

2014

“De bedoeling van deze serie foto’s is volgens mij om de meisjes aan zelfvertrouwen te laten winnen door hen in badpak te laten poseren”.

Uitspraak van een leerling uit VWO 6 over de serie Final Fantasy- 1993- van Inez van Lamsweerde

Marjon Lusseveld
Amsterdamse Hogeschool voor de
Kunsten
6-5-2014

VOORWOORD

De meisjes in de fotoserie 'Final Fantasy' van Inez van Lamsweerde en Vinoodh Matadin dragen roze hemdjes en glimmen onnatuurlijk, ze zijn geen onschuldige kinderen meer, maar krijgen ineens de rol in een verleidingsspel voor volwassenen. De foto van Wendy laat bijvoorbeeld een roodharig meisje zien dat op de grond zit. Haar ene knie steekt de lucht in, haar andere been heeft ze gevouwen voor zich, de hiel van haar voet maakt dat je net niet in haar kruis kan kijken. Een bandje van haar jurk is uitdagend van een schouder gegleden, maar om een pols draagt ze, heel kinderlijk, een bedelkettinkje. Wendy is een 'kindvrouw', half kind en half vrouw. Met de paintbox, een computer waarmee je beelden kunt manipuleren, heeft Van Lamsweerde volwassen mannenmonden in de meisjesgezichten gemonteerd. Ze heeft dat technisch zo perfect gedaan dat het nauwelijks opvalt. Door de verleidelijkheid van de foto's worden we door ze aangetrokken om vervolgens geconfronteerd te worden met de aanblik van gewone mensen die door een kleine wijziging opeens niet meer voldoen aan onze verwachtingspatronen. Juist het feit dat je als toeschouwer in eerste 'instantie' naar een 'gewoon' beeld kijkt en je pas een moment later het eigenlijke beeld ervaart, maakt de foto's confronterend. Voordat je je van de ernst van de situatie bewust bent, ben je er al ingetuind.

INHOUDSOPGAVE

VOORWOORD.....	i
INLEIDING.....	1
LEESWIJZER.....	2
1. HOE IS MEDIAWIJSHEID GEDEFINIEERD EN UIT WELKE SLEUTELCONCEPTEN BESTAAT DEZE DEFENITIE?.....	3
1.1 BEGRIP MEDIAWIJSHEID.....	3
1.2 SLEUTELCONCEPTEN VAN MEDIAWIJSHEID.....	3
1.3 CONCLUSIE.....	4
2. IN HOEVERRE EN OP WELKE TERREINEN ZIJN JONGEREN IN HET VO MEDIAWIJS?..	5
2.1 BEKENDHEID MEDIAWIJSHEID ONDER JONGEREN.....	5
2.2 MEDIABEWUSTE VAARDIGHEDEN.....	5
2.3 STRUCTURELE- EN INFORMATIEVAARDIGHEDEN.....	5
2.4 INSTRUMENTELE VAARDIGHEDEN.....	5
2.5 STRATEGISCHE VAARDIGHEDEN.....	6
2.6 CONCLUSIE.....	6
3. WELKE EXCLUSIEVE BIJDRAGE KUNNEN DE BEELDENE VAKKEN LEVEREN AAN HET ONTWIKKELEN VAN MEDIAWIJSHEID BIJ JONGEREN?.....	7
3.1 DRIE REDENEN.....	7
3.2 CONCLUSIE.....	7
4. WELKE METHODE OF AANPAK KUNNEN IN DE BEELDENE VAKKEN MEDIAWIJS- HEID ONDER JONGEREN STIMULEREN?.....	8
4.1 METHODE OF AANPAK.....	8
4.2 CONCLUSIE.....	8
5. SYNTHESE.....	10
6. CONCLUSIE EN DISCUSSIE.....	11
LITERATUURLIJST.....	12

Tijdens een presentatie van een VWO 6 leerling over fotografie, werden foto's besproken, waarbij gewerkt was met digitale beeldmanipulatie, zoals enscenering. Reflecterend over de intenties en mogelijke gevolgen van de fotoserie 'Final Fantasy' van Inez van Lamsweerde en Vinoodh Matadin dachten leerlingen al snel aan beïnvloeding van de smaak en het effect van zelfvertrouwen. Opvallend hierbij vond ik dat de leerlingen niet mediawijs genoeg waren om in te zien dat er gebruik is gemaakt van digitale beeldmanipulatie. De fotoserie deed dan ook veel stof opwaaien nadat de digitale beeldmanipulatie was blootgelegd. Veel leerlingen zijn de getoonde beelden daadwerkelijk anders gaan interpreteren na deze confronterende bespreking.

