent en veel studenten zijn zich hier al van bewust. ‘Informatie

vinden en verwerken’ komt doorlopend aan de orde in het curriculum. Tijdens het eerste jaar

komt in een college het onderwerp zoekstrategieën van kinderen aan de orde. ‘Reflecteren op

het eigen mediagebruik’ wordt niet expliciet behandeld. Wel wordt dit benoemd zodat studenten

na gaan denken over hun eigen mediagebruik en hun grenzen hierin. Daarnaast is dit onderwerp

van een gespreksronde.

Het tweede aspect – hoe PABO’s leerkrachten in opleiding voorbereiden op het mediawijs

maken van leerlingen – is geen specifiek onderdeel van het curriculum en wordt daardoor niet

getoetst. Wel is hier structureel tijdens de lessen aandacht voor. Studenten nemen bijvoorbeeld

lesmateriaal over mediawijsheid mee van hun stageschool en dit wordt tijdens de lessen bespro-

ken.

 56

PABO 9

In alle drie de opleidingsfases (propedeuse, hoofd- en afstudeerfase) is mediawijsheid expliciet

opgenomen in het curriculum. Momenteel is de implementatie van de kennisbases gaande.

Onderdeel daarvan is de generieke kennisbasis waarin aspecten van mediawijsheid zijn opge-

nomen. Het is onbekend of en hoe de genoemde competenties getoetst worden.

 Competentiegroep Competentie Aspect

Omgaan met sociale media en cyberpesten Communicatie Participeren in sociale net-

werken

1

Kennis van de digitale (leef)wereld van

kinderen in een netwerksamenleving

Begrip Inzicht hebben in de mediali-

sering van de samenleving

1

Kennis van de werking van ICT in het

onderwijs

Gebruik Apparaten, software en

toepassingen gebruiken

1

Mediadidactiek en mediawijsheid: informa-

tievaardigheden en gebruik van multimedia-

le bronnen

Communicatie Informatie vinden en verwer-

ken

Leren van en met experts (cursorisch), van

en met collega’s (intervisie) en van jezelf

(reflectie), ook met nieuwe media (zoals

VIB, Leraar 24, Kennisnet, SKOLA)

Strategie Doelen realiseren met media 1

Ook biedt deze hogeschool een minor Kind, Leren en Media aan met mediawijsheid als hoofd-

thema. Daarnaast werken studenten, docenten en stagescholen in één digitale leer- en werkom-

geving waardoor er steeds meer digitaal wordt gewerkt. Dit is onderdeel van de voorbeeldfunc-

tie van docenten. Docenten worden geacht het goede voorbeeld te geven en vanuit het project

Pabo of the Future is een professionaliseringstraject gestart voor docenten, gericht op ICT-

vaardigheden en mediawijsheid.

 57

PABO 10

Mediawijsheid heeft in het curriculum geen vaste plek voor alle studenten. Studenten kunnen in

het derde studiejaar kiezen voor de minor ‘Educatief gebruik van ICT en nieuwe media’. Het is

onbekend of onderstaande competenties getoetst worden.

 Competentiegroep Competentie Aspect

Zoeken op internet met de strategie van Suchman

i.c.m. wereldoriëntatie

Communicatie Informatie vinden en

verwerken

1/2

Minor: Educatief gebruik van ICT en nieuwe

media:

- een kennismakingsgesprek met kinderen uit

groep 7/8 over hoe kinderen moderne media

gebruiken en de rol van sociale media in het leven

van tieners

- studenten leren hoe zij met Chroma Key en

Photoshop de wereld mooier kunnen maken. Dat

is een inleiding op een les NEP waarbij de studen-

ten met een klas kinderen praten over

(on)waarheden in de media

- studenten maken in hun praktijkschool een

Twitterverhaal door kinderen. De studenten

verkennen Twitter en houden een inleidend

gesprek met ze hierover

Begrip Inzicht hebben in de

medialisering van de

samenleving

2

Zien hoe media de werke-

lijkheid kleuren

2

Gebruik Apparaten, software en

toepassingen gebruiken

1

Communicatie Content creëren 2

Participeren in sociale

netwerken

2

 58

 59

Literatuur

Brand-Gruwel, S., Wopereis I., &Walraven, A. (2009). A descriptive model of information

problem solving while using internet. Computers and Education, 53, 1207-1217.

