
Eigenwijs...?
Mediawijs...!

Een praktische aanpak om
mediawijsheid te implementeren

in het Primair Onderwijs

Ve
rn
ieu
wd

!

Inleiding
De opkomst van media en de digitalisering zijn van grote impact op onze

samenleving. Media zijn blijvend in beweging en nemen een steeds centralere rol in
ons leven in. Kinderen kunnen via de huidige media eenvoudig zelf actief deelnemen

en informatie aanbieden. Het is daarom belangrijk dat zij leren om kritisch met media om
te gaan en de kansen te benutten die media bieden, zodat zij actief en maatschappelijk
kunnen deelnemen aan de snel veranderende samenleving. Om maximaal gebruik te
kunnen maken van de mogelijkheden die de media bieden, is het belangrijk dat kinderen
beschikken over bepaalde competenties die ze mediawijs maken.

Mediawijsheid
‘Mediawijsheid staat voor het geheel van kennis, vaardigheden en mentaliteit waarmee
burgers zich bewust, kritisch en actief kunnen bewegen in een complexe, veranderlijke
en fundamenteel gemedialiseerde wereld’ (bron: Cultuur.nl).

Deze omschrijving van het begrip Mediawijsheid is in 2005 door de Raad voor Cultuur
geïntroduceerd en wordt door velen gezien als zeer accuraat, maar ook lastig om in
de praktijk mee te werken. Want als je niet goed weet waar mediawijsheid om draait,
hoe kun je er dan onderzoek naar doen, lesmateriaal ontwikkelen, het uitvoeren en
eventueel meten? Om deze vragen te beantwoorden heeft Mediawijzer.net in 2012 het
Mediawijsheid Competentiemodel ontwikkeld.

Mediawijsheid
opgenomen in eindadvies
Onderwijs 2032 en in
nieuw model voor 21e
eeuwse vaardigheden.

Op het gebied van mediawijsheid
in het onderwijs zijn in 2016
mooie stappen gezet: het
Platform Onderwijs 2032 bracht
een eindadvies uit waarin
mediawijsheid een rol speelt. En
Kennisnet en SLO ontwikkelden
een nieuw model voor 21e eeuwse
vaardigheden.

Nieuw model 21e
eeuwse vaardigheden
SLO en Kennisnet hebben
een nieuw model voor de 21e
eeuwse vaardigheden bekend
gemaakt. Het sluit nauw aan
bij het en vormt een belangrijke
bouwsteen voor ons toekomstige
onderwijs. Op basis van het model
worden in 2016 kerndoelen en
leerlijnen ontwikkeld, ook voor
mediawijsheid. Mediawijsheid
krijgt daarmee eindelijk de
vaste plek in de kern van het
Nederlandse onderwijs die het
verdient.

Lees ook het interview met Mary
Berkhout, programmamanager
van Mediawijzer.net over deze
ontwikkelingen.

Hoe eerder mensen leren mediawijs te zijn, des te beter. Daarom is het belangrijk om bij
jonge kinderen te beginnen. Zij pakken nieuwe mediaontwikkelingen snel op. De
ontwikkeling van mediabewustzijn, mediabegrip, media-attitude en mediagedrag voor
kinderen is van groot belang om in de huidige samenleving te kunnen participeren.
Ouders, scholen, bibliotheken en andere professionals rondom deze doelgroep spelen
hierin een cruciale rol. Mediawijsheid is een belangrijk onderdeel van de opvoeding net
als het leren lezen, rekenen en fietsen. Vandaar dat zowel op school als in de thuissituatie
aandacht voor mediawijsheid noodzakelijk is. Echter, de ontwikkelingen op het gebied
van media(wijsheid) gaan zo snel dat dit vaak voor leerkrachten en ouders niet goed bij
te houden is. Daarnaast verandert het onderwijs maar heel langzaam mee, vaak omdat
scholen niet goed weten hoe ze van start moeten gaan.

De doorgaande lijn Mediawijsheid is ontwikkeld als praktisch hulpmiddel voor leerkrachten
en mediacoaches om met mediawijsheid aan de slag te gaan in het primair onderwijs.

https://www.kennisnet.nl/artikel/nieuw-model-21e-eeuwse-vaardigheden/
https://www.kennisnet.nl/artikel/nieuw-model-21e-eeuwse-vaardigheden/
https://www.kennisnet.nl/artikel/mediawijsheid-je-krijgt-meer-kansen-in-het-leven/

Competentiemodel Mediawijsheid

Het Competentiemodel is een vertaling van de definitie van mediawijsheid
tot een toegankelijk model, bestaande uit vier hoofdgroepen: Begrip, Gebruik,
Communicatie en Strategie. In de doorgaande lijn Mediawijsheid gebruiken we
dezelfde hoofdgroepen waarbinnen de competenties beschreven worden.

Binnen deze hoofdgroepen worden 10 competenties beschreven die elk zijn
onderverdeeld in vier niveaus (niveau 0 - 4).

In het model is de definitie van mediawijsheid kernachtig verwoord:

Mediawi jsheid = de verz ameling competent ies die je nodig hebt om act ief en
bewust deel te kunnen nemen aan de mediasamenleving.

Het model is ontwikkeld door middel van de inzichten en ervaringen van een aantal
experts die midden in de praktijk staan.

competenties
een competentie heeft drie componenten: kennis, vaardig heden en houding;
bij elk van de mediawijsheidcompetenties gaat het dus om zowel kennis,
vaardig heden als houding

competentiegroepen

passief inzicht hebben in de werking van media actief zelf gebruiken van media interactief uitwisselen met anderen via media omgaan met media

Inzicht hebben
in de media-
lisering van de
samenleving

Begrijpen hoe
media gemaakt
worden

Zien hoe media
de werkelijkheid
kleuren

Apparaten,
software en
toepassingen
gebruiken

Oriënteren
binnen media-
omgevingen

Informatie
vinden en
verwerken

Content creëren Participeren
in sociale
netwerken

op het eigen
mediagebruik

Doelen
realiseren
met media

Begrip Gebruik Communicatie

Media

Strategie

Bron: Mediawijzer.net

http://downloads.kennisnet.nl/mediawijzer/competentiemodel/Competenties_Model_.pdf

Competentie-niveaus
voor leerlingen in

het Primair Onderwijs

In 2013 is het ‘competentiemodel mediawijsheid’ verder
uitgewerkt naar competentieniveaus voor kinderen in het
primair onderwijs (PO). Dit heeft geleid tot een beschrijving
van ‘mediawijsheid-competentieniveaus1’ voor basissschoolleerlingen
in groep 1/2, groep 3/4, groep 5/6 en groep 7/8.