'Nieuwe' media zoals computers, digitale films, digitale fotografie, mobiele telefoons, games en internet zijn onvermijdelijk onderdeel geworden van de samenleving. Ook culturele uitingen, zoals religie, politiek, kunst en onderwijs zijn doordrongen van deze nieuwe media. Het grote aanbod van nieuwe media maakt jongeren nieuwsgierig, hun wereld wordt groter en het biedt hen mogelijkheden om zich verder te ontplooiën. Iedereen wordt steeds meer omringd door media; van concrete zaken als hoe mensen met elkaar communiceren en hoe informatie verspreid wordt, tot hoe mensen zich met elkaar verbonden voelen of wat zij van waarde vinden. Omdat media tegenwoordig veelal een digitale vorm hebben lijken ze eenvoudiger te verspreiden en gemakkelijker alom vertegenwoordigd (Ministerie van OCW, 2008). Weinig blijft dan ook onberoerd door het effect van media, het omringt ons steeds meer, met een onmiskenbaar effect op onze kennisverwerving en identiteitsvorming: "Van elementen in een omgeving zijn media de omgeving zelf geworden" (Raad voor Cultuur, 2005, p.2).

Het lijkt intussen zelfs een sport geworden om de jeugd van tegenwoordig te labelen met een coole term gerelateerd aan media. Zonder veel moeite zijn de volgende typeringen aan te treffen in de literatuur: *Net generation*, *Nintendo-generatie*, *screenagers*, *digital natives*, *homo zappiens* et cetera. In die typeringen liggen vaak een breed scala van aannames verscholen over het gedrag, de motivatie en het intellect van de betreffende generatie. Het beeld van de nieuwe generatie jongeren dat ten aanzien van de gedigitaliseerde mediaomgeving al snel naar voren komt, is als volgt: kritisch, actief, visueel ingesteld, onderzoekend, intelligent, multitaskers, et cetera (Bouma, 2008; Bennet, Maton & Kervin, 2008). Dit soort typeringen wordt in vele publicaties rondgestrooid over jongeren en media, ook in uitspraken zoals "Media zijn altijd en overal aanwezig in het leven van jongeren, en zij gaan hier verbazingwekkend gemakkelijk mee om" (Hermes & Janssen, 2006, p. 162).

De stelligheid waarmee dit soort uitspraken wordt gebracht, staat veelal in schril contrast met de (afwezige) onderbouwing en bewijsvoering. Jongeren uit deze leeftijdscategorie denken zeer wijs te zijn in het interpreteren en beoordelen van beelden, maar eigen praktijkervaring en onderzoeken door het ministerie van Onderwijs, Cultuur en Wetenschappen en instellingen zoals het Sociaal Cultureel Planbureau laten juist zien dat jongeren zichzelf overschatten (Raad voor Cultuur, 2005).

Wat betreft de invloed van de elektronische (massa)media neigden cultuurtheoretici de afgelopen twintig jaar zelfs tot sombere conclusies op het bewustzijn van individuen. De Amerikaan Fredric Jameson schetst bijvoorbeeld het beeld van een 'schizofreen subject' dat, overweldigd door de overvloed aan beelden, prikkels en sensaties van de media, niet meer in staat is tot een coherente oriëntatie en zingeving (Jameson, 1986, p. 70). Het zijn vooral jongeren die beschermd dienen te worden tegen de (vermeende) kwalijke invloeden van de massamedia (Van Acht, 2003).

De Raad voor Cultuur, Het Sociaal Cultureel Planbureau (SCP) en het ministerie van Onderwijs, Cultuur en Wetenschap (OCW) hebben uitvoerig onderzoek gedaan naar de effecten van (massa)media. Volgens onderzoek van het Sociaal Cultureel Planbureau was de jeugd van 12 tot 19 jaar in 2011 gemiddeld 14 uur per week online. In 2000 was dit nog maar 3 tot 4 uur. Het kabinet voelt zich zeer betrokken bij het onderwerp. Dit heeft onder andere geleid tot het dringende Kamerstuk 'Mediawijsheid' van de voorzitter van de Tweede Kamer in 2008. De regering wilde hiermee "Veilig en verantwoord mediagebruik bevorderen door burgers – van jong tot oud, van ouder tot leraar – toe te rusten om de kansen van media volop te benutten en tevens goed te kunnen omgaan met de mogelijke gevaren daarvan. En, ten tweede, het bevorderen van een veilig media-aanbod door een beter functionerend zelfregulerend- en klachtensysteem waarin ouders en opvoeders een stevige rol hebben" (OCW, 2008).