Buckingham, D. (2007). Media education goes digital: an introduction. Learning, Media and

Technology, 32, 111-119.

Bumpus, M., & Werner, N. (2009). Maternal rule-setting for children’s internet use. Marriage

& Family Review, 45, 845-865.

Calvert, S., Rideout, V., Woolard, J., Barr, R., & Strouse, G. (2005). Age, ethnicity, and socioe-

conomic patterns in early computer use: A national Survey. American Behavioral Scientist,

48(5), 590-607.

CBS. (2012). ICT, kennis en economie. Voorburg: CBS.

Daems, A., Hellemans. F., & Franssen, V. (2010). Participatieve leeromgevingen bij mediaon-

derwijs. In: K. Segers & J. Bauwers (Eds.). Maak mij wat wijs, pp. 191-204. Tielt: Lannoo.

De Haan, J., & Pijpers, R. (2010). Kinderen online. In J. de Haan & R. Pijpers. Contact! Kinde-

ren en nieuwe media, pp. 11-28.

De Haan, J., Kuiper, E., & Pijpers, R. (2010). Young children and their digital skills in the

Netherlands. International Journal of Media and Cultural Politics, 6, 327-333.

Duimel, M. (2010). Altijd binnen bereik. 8-18 jarigen en mobiele telefoons. Den Haag: Stichting

Mijn Kind Online.

Ferdinand, R., Van der Ende J., & Verhulst, F. (2004). Parent-adolescent disagreement regard-

ing psychopathology in adolescents from the general population as a risk factor for adverse

outcome. Journal of Abnormal Psychology, 113, 198-206.

Gillebaard, H., & Jager, C. (2011). Blik op Mediawijsheid. Risicotaxatie, Opvoedstrategieën en

Mediagedrag anno 2011. Utrecht: Dialogic.

Gilutz, S., & Nielsen, J., (2002) Usability of Websites for Children: 70 design guidelines, First

edition. Freemont, CA: Nielsen Norman Group.

Glaubke, C. (2007). The effects of interactive media on prescoolers’ learning: a review of the

research and recommendations for the future. Oakland: Children Now.

Hagen, I. (2007). ‘We can’t just sit the whole day watching TV’: Negotiations concerning me-

dia use among youngsters and their parents. Young, 15, 369-393.

Hasebrink, U., Livingstone, S., Haddon, L., & Olafsson, K. (2009). Comparing children’s on-

line opportunities and risks across Europe: Cross-national comparisons for EU kids online.

LSE, Londen, EU kids online.

Hillman, M., & Marshall, J. (2009). Evaluation of digital media for emergent literacy. Compu-

ters in the schools, 26(4), 256-270.

Kuiper, E., Volman, M., & Terwel, J. (2008). Student’s use of Web literacy skills and strategies:

searching, reading and evaluating Web information. Information Research, 13(3), pp.

Kuiper, E. (2010). Informatievaardigheden. In J. de Haan & R. Pijpers. Contact! Kinderen en

nieuwe media, pp. 91-160.

Küter-Luks, T., Heuvelman, A., & Peters, O. (2011). Making Dutch pupils media conscious:

preadolescents’ self-assessment of possible media risks and the need for media education.

Learning, Media and Technology, 36(3), 295-313.

 60

Lenhart, A., & Madden, M. (2007). Teens, privacy & online social networks. How teens man-

age their online identities and personal information in the age of MySpace.

Levy, R. (2009). ‘You have to understand words … but not read them’: young children becom-

ing readers in a digital age. Journal of Research in Reading, 32(1), 75-91.