Bij elk competentieniveau is beschreven welke taken de leerlingen
op dat niveau moeten kunnen uitvoeren.

1 -Verschillende experts uit het netwerk van Mediawijzer.net hebben meegewerkt
aan de totstandkoming van de mediawijsheid-competentieniveaus. Daarnaast heeft
afstemming plaatsgevonden met de SLO (Stichting Leerplanontwikkeling Nederland).

1

Competentieniveaus mediawijsheidcompetenties voor PO leerlingen

B1
Bewust zijn van de
medialisering van de
samenleving

Groep 1/2 (4-6 jaar)

Groep 3/4 (6-8 jaar)

Groep 5/6 (8-10 jaar)

Groep 7/8 (10-12 jaar)

Is zich bewust van de
belangrijke rol van media in
veel domeinen van het
menselijk bestaan.

Merkt het intensieve gebruik en
dynamische karakter van
nieuwe media op en heeft
besef van de impact daarvan op
de leefwereld van mensen.

Beseft dat de samenleving
vraagt om mediavaardigheden.

Weet de meer evidente
effecten van het mediagebruik
op het menselijk bestaan te
benoemen, zoals: het feit dat
media altijd en overal aanwezig
zijn, dat we altijd met elkaar in
verbinding staan, dat er veel
informatie op ons af komt, etc.

B1
Taken

Meebeleven, meedenken,
meepraten over tendensen en
gevolgen van medialisering van
de samenleving

Ervaart verschillende soorten
media als tv, boek enz.

Kan de verschillen benoemen
tussen verschillende media: tv,
boek, enz.

Kan benoemen hoe media een
rol spelen in eigen leven, hoe
met media omgegaan wordt.

Kan eigen mening verwoorden
over hoe media een rol spelen
in eigen leven, en kan dit
vergelijken met anderen, en
andere tijdperken.

Bron: Mediawijzer.net

De doorgaande lijn
Mediawijsheid

Mediawijsheid hoort bij de opvoeding van kinderen, zowel thuis als op
school moet er aandacht zijn voor dit onderwerp.
De doorgaande lijn Mediawijsheid is een praktisch hulpmiddel
voor leerkrachten om met mediawijsheid aan de slag te gaan in het
primair onderwijs. Stap voor stap wordt uitgelegd:
•	 wat mediawijsheid is;
•	 welke competenties en kerndoelen aan de orde zijn;
•	 welke stappen doorlopen kunnen worden om tot een visie

	 op mediawijsheid te komen;
•	 waarna je vervolgens de activiteiten die je wilt gaan uitvoeren

	 binnen de school kunt invullen.

Het doel van een doorgaande lijn Mediawijsheid is om het
mediabewustzijn en mediavaardig zijn te ontwikkelen bij kinderen,
leerkrachten en ouders. Hiervoor zijn kennis over media, over de
ontwikkeling van de leerlingen en kennis over inbedding van het
aanbod mediawijsheid in het onderwijs noodzakelijk. Net als durf.
Daarnaast verbindt de doorgaande lijn mediawijsheid aan de
kerndoelen/eindtermen van verschillende vakken in het onderwijs.

Door in gesprek te gaan met het onderwijs over deze doorgaande lijn
kun je de plannen invullen en bijstellen om uiteindelijk de inhoud
en de inbedding van het mediawijsheidtraject binnen de school te
bepalen.

De doorgaande lijn Mediawijsheid is een groeidocument dat je invult
naar behoefte van de school.

http://www.mediawijzer.net/wp-content/uploads/competentiemodel-competentieniveaus-po-leerlingen.pdf

Mediawijsheid in de breedte op school
De implementatie van een doorgaande lijn Mediawijsheid op
een school is een complexe onderwijskundige verandering.
Daarom is het belangrijk dat de directie overtuigd is van het
belang van mediawijsheid op de school. Daarnaast moet er
draagkracht zijn bij de leerkrachten, zodat de invoering zowel
bottom-up als top-down plaats vindt.

De mediacoach (of een expert mediawijsheid) gaat voor de
implementatie van mediawijsheid op school meestal in gesprek

met de directeur en de ICT-er van de school. De ICT-er is vaak
een goede gesprekspartner, omdat uit ervaring blijkt dat hij/
zij de meeste affiniteit heeft met nieuwe ontwikkelingen
op het gebied van ICT en mediawijsheid. Het doel van beide
partijen is uiteindelijk te komen tot een structurele aanpak van
mediawijsheid binnen de school.

Om dit doel te bereiken doorloopt de school samen met de
mediacoach een aantal stappen die uiteindelijk leiden tot de

basis van een doorgaande lijn Mediawijsheid. Als de basis er
ligt, kan de doorgaande lijn Mediawijsheid verder vorm gegeven
worden en worden ingevuld.

Let op: dit is maatwerk per school en sterk afhankelijk van de
wensen en behoeften die de school heeft. Het doorlopen van de
stappen vergt voor zowel de school als de mediacoach tijd. De
meeste scholen gebruiken studiedagen of studie-uren om met
dit onderwerp aan de slag te gaan, omdat dan het hele team
compleet is.

Stappenplan
Om te komen tot de basis van de doorgaande lijn Mediawijsheid kunnen de volgende stappen doorlopen worden

1. Mediamatching Game (vernieuwd medio augustus 2016)
Samen met CultuurClick Groningen en Spelpartners verbetert Cubiss de MediaMatching Game. Met dit trainingsspel krijgen
leerkrachten in het primair- en voortgezet onderwijs in teamverband inzicht in de veelzijdigheid van de media en maken zij de
koppeling met hun eigen onderwijspraktijk.

Leerkrachten maken met het spel kennis met mediawijsheid in de breedste zin van het woord. In één dagdeel verkent het team zijn
eigen expertise en visie. Met elkaar proberen de leerkrachten diverse mediatoepassingen uit. Het spel dat ondersteunt bij het gesprek

over de rol van de school in het media-tijdperk en levert direct inspiratie op voor
de praktijk.

MediaMatching Game bestaat uit kaartjes over verschillende onderwerpen zoals
social media, privacy en zoeken en vinden. In groepen behandelt het schoolteam
een onderwerp en beantwoordt zo vragen rechtstreeks uit de onderwijspraktijk.
Voor de meeste leerkrachten en directies is dit spel een eerste kennismaking met
mediawijsheid. De trainer haalt uit de discussies veel informatie om een eerste
beeld te krijgen hoe de school over bepaalde dingen denkt, hoe zaken geregeld zijn
en waar behoefte aan is.