Van onderwijsinstellingen wordt verwacht dat zij het onderwijzen en begeleiden van (massa) media een vaste plaats geven binnen het curriculum van de school. Niet alleen voor de veiligheid van jongeren, maar ook om de kansen van media volop te benutten. Opvallend is dat uit de Monitor Cultuureducatie 2008-2009 (Oomen, Visser, Donker, Beekhoven, Hoogeveen & Haanstra, 2009) blijkt, dat het vooral de kunstvakken zijn die aandacht besteden

aan het gebruik van (digitale) media: 62% tegenover 58% in ICT-lessen en maatschappijleer en 53% in vakoverstijgende projecten.

De beeldende docent die betekenisvol onderwijs wil bieden aan zijn leerlingen kan hun interesse en activiteiten in de populaire media niet negeren. Volgens de definitie van de Raad voor Cultuur zijn 'mediawijze' of 'mediabewuste' jongeren in staat op een actieve en kritische manier naar beelden te kijken, deze te gebruiken en te produceren. Omdat kunstdocenten getraind zijn in het bekijken, analyseren en produceren van beelden, zouden zij de uitgelezen onderwijzers kunnen zijn van de hedendaagse visuele cultuur in de media. Doel van dit onderzoek is inzicht te verkrijgen op welke manier de beeldende vakken in het Voortgezet Onderwijs (VO) kunnen bijdragen aan mediawijdsheid onder jongeren. De hoofdvraagstelling van dit onderzoek luidt dan ook als volgt:

Op welke manier kunnen de beeldende vakken in het VO een effectieve bijdrage leveren aan mediawijdsheid onder jongeren?

Meer concreet leidt dit tot de volgende (onderzoeks)vragen:

- Hoe is mediawijdsheid gedefinieerd en uit welke sleutelconcepten bestaat mediawijdsheid?
- In hoeverre en op welke terreinen zijn jongeren in het VO mediawijds?
- Welke exclusieve bijdrage kunnen de beeldende vakken leveren aan het ontwikkelen van mediawijdsheid bij jongeren?
- Welke methodes/aanpakken kunnen in de beeldende vakken van het VO mediawijdsheid onder jongeren stimuleren?

Als grondslag strekt mediawijdsheid zich uit over alle media, dus naast televisie en internet (waaronder social media) ook over radio, boeken, kranten, tijdschriften, films en computerspellen. Beelden worden niet alleen gezien als plaatje(s), maar ook in combinatie met aanwezige tekst of begeleidend geluid. Centraal in dit onderzoek staan jeugdige mediagebruikers; jongeren van 12 tot en met 18 jaar. Met mediagebruik wordt bedoeld: het gebruik van media voor informatie, cultuur, amusement en communicatie, als consument én als (amateur) producent.

LEESWIJZER

Dit onderzoek richt zich op de plek van mediawijdsheid in de beeldende vakken binnen het VO. Het onderzoek bestaat uit zes delen. Hoofdstuk 1 behandelt het begrip mediawijdsheid en beschrijft uit welke sleutelconcepten mediawijdsheid bestaat. Hoofdstuk 2 beschrijft in hoeverre en op welke terreinen jongeren in het VO mediawijds zijn. Hoofdstuk 3 beschrijft welke exclusieve bijdrage de beeldende vakken kunnen leveren aan het ontwikkelen van mediawijdsheid bij jongeren. Hoofdstuk 4 behandelt welke verschillende methodes/aanpakken in de beeldende vakken VO mediawijdsheid onder jongeren kunnen stimuleren. Hoofdstuk 5 geeft een synthese en in hoofdstuk 6 wordt dit onderzoek afgesloten met een samenvatting en discussie van de resultaten.

1. HOE IS MEDIAWIJSHEID GEDEFINIEERD EN UIT WELKE SLEUTELCONCEPTEN BESTAAT DEZE DEFINITIE?

1.1 BEGRIP MEDIAWIJSHEID

Het blijkt uit verslaggeving in de geschreven pers dat mediawijsheid op verschillende manieren wordt uitgelegd. Liesbeth Hop (Stichting Media Ridders, kenniscentrum voor jeugd en media) ziet mediawijsheid als het wapen van jongeren tegen massamediale beïnvloeding: verleidelijke reclame en marketingtactieken (Vervaeke, 2006). Els Swaab (voorzitter van de Raad voor Cultuur, 2005) ziet mediawijsheid als: “Het vermogen om zelf te zoeken en te wegen in de stortvloed aan informatie en opinies die het hele etmaal door tot ons komt” (Ramaer, 2007, p. 8).