Livingstone, S., & Helsper, E. (2007). Gradations in digital inclusion: children, young people

and the digital divide. New Media Society, 9(4), 671-696.

Martens, H. (2010). Media-educatie op kindermaat: een cognitieve benadering. In: K. Segers &

J. Bauwers (Eds.). Maak mij wat wijs, pp. 93-104. Tielt: Lannoo.

Mijn Kind Online (2013). Iene miene media. Een onderzoek naar mediagebruik door kleine

kinderen. Retrieved April 3, 2013, from

 http://mijnkindonline.nl/publicaties/onderzoeksrapporten/iene-miene-media

Mijn kind online, 2009. Mijn kind op Hyves. Den Haag: Stichting Mijn Kind Online.

Mischel, H., & Mischel, W. (1983). The development of children’s knowledge of self-control

strategies. Child Development, 54(3), 603-619.

Picone, I. (2010). Zelf publiceren online: naar een ‘creatief’ gebruik van internet. In K. Segers

en J. Bauwens. Maak mij wat wijs!, pp 204-218.

Pijpers, R., & Marteijn, T. (2008). Klik en klaar. Een onderzoek naar surfgedrag en usability bij

kinderen. Den Haag: Stichting Mijn Kind Online.

Plowman, L., & Stephen, C. (2003). A ‘benign addition’? Research on ICT and pre-school

children. Journal of Computer Assisted Learning, 19, 149-164.

Potter, W. J. (2011). Media literacy. 5th edition. Los Angelos: Saga.

Rideout, V., Hamel, E., & Kaiser Family Foundation. (2006). The media family: electronic

media in the lives of infants, toddlers, preschoolers, and their parents. Menlo Park: Kaiser

Family Foundation.

Rideout, V., Foehr, U., & Roberts, D. (2010). Generation M
2
: media in the lives of 8-18-years

old. A Kaiser Family Foundation Study. Menlo Park: Kaiser Family Foundation.

Rideout, V., Vanderwater E., & Wartella, E. (2003). Zero to six: electronic media in the lives of

infants, toddlers, preschoolers. Menlo Park: Kaiser Family Foundation.

Subrahmanyam, K. (2009). Developmental implications of children’s virtual worlds. Wash. &

Lee L. Review, 66, 1065-1084.

Sutherland-Smith, W. (2002). Weaving the literacy web: changes in reading from page to

screen. Reading Teacher, 55(7), 662-669.

Valcke, M, Bonte, S., De Wever, B., & Rots, I. (2010). Internet parenting styles and the impact

on internet use of primary school children. Computers & Education, 55, 454-464.

Valkenburg, P. (2002). Beeldschermkinderen. Theorieën over kind en media. Amsterdam:

Boom.

Valkenburg, P. & Peter, J. (2010). Online communiceren. In J. de Haan & R. Pijpers. Contact!

Kinderen en nieuwe media, pp. 91-160.

Van den Eijnden, R., Spijkerman, R., Vermulst, A., Van Rooij, A., & Engels, R. (2010). Com-

pulsive internet use among adolescents: bidirectional parent-child relationships. Journal of

Abnormal Child Psychology, 38, 77-89.

Verheyden, G. (2004).Ontluikende geletterdheid in het kleuteronderwijs: of hoe peuters en

kleuters schriftelijke communicatie kunnen verkennen. In F. Daems, K. Van den Branden &

L. Verschaffel (Eds.), Taal verwerven op school (pp. 61-100). Leuven: Acco.

Walraven, A., Brand-Gruwel, S., & Boshuizen, H. (2009). How students evaluate information

and sources when searching the World Wide Web for information. Computers and Educa-

tion, 52, 234-246.

 61

Walraven, A., Brand-Gruwel, S., & Boshuizen, H. (2012). Fostering student’s evaluation beha-

viour while searching the internet. Instructional Science, 41, 125-146.

Wang, R., Bianchi, S., & Raley, S. (2005). Teenagers’ internet use and family rules: a research

note. Journal of Marriage and Family, 67, 1249-1258.