Na het spelen zijn er verschillende vervolgmogelijkheden waarbij
de trainer kan ondersteunen:
•	 De ontwikkeling van een visie op de rol van media in het

onderwijs op de betreffende school. Deze visie kan worden
opgenomen in het schoolbeleidsplan;

•	 Het opstellen van een protocol, al of niet met leerlingen,
bijvoorbeeld voor het gebruik van social media;

•	 Het organiseren van een (praktische) workshop ter aanvulling
op de kennis en vaardigheden van de leerkracht;

•	 Het organiseren van een ouderavond over mediawijsheid
en de rol van ouders en de school;

•	 Het ontwikkelen van een concreet project voor leerlingen;
•	 Het ontwikkelen van een lijn mediawijsheid,

toegespitst op de schoolpraktijk.

TIP: Wil je hiermee al vóór augustus aan de slag? Dan is het
visiespel Slim met media een goed alternatief.

http://slimmetmedia.nl/

	

2. Mediawijsheidcirkel

Na het opstellen van een visie en protocol is de volgende stap om tot de basis van de doorgaande
lijn Mediawijsheid te komen, het invullen van de mediawijsheidcirkel. Aan de hand van deze cirkel
bepaalt een school wat de ideale mediawijsheidsituatie is en hoe deze zich verhoudt tot de huidige
situatie. Deze cirkel bestaat uit 4 segmenten: reflectie, analyse, techniek en creativiteit. Over het
algemeen blijkt dat de meeste scholen momenteel veel doen aan techniek en creativiteit. De stukjes

analyse en reflectie, waar het juist om draait bij mediawijsheid, komen nauwelijks aan bod. De
leerkrachten moeten de cirkel twee keer invullen. De eerste keer om de huidige situatie van de school
in kaart te brengen; de tweede keer zoals ze het in de toekomst graag zouden zien. Door de cirkel
voor de tweede keer in te vullen komen de wensen en behoeften van leerkrachten naar voren en dat
geeft de school en de bibliotheek weer nieuwe informatie die bruikbaar is voor het invullen van de
doorgaande lijn mediawijsheid. Bij elk segment krijgen de leerkrachten een lijst met voorbeelden van
activiteiten die bij het betreffende segment horen. Zie bijlage 4 voor een nadere toelichting van de
kwadranten.

techniek
creativiteit
analyse
reflectie

3. Visie op het gebied van mediawijsheid

De school ontwikkelt een visie op het gebied van mediawijsheid aan de hand waarvan hun
activiteiten worden bepaald. Belangrijk is dat de hele school en directie achter deze visie staan.
Vandaar dat het goed is om het hele schoolteam te laten meedenken.

Om de visie op het gebied van mediawijsheid te bepalen worden de volgende vragen aan de
leerkrachten (in groepen) en directie gesteld:
•	 Waarom vind je mediawijsheid belangrijk op jouw school?
•	 Hoe zou jij mediawijsheid het liefst zien op jouw school?
	 >>	 Bijvoorbeeld; geïntegreerd in alle vakken, methode vervangend, als apart vak of af

		 en toe als onderdeel van de les.
•	 Bekijk de afbeelding hieronder. Welke competenties (begrip, gebruik, communicatie,

	 strategie) vind je belangrijk?
	 >>	 Welke competenties ontbreken bij leerlingen?
	 >>	 Welke competenties ontbreken bij leerkrachten?
•	 Wat is volgens jou de rol van de school op het gebied van mediawijsheid?
	 >>	 Denk ook na over onderdelen die misschien niet bij de rol van de school horen.
•	 Voor welke doelgroep(en) wil je iets aan mediawijsheid doen op je school?
	 >>	 Doelgroepen: directie, leerkrachten, leerlingen, ouders.
•	 Wat is de doelstelling die je voor de betreffende doelgroep wilt bereiken?
•	 Bedenk voor elke doelgroep een activiteit die aan de doelstelling voldoet.

Aan de hand van de visie, samen met de verzamelde informatie uit stap 1 en stap 2, kun je
het beleid uiteenzetten op het gebied van mediawijsheid voor de komende jaren, met daarin
activiteiten voor: directie, leerkrachten, leerlingen en ouders. Je hebt nu een basis gelegd voor het
invullen van de doorgaande lijn Mediawijsheid.

Inzicht hebben
in de media-
lisering van de
samenleving

Begrijpen hoe
media gemaakt
worden

Zien hoe media
de werkelijkheid
kleuren

Apparaten,
software en
toepassingen
gebruiken

Oriënteren
binnen media-
omgevingen

Informatie
vinden en
verwerken

Content creëren Participeren
in sociale
netwerken

op het eigen
mediagebruik

Doelen
realiseren
met media

Begrip Gebruik Communicatie

Media

Strategie

Bron: De Bibliotheek op school

http://dcr.bibliotheek.nl/binaries/content/assets/bibliotheek-opschool/open-toolkit/mediawijsheid/20131105---mediaplan-interactief.pdf

Bi
jla

ge
n

1 - De doorgaande lijn mediawijsheid PO

2 - Competentieniveaus voor leerlingen in het Primair Onderwijs

3 - Kerndoelen

4 - Mediawijsheidcirkel: de cirkel, uitleg en voorbeelden

Wijs met media
Het lespakket Wijs met media, is een voorbeeld van hoe de doorgaande lijn er uit kan zien. Elke les bevat een handleiding voor de leerkracht of mediacoach en bijbehorende werkbladen.
De les bevat een indeling met de daarbij behorende competenties, leerdoelen en kerndoelen. Ga hiermee laagdrempelig van start met mediawijsheid in de klas en vul het vervolgens
aan met andere producten of diensten per groep. Wil je zelf aan de slag? Gebruik dan het lege format.

Begrip: (B)
1.	 Inzicht in de medialisering van de

samenleving (B1)
2.	 Begrijpen hoe media gemaakt worden (B2)
3.	 Zien hoe media de werkelijkheid

kleuren (B3)

Gebruik: (G)
1.	 Apparaten, software en toepassingen

gebruiken (G1)
2.	 Oriënteren binnen media-omgevingen (G2)

Communicatie: (C)
1.	 Informatie vinden en verwerken (C1)
2.	 Content creëren (C2)
3.	 Participeren in sociale netwerken (C3)

Strategie: (S)
1.	 Reflecteren op het eigen gebruik (S1)
2.	 Doelen realiseren met media (S2)

Aanvulling op de basislessen Wijs met media
Kinderen komen op steeds jongere leeftijd in aanraking met de digitale wereld. Veel ouders
en leerkrachten worstelen met de vraag hoe ze kinderen op een verantwoorde en veilige
manier leren met media om te gaan. Scholen krijgen te maken met vragen als: Hoe zoeken
leerlingen naar informatie op internet? Wat zijn geschikte zoekmachines voor kinderen?
Mag ik een foto van internet in mijn werkstuk gebruiken? Hoe werkt Prezi?