De Raad voor Cultuur formuleert mediawijsheid als volgt: “Het geheel van kennis, vaardigheden en mentaliteit waarmee burgers zich bewust, kritisch en actief kunnen bewegen in een complexe, veranderlijke en fundamenteel gemedialiseerde wereld” (Raad voor Cultuur, 2005, p. 8). Onderverdeeld in kennis, vaardigheden en mentaliteit valt mediawijsheid uiteen in verschillende competenties. Bij kennis gaat het om het kunnen interpreteren (analyseren, conceptualiseren en reflecteren) van mediaboodschappen en het plaatsen van communicatie binnen een historisch kader en bewustzijn van de rol die media in persoonlijk en maatschappelijk leven spelen. Om actief deel te kunnen nemen aan de maatschappelijke communicatie, moeten mensen technische vaardigheden hebben; mensen moeten kunnen kijken, kunnen omgaan met techniek en informatie, dat wil zeggen het vinden, beoordelen en gebruiken van informatiebronnen en het produceren van media-inhouden. Naast kennis (inhoud) en vaardigheden (techniek) is ook mentaliteit een wezenlijk onderdeel van mediawijsheid; het dragen van verantwoordelijkheid bij productie en verspreiding en een kritische houding bij passief gebruik (Raad voor Cultuur, 2005, p. 19).

De raad prefereert de term mediawijsheid boven de term media-educatie. Zij noemt daarvoor drie redenen: media-educatie is een te passieve term, meer gericht op begrip en inzicht dan op productie; het is bovendien een te defensieve term, die bescherming tegen negatieve effecten van de media suggereert; en ten slotte focust media-educatie teveel op formeel onderwijs en is daarmee meer aanbod- dan vraaggericht. De raad kiest echter voor de term ‘wijsheid’ – in plaats van het in het buitenland gangbare *literacy* (geletterdheid) – om talige associaties te vermijden.

Het begrip mediawijsheid kan op verschillende manieren opgevat worden. Allereerst is er een defensieve insteek, waarin jongeren beschermd moeten worden tegen de negatieve effecten van de media (Buckingham, 2003). In de loop van de jaren negentig ziet de Engelse David Buckingham (2003) een verschuiving, waarbij de defensieve, protectionistische benadering langzaam naar de achtergrond verdwijnt. In plaats daarvan kwam een meer realistische (en positieve) aanpak gebaseerd op een objectieve kijk op het alledaagse mediagebruik van jongeren. Jongeren worden in de meer realistische aanpak namelijk niet alleen gezien als consument van media, maar ook als potentiële producent van media. Het analyseren van de mediaboodschap, de macht daarvan leren begrijpen en beheersen (kritische consument) en het ook bewust en competent kunnen toepassen in een eigen mediaproduct (creatieve producent) staan hierbij centraal. Dit analyseren om achterliggende processen (en gedachten) bloot te leggen wordt deconstructie genoemd. Naast de analyse van mediaboodschappen (deconstructiebenadering) is er ook een actievere interpretatie van mediawijsheid, gericht op constructie. Het actief zelf vormgeven van een mediaboodschap wordt constructie genoemd. Mediaproductie (constructie) vereist volgens Buckingham (2005) dat je kunt deconstrueren.

De Raad voor Cultuur stelt dat burgers actief moeten kunnen participeren in de gemedialiseerde samenleving. Dat betekent niet alleen deconstructie, maar ook constructie. Te verwachten valt dat het ervaren van het productieproces invloed heeft op het gedrag van mensen als consumenten, bijvoorbeeld doordat ze kritischer worden (Buckingham, 2005, p. 23). Dit argument komt terug in het Kamerstuk van de Raad voor Cultuur, namelijk in haar advies: “Door zelf media-inhouden te maken, heeft men niet alleen meer deel aan het maatschappelijk proces, maar begrijpt men ook de werking van media beter” (Raad voor Cultuur, 2005, p. 24).

1.2 SLEUTELCONCEPTEN VAN MEDIAWIJSHEID

Zoals in de vorige paragraaf beschreven, wordt tegenwoordig het zelf maken, de constructie, net zo belangrijk gevonden als de deconstructie. Enkele centrale concepten uit de mediastudies – productie, representatie, taal en publiek – vormen daarbij een systematisch, maar flexibel denkkader dat kan helpen om kritisch te leren omgaan met zowel klassieke (dagbladen, radio, film, televisie) als nieuwe (internet, videogames) massamedia (Buckingham, 2003). Buckingham (2001) draagt de volgende zes sleutelconcepten aan die kunnen helpen bij het deconstrueren van mediaboodschappen en waarop hedendaagse mediaeducatie gebaseerd zou moeten zijn. Deze interpretatie loopt vooruit op hoofdstuk 4, waarin wordt ingegaan op welke manieren docenten mediawijsheid onder jongeren kunnen stimuleren.

Tabel 1 sleutelconcepten Buckingham (2001, p. 10-11)

Sleutelconcepten	
Agentschappen	Wie communiceert wat en waarom? Wie produceert een tekst, rollen in het productieproces, media-instellingen, economie en ideologie, intenties en resultaten.
Categorieën	Wat voor soort tekst is het? Verschillende media (televisie, radio, bioscoop, enz.); soorten (documentaire, reclame, enz.), genres (science fiction, soap, enz.), andere manieren van teksten categoriseren; hoe categorisatie betrekking heeft op begrip.
Productie	Hoe wordt het geproduceerd? Welke soorten technologieën beschikbaar zijn voor wie, hoe ze te gebruiken, de verschillen die zij leveren aan het productieproces, alsook het uiteindelijke product.
Talen	Hoe weten we wat het betekent? Hoe de media betekenissen produceren, codes en conventies, narratieve structuren.
Publiek	Wie ontvangt het, en wat voor betekenis geven ze eraan? Hoe het publiek wordt geïdentificeerd, gebouwd, aangepakt en bereikt; wat vindt het publiek ervan, hoe kiezen ze, hoe consumeren ze en hoe reageren ze op de teksten.
Representaties	Hoe wordt het onderwerp gepresenteerd? De relatie tussen media teksten en de werkelijke plaatsen, mensen, gebeurtenissen, ideeën, stereotypering en de gevolgen daarvan.

Bovenstaand raamwerk sluit aan op de deconstructiebenadering van mediaboodschappen. Het centrale doel van deze sleutelconcepten is om een theoretisch kader te scheppen dat kan worden toegepast op het hele scala van hedendaagse media, zelfs voor 'oudere' media zoals literatuur. Buckingham benoemt hierbij het aandachtspunt *combinaties* (onderdeel van 'taal'). Hier kan aandacht worden besteed aan de manier waarop beeld, woorden en geluid samen betekenis creëren. Volgens Buckingham (2001) houdt een mediawijs persoon rekening met het combineren van verschillende media, zoals beeld en tekst. Benadrukt moet worden dat de sleutelconcepten net zo goed toegepast kunnen worden op creatieve activiteiten (zoals het nemen van foto's) dan wel op analytische activiteiten (zoals het bestuderen van reclame of het nieuws). Deze sleutelconcepten moeten jongeren in staat stellen om verbindingen tussen onderlinge concepten te realiseren en om inzicht te krijgen van het ene gebied naar het andere.

1.3 CONCLUSIE

Samenvattend kan gesteld worden dat het bij het doorzien van mediaboodschappen gaat om analyse en productie, terwijl het bij het omgaan met digitale informatie gaat om technische vaardigheden en bewustzijn. Productie maakt jongeren kritischer en kritische vaardigheden zijn essentieel om te produceren. Bij het meten van mediawijsheid gaat het om de mate waarin iemand competenties beheerst die nodig zijn voor een specifieke context van mediagebruik. De benodigde competenties zijn op hun beurt weer onder te verdelen in drie typen: kennis, vaardigheden en mentaliteit, waarbij de eerste twee vaak voorwaardelijk zijn voor het laatste. Daarnaast gaat het ook om de relatie tussen deze competenties. Belangrijk is inzicht te krijgen in de relatie tussen kennis, vaardigheden en mentaliteit bij deze specifieke doelgroep jongeren. Hierdoor komt men te weten op welke manier jongeren het beste iets geleerd kan worden over mediagedrag.

2. IN HOEVERRE EN OP WELKE TERREINEN ZIJN JONGEREN IN HET VO MEDIAWIJS?

2.1 BEKENDHEID MEDIAWIJSHEID ONDER JONGEREN

Het onderzoeksbureau Dialogic heeft in opdracht van het mediawijsheidexpertisecentrum *Mediawijzer.net* een behoeftenonderzoek uitgevoerd op het gebied van mediawijsheid. De resultaten van dit onderzoek geven onder andere aan op welke gebieden en in welke mate jongeren mediawijs zijn, in hoeverre jongeren bekend zijn met het begrip mediawijsheid en welke behoeften jongeren hebben rond mediawijsheid. In dit onderzoek geven jongeren aan te weten wat mediawijsheid is, maar vinden het lastig te omschrijven wat mediawijsheid nu precies is (Berg, van den, B., et al, 2010).

2.2 MEDIABEWUSTE VAARDIGHEDEN

Een interessante vraag is op welk gebied jongeren over kritisch inzicht beschikken en op welk gebied minder. Er is op dit terrein geen uitputtend onderzoek gedaan, maar reeds uitgevoerde onderzoeken leveren interessante inzichten op. Er wordt afgebakend op slechts een deel van mediawijsheid, namelijk het concept 'digitale vaardigheden'. Dit concept blijkt namelijk een groot gebied van vaardigheden te omvatten. Om dit gebied hanteerbaar te maken, is onderscheid gemaakt tussen drie grote groepen digitale vaardigheden: structurele vaardigheden, instrumentele vaardigheden en strategische vaardigheden. Deze opdeling maakt het mogelijk om de talloze vaardigheden – die door het ruime begrip 'digitale vaardigheden' omvat worden – te ordenen (Mariën, I., Van Audenhove, L., 2011).