Talloze websites, social media en blogs zorgen continu voor een enorme toestroom van
informatie. Het is dus belangrijk dat leerlingen in staat zijn om snel en effectief, bewust,
kritisch, verantwoord en actief met deze bronnen kunnen omgaan.

Als aanvulling op de basislessen Wijs met media zijn er diverse mediawijze programma’s
opgesteld voor de leerlingen van de groepen 1 tot en met 8. In deze programma’s komen
ook de tien competenties van mediawijsheid (opgesteld door Mediawijzer.net) in meer of
mindere mate aan bod.

http://www.cubiss.nl/lespakket-wijs-met-media
http://www.cubiss.nl/sites/default/files/bestanden/kennisbank/KENNISBANK-leegformat-egenwijsmediawijs.pdf
http://www.mediawijzer.net/wp-content/uploads/competentiemodel-korte-toelichting.pdf

Botje Bij
Inhoud Dichten en programmeren voor kleuters. Bij Botje Bij staat het verband tussen ontluikend programmeren, ontluikend (gedichten) lezen en het stimuleren van de

verbeelding bij kinderen centraal. Met behulp van de Bee-Bot gaan leerkrachten aan de slag met aansprekende activiteiten. De Bee-Bot is een programmeerbare robot
waarmee kinderen zelf een bepaalde route kunnen uitstippelen, instellen en doorlopen. Leerlingen luisteren naar gedichten en verhalen en leren deze te begrijpen.
Stimuleer de verbeelding van leerlingen door lege plekken in gedichten en verhalen op te laten vullen met eigen verhalen.

Kerndoelen •	 Deels 9, 26 en 36

Kerncompetenties •	 G1, S1
•	 Reflecteren op eigen mediagebruik;
•	 Apparaten, software en toepassingen gebruiken.

Doelgroep Groep 1 en 2

Duur 1 uur

Locatie Op school

Uitvoerder Leerkracht of mediacoach

Inhoud Zijn wij sociaal met media? De interactieve film ‘It’s up to you’ en bijbehorende les maakt leerlingen bewust van hun eigen houding en invloed op digitaal
pesten. Tijdens de workshop bekijken de leerlingen de film, waarin de hoofdpersonages te maken krijgen met cyberpesten. Deze interactieve film van 7 minuten
heeft 5 eindes en 144 scenario’s. Waar het verhaal eindigt, hangt af van de gemaakte keuzes van de leerlingen. Zij worden uitgedaagd om te experimenteren
met diverse keuzemogelijkheden, die de rest van het verhaal beïnvloeden. Na het bekijken van de film volgt een korte nabespreking en groepsdiscussie aan
de hand van de diverse eindscenario’s. De leerkracht ontvangt aan het einde van de workshop een handleiding met verwerkingsopdrachten om in de klas
groepsafspraken te maken over de omgang met elkaar op sociale media. Indien gewenst kan hierbij een mediacoach van de bibliotheek ingezet worden.

Kerndoelen •	 34, 35, 37	 •	 Leerlingen leren hoe ze vervelende online situaties kunnen voorkomen of melden;
•	 Leerlingen bewust maken van hun online gedrag en handelen; 	 •	 Aanzet tot het maken van groepsafspraken over omgang met elkaar op sociale media.
•	 Leerlingen bewust maken van de mogelijke gevolgen van cyberpesten voor alle betrokkenen;

Kerncompetenties B1,B2, B3, G1, C1, C2, C3.
•	 Bewust zijn van de medialisering van de samenleving;	 •	 Oriënteren binnen mediaomgevingen;	
•	 Begrijpen hoe media gemaakt worden;	 •	 Informatie vinden en verwerken;	
•	 Zien hoe de media de werkelijkheid kleuren;	 •	 Content creëren;	
•	 Apparaten, software en toepassingen gebruiken;	 •	 Participeren in sociale netwerken.	

Doelgroep Groep 7 en 8

Duur 1, 5 uur

Locatie Naar keuze:	 Benodigdheden:
- In de bibliotheek of 	 . Beamer en laptop of digibord met Office-pakket en internet
- Op school, mits de vereiste benodigdheden aanwezig zijn. 	 . Eén pc of tablet per 2 leerlingen met internetverbinding en koptelefoon.

Uitvoerder Mediacoach

It’s up to you

http://www.cubiss.nl/webshop/producten/botje-bij-0
http://www.itsuptoyou.nu/

Inhoud Bij BlikFlits staat het begrijpend leren kijken van leerlingen van groep 5 centraal. Beeldtaal is een nieuwe taal geworden en is dé taal van de jongere generatie.
Het is een communicatiemiddel geworden waarbij woorden bijna overbodig zijn geworden. Onze maatschappij is gevuld met beelden/foto’s en het is een
onderdeel van ons leven geworden. Daarom is het zo belangrijk om beelden te leren lezen. Met Blikflits doorlopen de leerlingen een aantal stappen in het beeld-
kijken. Van de geschiedenis van de fotografie tot het zelf onderzoeken, begrijpen hoe beeld ontstaat en wat beeld kan veroorzaken. BlikFlits neemt leerlingen
ook mee in de beleving van foto- en beeldmateriaal in jeugdboeken. Leerlingen worden verbaasd, geprikkeld om te ontdekken hoe iets werkt en verwonderd
wanneer een waarneming anders blijkt te zijn dan verwacht.

Kerndoelen 35, 37, 54 en 55

Kerncompetenties •	 B1,B2, B3,G1, C2, S1, 	 •	 Content creëren;
•	 Begrijpen hoe media wordt gemaakt;	 •	 Reflecteren op het eigen mediagebruik;
•	 Inzicht hebben in de medialisering van de samenleving;	 •	 Zien hoe media de werkelijkheid kleuren.
•	 Apparaten, software en toepassingen gebruiken;

Doelgroep Groep 5

Duur 2 lessen (onderverdeeld in 3 kleine opdrachten) van 90 minuten

Locatie Op school

Uitvoerder Leerkracht of mediacoach

Blikflits

Inhoud Kom shoppen in de BieppStore en ‘download’ leuke, leerzame en verrassende apps door het uitvoeren van opdrachten in de bibliotheek (op school). Welke
groep kan goed zoeken in de bieb en lukt het om zijn winkelmandje vol te krijgen? Gewapend met een tablet en toegang tot BieppStore leren leerlingen op
een speelse manier zoeken in de bibliotheek. Virtueel shoppend, maken de leerlingen kennis met onder meer verschillende kinderboekenschrijvers, verfilmde
boeken en gedichten. Ze leren zoeken in de catalogus en de fysieke collectie van de bibliotheek (op school). Is een opdracht succesvol uitgevoerd? Dan is een
Bieppkredietkaartje verdiend waarmee de (fictieve) app gedownload kan worden. Dit interactieve en multimediale bibliotheekbezoek is ontwikkeld voor groep 6.

Kerndoelen 2, 35, 37, 54. Leerlingen kennen de weg in de bibliotheek, weten hoe ze moeten zoeken en welke mogelijkheden de bibliotheek biedt om aan geschikte informatie
te komen. Bovendien maken ze kennis met apps en met de werking van de Appstore (of vergelijkbare online softwarewinkels).

Kerncompetenties B3, G2, C1,S2
•	 Leerlingen kennen de weg in de bibliotheek, weten hoe ze 	 •	 Participeren in sociale netwerken;

moeten zoeken en welke mogelijkheden de bibliotheek biedt 	 •	 Bewust zijn van de medialisering van de maatschappij;
om aan geschikte informatie te komen;	 •	 Apparaten en software gebruiken;

•	 Bovendien maken ze kennis met apps en met de werking 	 •	 Informatie vinden en verwerken.
van de Appstore (of vergelijkbare online softwarewinkels);

Doelgroep Groep 6

Duur Bibliotheekbezoek: 60 minuten, voorbereidende les: 30 minuten

Locatie Bibliotheek en op school

Uitvoerder Leerkracht of mediacoach

BieppStore

http://www.cubiss.nl/webshop/producten/BlikFlits
http://www.cubiss.nl/webshop/producten/bieppstore

Inhoud Gedichten in een boek vertellen een verhaal, met letters in dit geval. In je hoofd maak je van zo’n verhaal een film. Om dit verhaal voor iedereen zichtbaar te maken,
verfilmen leerlingen van groep 3 met behulp van een stopmotion app, gedichten uit de bundel Superguppie is alles. (Edward van de Vendel en Fleur van der Weel).
Met Studio Poëzie vergroten leerlingen de vaardigheid om een eigen verhaal te vertellen. Ze leren dat iedereen zijn eigen verhaal heeft en maakt.
Leerlingen gaan met Studio Poëzie aan de slag met film en gedichten en leren zo samenwerken, content creëren en hoe een film gemaakt wordt.

Kerndoelen 1, 2, 3, 35, 37 en 54

Kerncompetenties •	 B2, G1, C2, S1
•	 Begrijpen hoe media wordt gemaakt;
•	 Apparaten, software en toepassingen gebruiken;
•	 Content creëren;
•	 Reflecteren op het eigen mediagebruik.

Doelgroep Groep 3 en 4

Duur 4 lessen van 50 minuten

Locatie Op school

Uitvoerder Leerkracht of mediacoach

Studio Poëzie

Inhoud Tijdens de jaarlijkse Week van de Mediawijsheid in november vraagt Mediawijzer.net aandacht voor het belang van mediawijsheid voor kinderen. Kinderen
groeien namelijk op in een wereld vol media. Dit betekent niet dat zij ook wijs met media om kunnen gaan. Mediamasters een mediaspel dat online in de klas
gespeeld kan worden tijdens de campagneweek. Kinderen leren spelenderwijs over het eigen online gedrag en ontdekken hoe mediawijs ze zijn. Ze maken
kennis met de mogelijkheden die media bieden en leren er kritisch mee om te gaan. Een handleiding + demo is beschikbaar op: www.mediamasters.nl

Kerndoelen /
kerncompetenties

•	 Analyse: kritisch leren kijken naar media en snappen hoe deze werken;
•	 Bewustwording: het effect van media ervaren en begrijpen;
•	 Gedrag: inzicht krijgen in eigen mediagedrag;
•	 Dialoog: praten over media, thuis en in de klas;
•	 Creatie: zelf media kunnen inzetten, maken en delen.

Doelgroep Groep 7 en 8

Duur •	 Week van de Mediawijsheid: medio november;
•	 1 uur per dag gedurende 5 dagen.

Locatie Zelfstandig in klaslokaal met digibord en/of computers met internet

Uitvoerder Leerkracht of mediacoach

Week van de Mediawijsheid - MediaMasters

http://www.cubiss.nl/webshop/producten/studio-po%25C3%25ABzie

Inhoud Het lespakket Diploma Veilig Internet leert leerlingen om te gaan met de mogelijkheden en risico’s van internet. Via vier verschillende thema’s wordt hieraan
gewerkt: ’Ik surf veilig’, ‘Is alles waar?’, ‘Persoonlijk’ en ‘Speurneuzen’. De mediacoach voert de eerste les uit in de groep. Hierna gaan de leerlingen onder leiding
van de leerkracht enkele weken zelf aan de slag met de diverse thema’s. Het lespakket wordt afgesloten met een digitale eindtoets. De mediacoach reikt hierna
de behaalde diploma’s uit in de groep.

Kerndoelen 4, 6, 35, 37, 55, 56

Kerncompetenties B1, B2, B3
•	 Mediaboodschappen kunnen interpreteren;
•	 Leren beseffen dat media-inhouden retorisch zijn geconstrueerd;
•	 Kunnen achterhalen door welke belangen of waardesystemen media-inhouden worden gestuurd;
•	 Het dragen van verantwoordelijkheid bij productie en verspreiding en een kritische houding bij passief gebruik.

Doelgroep Groep 6, 7 en 8

Duur Instructieles 60 minuten

Locatie Op school

Uitvoerder Leerkracht of mediacoach

Diploma Veilig Internet: Surf safe!