2.3 STRUCTURELE- EN INFORMATIEVAARDIGHEDEN

Structurele vaardigheden hebben vooral te maken met het vermogen om je weg te vinden in de manier waarop een website gestructureerd is, het overzicht te behouden in een omgeving waarin men niet lineair van A naar B leest, maar via hyperlinks van het ene stukje informatie naar het andere 'surft'. Jongeren bezitten over het algemeen betere structurele vaardigheden dan ouderen. Zij hebben een beter cognitief geheugen en zijn beter in staat om gelaagdheid van internet te doorzien (Deursen & Dijk, 2012).

Informatievaardigheden bestaan uit het omgaan met (online) informatie: zoeken, selecteren, begrijpen, evalueren en verwerken. Zeker bij jongeren onder 14 jaar is nog veel te winnen als het gaat om het formuleren van de juiste zoektermen en het kritisch evalueren van relevante teksten op websites. Jongeren kijken bij zoekopdrachten vaak niet verder dan de eerste zoekpagina. Ook sluipt er een vorm van gemakzucht in bij zoekopdrachten, waarin men de neiging heeft om op zoek te gaan naar het exacte antwoord, in plaats van het samenrapen van "bits of pieces" van informatie (Walraven, 2008). Ten Brummelhuis haalt onderzoek aan waaruit blijkt dat jongeren bepaalde informatievaardigheden missen. Ze hebben problemen met het (online) zoeken, selecteren, interpreteren en verwerken van informatie (Ten Brummelhuis, 2006, p. 132).

Uit recent onderzoek (Walraven et al., 2012) blijkt zelfs dat de meeste jongeren de vaardigheden missen om informatieproblemen goed op te kunnen lossen, zoals tekst begrijpen, betrouwbaarheid en relevantie beoordelen. De vaardigheid van jongeren gaat volgens Walraven et al. op dit punt meestal niet verder dan het 'kopiëren en plakken' van teksten in een werkstuk.

Opmerkelijk is overigens dat deze vaardigheden erg tekstgericht zijn, dit lijkt haaks te staan op het gebruik van 'beelden' binnen de beeldende vakken, evenals de hoofdvraagstelling van dit onderzoek. Ook hier is sprake van het aandachtspunt *combinaties*, besproken in paragraaf 1.2. Volgens Buckingham (2001) houdt een mediawijs persoon namelijk rekening met het combineren van verschillende media, zoals beeld én tekst.

2.4 INSTRUMENTELE VAARDIGHEDEN

Met het begrip instrumentele vaardigheden wordt verwezen naar de operationele handelingen, het kunnen omgaan met de technologie op zich (Mariën, I., Van Audenhove, L., 2011). Volgens Deursen & Dijk blijken jongeren handiger te zijn met digitale techniek. Jongeren hebben meer gebruikscompetenties dan ouderen (Deursen & Dijk, 2011). Ze kunnen beter omgaan met hardware, software, en diverse (mobiele) applicaties. In het dagelijks leven manifesteert dit zich in bijvoorbeeld de gemiddeld sterkere verwevenheid van smartphones in het leven van jongeren. Jongeren kunnen bovendien beter navigeren en grafische interfaces makkelijker ontcijferen (Eshet-Alkalai 2004).

Een opkomende trend is het simultaan gebruik van diverse apparaten en diensten. Ongeveer 87% van de jongeren gebruikt tijdens het internetten meerdere applicaties tegelijkertijd: vooral *instant messenger*, *Youtube*, en sociale netwerken worden naast andere activiteiten gebruikt. In de literatuur wordt ook wel de term 'convergentie' gebruikt om aan te geven dat media, telecommunicatie en datacommunicatie naar elkaar toegroeien (Huysmans, 2010).

Ook het verschil tussen jongens en meisjes verdient aandacht. Uit onderzoek van Schols et al. en Sonck & de Haan (2012) blijkt dat meisjes iets actiever zijn in het creëren van nieuwe (culturele) content (het produceren van tekst, foto's en video's) en te delen dan jongens. Het percentage personen dat content plaatst daalt naarmate de

leeftijd stijgt. Het tegengestelde beeld zien we bij opleiding. Vmbo'ers blijken op een aantal gebieden creatiever en meer tijd te (kunnen) besteden aan het creëren van nieuwe content dan havo/vwo jongeren.

2.5 STRATEGISCHE VAARDIGHEDEN

Daar waar instrumentele en structurele vaardigheden zich meer situeren op het efficiënt omgaan met informatie, richten strategische vaardigheden zich meer op de effectiviteit, oftewel het gebruiken en toepassen van informatie. Strategiecompetenties zijn van belang om vooraf keuzes te maken ten aanzien van het mediagebruik, maar ook om tussentijds en achteraf te kunnen reflecteren op de gemaakte keuzes en bij te sturen waar nodig (Mariën, I., Van Audenhove, L., 2011).

Een voorbeeld is het gebruik van zoeksystemen op het internet. Het blijkt dat strategische vaardigheden zeer ongelijk zijn verdeeld onder de bevolking; hier bestaan tevens weinig gegevens over (Steyaert, J., 2000). Vrijwel iedereen kan zoektermen intypen, maar niet iedereen is in staat het optimale uit een zoektocht te halen. De jongeren die dit wel kunnen krijgen een grote voorsprong. Jongeren die dit niet kunnen krijgen te weinig strategische vaardigheden aangeleerd in het reguliere onderwijs. Veel media worden namelijk uit gewoonte gebruikt, of omdat anderen zoals ouders en docenten het aangeven. Volgens van Dijk (2003) leren mensen, dus ook jongeren, strategische vaardigheden het best als ze het direct kunnen toepassen en het nut van informatie voor henzelf inzien.

Uit onderzoek van Schols et al. en Sonck & de Haan (2012) blijkt dat havo/vwo jongeren, sceptischer zijn over de validiteit en betrouwbaarheid van gevonden informatie, ze meerdere media raadplegen over een onderwerp en vaker de bron en datum bij gevonden informatie controleren. Ook geslacht kan een onderscheidende factor zijn, meisjes zoeken zorgvuldiger en controleren vaker de betrouwbaarheid van de bron.

2.6 CONCLUSIE

Eerder stelden we vast dat jongeren doorgaans meer gebruikskompetenties hebben dan ouderen. Ze kunnen gemiddeld beter omgaan met hardware, software, en diverse (mobiele) applicaties. Meer gebruik van de computer en het internet onder jongeren lijkt wel de instrumentale vaardigheden te bevorderen, maar niet zozeer de informatie- en strategievaardigheden. Onder jongeren komt naar voren dat naast de leeftijd ook opleidingsniveau en geslacht factoren van betekenis zijn. Vmbo-leerlingen vinden het bijvoorbeeld moeilijk om de validiteit en betrouwbaarheid van reclameboodschappen te doorzien. Bovendien verifiëren meisjes gevonden informatie vaker en zoeken zij zorgvuldiger dan jongens.

3. WELKE EXCLUSIEVE BIJDRAGE KUNNEN DE BEELDENDE VAKKEN LEVEREN AAN HET ONTWIKKELEN VAN MEDIAWIJSHEID BIJ JONGEREN?

3.1 DRIE REDENEN

Uit de eerder geschetste ontwikkelingen kunnen we concluderen dat er zeker bij jongeren nog veel te winnen valt als het gaat om mediawijze vaardigheden. Kunstdocenten zijn getraind in het bekijken, analyseren en produceren van beelden. De vraag rijst dan ook welke exclusieve bijdrage de beeldende vakken kunnen leveren aan het ontwikkelen van mediawijdsheid bij jongeren. De beeldende vakken zijn daar om drie redenen bijzonder geschikt voor.

De eerste reden is de meest voor de hand liggende: mediawijdsheid niet alleen passief waargenomen, maar ook ervaren en produceren. In paragraaf 1.1 wordt reeds vermeld dat jongeren niet alleen gezien worden als consument van media, maar ook als potentiële producent. Eén van de verschillen met andere vakken is dat in de beeldende vakken de elektronische media naast onderzoek en documentatie ook gebruikt worden voor analyse en daarnaast ingezet worden als artistiek medium (Heijnen, 2009). Volgens Andrew Burn (2009), professor media educatie in Londen, besteden de beeldende vakken tijd aan het ontwikkelen van een goed oog voor de esthetische vorm van visuele vormgeving. Daarnaast beschikken beeldende docenten over een uitgebreide woordenschat voor de beschrijving van de esthetische eigenschappen van beelden: het vocabulaire van lijn, kleur en compositie. De beeldende docent bezit tevens het vermogen tot betekenisgeving van deze vormen, inclusief de emoties die ze kunnen oproepen.