Inhoud Spreekbeurt of werkstuk, achtergrondinformatie bij een boekbespreking? Even Googlen! Internet is een prachtig medium om je informatie bij elkaar te zoeken.
Leerlingen denken vaak al heel goed de weg de weten op dat Wereld Wijde Web. Hoewel Google een prima zoekmachine is, is het niet de beste voor kinderen.
Gelukkig zijn er een heleboel zoekmachines die veel geschikter zijn voor kinderen en de beste, op hun niveau aangepaste, informatie opleveren. De mediacoach
verzorgt een les Websites4U in de klas. Ouderbetrokkenheid vindt plaats via een email naar de ouders waarin de behandelde websites genoemd worden.

Kerndoelen 4,6
Doel: Kennismaken met digitale bronnen, ouderbetrokkenheid.
Kinderen zijn beter in staat zelfstandig informatie te verzamelen voor spreekbeurt, werkstuk, boekbespreking.

Kerncompetenties •	 B2, B3, C1, C2, S1
•	 Begrijpen hoe media gemaakt worden ;
•	 Zien hoe media de werkelijkheid kleuren ;
•	 Informatie vinden en verwerken.
•	 Content creëren;
•	 Reflecteren op het eigen gebruik.

Doelgroep Groep 5 en 6

Duur 30 minuten

Locatie Op school

Uitvoerder Leerkracht of mediacoach

Websites4U: Kijk verder dan Google
Websites4u:

Kijk verder dan Google

Inhoud De opvolger van Websites4U. De goede zoekmachines zijn nu bij leerlingen bekend. Maar wat weten ze nog meer over het Internet? In het eerste deel van deze
les gaat de Mediacoach in op browsers, zoekmethodes, webadressen, betrouwbaarheid van informatie, disclaimers, colofon en bronvermelding. Tevens laten we
de zoekmachines nog een keer kort de revue passeren. In het tweede deel van de les gaan de leerlingen aan de slag met verwerkingsopdrachten

Kerndoelen 6
Doel: Bewustwording creëren met betrekking tot het gebruik van digitale bronnen.
Kinderen weten waar en hoe ze op Internet informatie kunnen zoeken en zijn zich bewust van de zaken waarop ze moeten letten.

Kerncompetenties •	 B2, B3, G1, G2, C1, C2, S1
•	 Begrijpen hoe media gemaakt worden ;
•	 Zien hoe media de werkelijkheid kleuren ;
•	 Apparaten, software en toepassingen gebruiken;
•	 Oriënteren binnen media-omgevingen;
•	 Informatie vinden en verwerken.
•	 Content creëren;
•	 Reflecteren op het eigen gebruik.

Doelgroep Groep 7 en 8

Duur 60 minuten

Locatie Op school

Uitvoerder Leerkracht of mediacoach

Websites4U-PLUS: Zoeken op Internet
Websites4u-Plus:
Zoeken op internet

Inhoud Wat is mediawijsheid eigenlijk? Waarom is het zinvol om hier aandacht aan te besteden in de klas? Wat doen kinderen op internet? Waarom zitten veel
kinderen op Instagram en YouTube en vinden ze het spelen van games zo leuk? Wat moet ik als school doen als digitaal pesten in een klas voorkomt? Hoe stel ik
een mediaprotocol op voor de school? Hoe werkt een iPad en wat kan ik er mee? Hoe kan ik YouTube inzetten? Deze en andere vragen komen aan de orde tijdens
de cursus ‘Mediawijsheid in het onderwijs’ voor leerkrachten. Door middel van theorie en veel praktische opdrachten maakt u kennis met diverse facetten
rondom het begrip mediawijsheid. De cursus kan toegespitst worden op de vragen en wensen die op uw school leven.

Kerndoelen •	 Vergoten van het inzicht in het online gedrag van leerlingen. •	 Ontwikkelen van een mediaprotocol voor school.

Doelgroep Leerkrachten in het basisonderwijs

Duur/Data 4 bijeenkomsten van 2 uur (afwijkingen zijn bespreekbaar). De data worden in afstemming met de cursisten vastgesteld.

Locatie Naar keuze:
•	 Op school, mits de vereiste benodigdheden aanwezig zijn.
Benodigdheden:
•	 Beamer en laptop of digibord met Office-pakket en internet;
•	 Eén pc of tablet per cursist met internetverbinding.

Uitvoerder Mediacoach

Training ‘Mediawijsheid in het onderwijs’
Training

‘Mediawijsheid
in het onderwijs’

Inhoud Interactieve informatieavond die inzicht geeft in het mediagedrag en de mediaontwikkeling van kinderen van 0-6 jaar. Naast een voorlichting door de mediacoach,
zijn er praktijkopdrachten waarbij gewerkt wordt op tablets. Daarnaast wordt antwoord gegeven op vragen als: Hoe kun je thuis omgaan met nieuwe media? Is te
lang ‘iPadden’ slecht voor jonge kinderen? Wat zijn leuke én educatieve apps? Natuurlijk is er ook ruimte om vragen te stellen aan de mediacoaches.

Kerndoelen •	 Informeren over het mediagedrag en de mediaontwikkeling van 0-6 jarigen;
•	 Tips en handvatten bieden voor mediaopvoeding van 0 van 0-6 jarigen.

Doelgroep Ouders en opvoeders van kinderen van 0-6 jaar

Duur/Data 1,5 tot 2 uur

Locatie Op school

Informatieavond Apps en Ukkies
Informatieavond
Apps en Ukkies

Inhoud De mediacoach verzorgt graag een een ouderavond op uw school. De inhoud wordt met u afgestemd en kan betrekking hebben op bijvoorbeeld:
Mediawijsheid, bijvoorbeeld gericht op social media, het belang van privacy, 21e eeuwse vaardigheden.

Kerndoelen Ondersteunen van het onderwijs in de voorlichting aan ouders op het gebied van mediawijsheid.

Doelgroep Leerkrachten in het basisonderwijs

Duur/Data 2 uur

Locatie Op school

Ouderavond op School
Ouderavond
op School

Bijlage 2 - Competenties-niveaus voor leerlingen in het Primair Onderwijs

Groep Code Competenties Mediawijsheid Leerdoel Uitvoering

1/2 (4-6 jaar) G1 Apparaten, software en toepassingen gebruiken Heeft begrip van de bedieningslogica van apparaten Herkent verschillende apparaten en platforms

G2 Oriënteren binnen mediaomgevingen Kan zich oriënteren binnen afgebakende
mediaomgevingen met een eenvoudige structuur

Kan een simpele handleiding uitvoeren

C2 Content creëren Gebruikt eenvoudige toepassingen om eigen
content te creëren

Kan met een camera één scène opnemen

3/4 (6-8 jaar) B2 Begrijpen hoe media gemaakt worden Herkent de doelstelling van mediaboodschappen Kan aangeven wat de hoofdboodschap is, en of het
reclame of werkelijkheid is

B3 Zien hoe de media de werkelijkheid kleuren Beseft dat mediaboodschappen vaak een format
hebben

Kan verschillen aangeven tussen programma’s,
websites

G1 Apparaten, software en toepassingen gebruiken Is een actief gebruiker van diverse media Apparaten, software en toepassingen gebruiken

G2 Kan zich oriënteren binnen complexere
afgebakende mediaomgevingen

Kan een programma opstarten en sluiten, en
werken in levels

Kan een programma opstarten en sluiten, en
werken in levels

C1 Informatie vinden en verwerken Kan diverse informatiebronnen benutten Kan enkelvoudige zoekterm intypen, kan informatie
beoordelen

C2 Content creëren Gebruikt diverse toepassingen om eigen content te
creëren

Kan met een camera meerdere scènes opnemen

C3 Participeren in sociale netwerken Onderhoudt via sociale netwerken contact (onder
begeleiding)

Kan inloggen en werken onder eigen account

5/6 (8-10 jaar) B1 Bewust zijn van de medialisering van de
samenleving

Is zich bewust van de rol van media Kan benoemen hoe media een rol spelen

B2 Begrijpen hoe media gemaakt worden Herkent standaardtechnieken en begrijpt hoe
mediaproducenten deze inzetten

Kan onderscheid maken tussen soorten
nieuwsprogramma’s, kan overeenkomsten tussen
reclames aangeven

B3 Zien hoe de media de werkelijkheid kleuren Herkent wanneer een mediaboodschap gekleurd is Kan boodschap uit verschillende bronnen halen en
verschillen aangeven

G1 Apparaten, software en toepassingen gebruiken Communiceert via diverse applicaties Kan geschikte apparaten/platforms kiezen bij doel

G2 Oriënteren binnen mediaomgevingen Kan zich oriënteren binnen complexe,
open mediaomgevingen

Kan eenvoudige software downloaden

C1 Informatie vinden en verwerken Kan bij verschillende informatiebehoeften het juiste
medium kiezen, kan de aard van informatiebronnen
inschatten, kan schakelen tussen diverse
informatiebronnen

Kan meerdere zoektermen combineren, kan
beoordelen of gevonden informatie voldoet

Groep Code Competenties Mediawijsheid Leerdoel Uitvoering

C2 Content creëren Kan unieke eigen gemaakte content bewerken Kan monteren met eenvoudige software

C3 Participeren in sociale netwerken Heeft een profiel op meerdere social netwerksites Kan een inlognaam en wachtwoord kiezen

S1 Reflecteren op het eigen mediagebruik Is zich bewust van eigen patroon van mediagebruik Kan aangeven wat relatie is tussen mediagebruik
en tijd voor andere bezigheden, kan mensen online
opzoeken

S2 Doelen realiseren met media Kan digitale en online media gebruiken Kan reclame voor verschillende doelgroepen maken

7/8 (10-12 jaar) B1 Bewust zijn van de medialisering van de
samenleving

Beseft dat de samenleving vraagt om mediavaar-
digheden

Kan een eigen mening verwoorden

B2 Begrijpen hoe media gemaakt worden Kan kennis van technieken inzetten om
mediaboodschappen te analyseren

Kan zelf een boodschap omvormen tot een nieuws-
item of reclameboodschap

B3 Zien hoe de media de werkelijkheid kleuren Herkent wanneer mediaboodschappen vooroorde-
len en rolpatronen bevestigen

Kan dezelfde boodschap op verschillende manieren
laten zien

G1 Apparaten, software en toepassingen gebruiken Apparaten, software en toepassingen gebruiken Ontdekt nieuwe manieren van gebruik apparaten
en platforms

G2 Oriënteren binnen mediaomgevingen Kent verschillende omgevingen waarin hetzelfde
doel bereikt kan worden

Kan switchen tussen de verschillende apps en
programma’s

C1 Informatie vinden en verwerken Kan de betrouwbaarheid van informatie
beoordelen, kan informatie vergelijken

Kan zowel open als gesloten zoekopdrachten om-
zetten in trefwoorden, kan zelfstandig informatie
beoordelen

C2 Content creëren Gebruikt media om unieke eigen content te delen,
kiest het meest geschikte medium

Kan een boodschap meegeven, maken en verspreiden

C3 Participeren in sociale netwerken Onderhoudt via sociale netwerken contact, heeft
een bewust vormgegeven profiel, deelt interessante
en vermakelijke content

Kan een account aanmaken, personaliseren, en
nadenken over privacy

S1 Reflecteren op het eigen mediagebruik Doseert de duur en frequentie van het eigen
mediagebruik, beseft hoe het eigen mediagebruik
invloed kan hebben op de eigen levensstijl

Kan eigen mediagebruik onder woorden brengen,
is in staat zichzelf op te zoeken en is bewust van het
effect van zijn online imago

S2 Doelen realiseren met media Kan toepassingen gebruiken bij het realiseren van
persoonlijke doelstellingen, deelt expertise met
anderen

Kan reclame maken en daadwerkelijk uitzetten in
real life

Inzicht hebben
in de media-
lisering van de
samenleving

Begrijpen hoe
media gemaakt
worden

Zien hoe media
de werkelijkheid
kleuren

Apparaten,
software en
toepassingen
gebruiken

Oriënteren
binnen media-
omgevingen

Informatie
vinden en
verwerken

Content creëren Participeren
in sociale
netwerken

op het eigen
mediagebruik

Doelen
realiseren
met media

Begrip Gebruik Communicatie

Media

Strategie

Bijlage 3 - Kerndoelen in relatie tot Mediawijsheid
Kerndoelen geven op hoofdlijnen weer wat belangrijk wordt gevonden
om kinderen mee te geven in het primair onderwijs. Kerndoelen worden
vaak als leidraad gebruikt om het onderwijs op basisscholen vorm
te geven.. Kerndoelen dragen eraan bij dat er in de ontwikkeling van
kinderen sprake is van een doorgaande lijn. Enerzijds een doorgaande lijn
in het primair onderwijs zelf, anderzijds een doorgaande lijn van primair
onderwijs naar voortgezet onderwijs.

De kerndoelen zijn geordend in zeven leergebieden: Nederlands, Engels,
Friese taal, Rekenen en wiskunde, Oriëntatie op jezelf en de wereld,
Kunstzinnige oriëntatie en Bewegingsonderwijs.

In onderstaande tabel hebben zijn de kerndoelen beschreven die raken
aan mediawijsheid, er zijn (nog) geen aparte kerndoelen in het leergebied
mediawijsheid. De kerndoelen zijn beschreven in het boekje Kerndoelen
Primair Onderwijs.

In het nieuwe model van de 21e eeuwse vaardigheden komt
mediawijsheid echter wel aan bod. Het nieuwe model bestaat uit elf
competenties
die leerlingen nodig hebben om te functioneren in de maatschappij van
de toekomst. In 2016 worden deze vaardigheden inclusief mediawijsheid
verder uitgewerkt richting kerndoelen en leerlijnen door het SLO. Meer
informatie over het nieuwe model, vind je hier.

•	 Mondelinge taal: Leerlingen leren informatie verwerven uit gesproken taal. Ze leren tevens die informatie, mondeling of schriftelijk, gestructureerd
weer te geven.

•	 Mondelinge taal: Leerlingen leren zich naar vorm en inhoud uit te drukken bij het vragen naar informatie, het uitbrengen van verslag, het geven van
uitleg, het instrueren en bij het discussiëren.

•	 Schriftelijke taal: De leerlingen leren informatie te achterhalen in informatieve en instructieve teksten, waaronder schema’s, tabellen en digitale bronnen.
•	 Schriftelijke taal: Leerlingen leren informatie en meningen te vergelijken en beoordelen in verschillende teksten.
•	 Schriftelijke taal: De leerlingen leren informatie en meningen te ordenen bij het schrijven van een brief, een verslag, een formulier of een werkstuk. Zij

besteden daarbij aandacht aan zinsbouw, correcte spelling, een leesbaar handschrift, bladspiegel, eventueel beeldende elementen van kleur.
•	 Mondeling taalonderwijs: De leerlingen krijgen plezier in het lezen en schrijven van voor hen bestemde verhalen, gedichten en informatieve teksten.
•	 Taalbeschouwing: De leerlingen verwerven een adequate woordenschat en strategieën voor het begrijpen van voor hen onbekende woorden.
•	 Oriëntatie op jezelf en de wereld: Leerlingen leren over kenmerkende aspecten van de volgende tijdvlakken: televisie en computer
•	 Kunstzinnige oriëntatie: Leerlingen leren op eigen werk en dat van anderen te reflecteren.

techniek
creativiteit
analyse
reflectie

REFLECTIE
Bewust zijn van de eigen houding en gedrag tegenover anderen via media, maar
ook van de waarde van burgerrechten als privacy en vrijheid van meningsuiting en
morele kwesties als online respect en tolerantie.

ANALYSE
Kennis over de werking en invloed van media in het algemeen en het zelf kunnen
interpreteren van mediaboodschappen

TECHNIEK
Beheersing van technische (computer)vaardigheden die nodig zijn om zelf

mediaproducties te kunnen maken en te participeren in sociale netwerken.

CREATIVITEIT
Het inzetten van media voor artistieke expressie en creatieve omgang met

media voor participatie en innovatie.

http://curriculumvandetoekomst.slo.nl/21e-eeuwse-vaardigheden/

REFLECTIE
•	 Digitaal pesten
•	 Commercie
•	 Online privacy
•	 Online vriendschappen

ANALYSE
•	 Interpreteren van webteksten
•	 Informatievaardigheden
•	 Interpreteren van filmpjes

TECHNIEK
•	 Informatievaardigheden
•	 Twitter
•	 Facebook
•	 Mobiele telefoon
•	 iPad
•	 Powerpoint
•	 Computervaardigheden
•	 Aanwezigheid van computers op school

CREATIVITEIT
•	 Ontwerpen van websites
•	 Maken van filmpjes
•	 Maken van een game
•	 Prezi
•	 Powerpoint
•	 Schrijven op een blog
•	 Bijhouden van profielsites

Voorbeelden
Bijlage 4 -
Mediawijsheidcirkel
Werkwijze mediawijsheidcirkel

1. Breng de huidige situatie op school in kaart
Geef per kwadrant (techniek, creativiteit, analyse en reflectie) voorbeelden van wat jouw
school al doet op het gebied van mediawijsheid. Je zult zien dat er een paar kwadranten
overheersen en dat je in sommige kwadranten misschien nog niks of heel weinig doet.

2. Breng de gewenste situatie op school in kaart
Geef per kwadrant (techniek, creativiteit, analyse en reflectie) aan welke activiteiten je de
komende jaren wilt uitzetten. Welke kwadranten zijn het belangrijkste en verdienen meer
aandacht?

De lijst met voorbeelden kun je gebruiken om op ideeën te komen.

Colofon
Deze publicatie is een initiatief vanuit het BNB-project Taal & Media voor

Jeugd en Jongeren (2013-2015) en doorontwikkeld vanuit het project Vergroten
Mediawijsheid dat Cubiss uitvoert in opdracht van de Provincie Noord-Brabant.

Auteurs | Mirjan Albers, Cubiss
Sandra van Bruinisse, NOBB

Redactie | Swaans Communicatie

Ontwerp | Ingrid de Jong, Cubiss
	 Ontwerpbureau Imageau

Mede mogelijk gemaakt door
Provincie Noord-Brabant.

Versie maart 2016

Doorlopende lijn Mediawijsheid
Cubiss heeft in opdracht van de Provincie Noord-Brabant en in samenwerking met de
Brabantse bibliotheken en scholen de doorlopende lijn Mediawijsheid ontwikkeld.
Deze publicatie is het tweede deel.

•	 Deel 1
	 Samen wijs met media! Hoe om te gaan met mediawijsheid bij de allerkleinsten.

•	 Deel 3
	 Levenswijs mediawijs! Een praktische aanpak om mediawijsheid te implementeren

in het Voortgezet Onderwijs.

De vierde publicatie gericht op het MBO verschijnt later in 2016.

http://www.cubiss.nl/sites/default/files/bestanden/kennisbank/PUBLICATIE%20-%20Samen%20wijs%20met%20media%20-%2020150703.pdf
http://www.cubiss.nl/sites/default/files/bestanden/kennisbank/PUBLICATIE%20-%2020150421_Levenswijs%20Mediawijs.pdf

	Selectievakje 2: Off
	Selectievakje 3: Off
	Selectievakje 4: Off
	Selectievakje 5: Off
	Selectievakje 6: Off
	Selectievakje 7: Off
	Selectievakje 8: Off
	Selectievakje 9: Off
	Selectievakje 10: Off
	Selectievakje 11: Off