De tweede reden is dat mensen in kunst op elkaar reageren. Vanouds reflecteren kunst en cultuur op maatschappelijke ontwikkelingen, meestal is er daarbij sprake van kritisch commentaar. Hedendaagse kunstenaars reageren via hun werk veelvuldig op de gemedialiseerde samenleving. Ze doen dat door een onderwerp uit de media in hun werk te thematiseren of door gebruik te maken van traditionele en nieuwe materialen en technieken die de massamedia ook gebruiken (Heijnen, 2009). Kunsthistorica Van den Heuvel (2002, p. 110) beschrijft een ontwikkeling waarin kunst steeds meer functioneert als spiegel van de beeldcultuur: "Het zijn met name fotografen, filmmakers en videokunstenaars die de laatste decennia daadwerkelijk op beeldgebruik in de media reflecteren. Zij doen dit niet in tekst, maar door het maken van eigen beeld." Het bekijken en analyseren van actueel werk van kunstenaars en beeldmakers biedt docenten volop kansen om hun leerlingen te laten reflecteren op zowel de vorm als de betekenis van media. Omdat de werken van deze makers zelden eenduidig zijn, worden leerlingen gestimuleerd om kritisch te kijken, na te denken en met elkaar in discussie te gaan (Heijnen, 2009).

Tenslotte zijn de beeldende vakken en media nauw met elkaar verbonden, omdat beide disciplines veelvuldig gebruik maken van beelden om een bepaalde boodschap over te brengen. De voorbereiding op bepaalde maatschappelijke ontwikkelingen wordt het uitgangspunt. Daarbij dient er tevens een relatie te worden gelegd met de alledaagse beeldcultuur van leerlingen. Twee citaten illustreren deze opvatting: "De huidige en toekomstige samenleving zal een informatiemaatschappij zijn, waarin een groot deel van de informatie in beelden tot ons zal komen" (Stolwijk e.a., 1985, p.4). "In een maatschappij waarin het beeld, in velerlei vorm, een steeds belangrijker plaats inneemt is het noodzakelijk dat ieder de beeldende vaardigheden, zowel de actieve als de receptieve, voortdurend oefent en intensiveert. Het doel van de beeldende vakken is een toenemende effectieve communicatie door middel van beelden" (Van den Akker, Arnold, Teule, 1994, p. 47).

3.2 CONCLUSIE

De besproken ontwikkelingen (voorbereiding op participatie, kunst als kritisch commentaar en beeldcultuur) bieden mogelijkheden voor kunstdocenten. Tegenwoordig krijgen de beeldende vakken een minder defensieve en meer praktische benadering. Daarnaast komt in de hedendaagse beeldende kunst de functie van gemedialiseerde beelden veelvuldig aan de orde. Dat sluit aan bij een ontwikkeling die vanuit de beeldende vakken zelf afkomstig is: het belang van aansluiting van beeldend onderwijs bij de leefwereld van jongeren. De beeldende vakken stimuleren het vermogen tot kritische beoordeling van de esthetisering van onze leefwereld en ervaringen onder invloed van de media.

4. WELKE METHODE OF AANPAK KUNNEN IN DE BEELDENDE VAKKEN MEDIAWIJSHEID ONDER JONGEREN STIMULEREN?

4.1 METHODE OF AANPAK

De in hoofdstuk 3 genoemde ontwikkelingen bieden docenten beeldende vorming de mogelijkheid om vanuit hun vak bij te dragen aan de mediawijsheid van jongeren. Van hieruit volgt de vraag welke methode of aanpak binnen de beeldende vakken geschikt zijn om mediawijsheid te stimuleren.

Een educatieve activiteit die vooral leidt tot mediawijsheid wordt door Freire (1998) omschreven als 'codificatie'. Met name bij afbeeldingen en filmfragmenten kan er een discussie in de groep plaatsvinden, die gaat over de vraag hoe jongeren de afgebeelde gebeurtenis of het verloop van gebeurtenissen zelf invullen met eigen ervaringen, gedachten en meningen. Bij het codificeren gaat het om vier functies:

- 1 *Leren kijken naar een concreet beeld (de praktijk) en verbinden van eigen abstractie (een theorie) aan de praktijk;*
- 2 *Via het bijzondere (de micro-informatie) kunnen komen tot het algemene (de macro-informatie);*
- 3 *Ervaren dat alle thema's samenhangen; er is wederzijdse beïnvloeding van deel-thema's; en*
- 4 *Sprekend en discussiërend over een beeld mag opvallen dat alle groepsleden, inclusief de docent in principe 'gelijk' zijn; iedereen leert van elkaar.*

Al met al zijn dit de uitgangspunten en ervaringen die worden opgedaan in het 'open en vrij' bespreken van afbeeldingen en filmfragmenten die ook een rol spelen bij het zelf maken van bijvoorbeeld foto's of een film. Deze uitgangspunten veronderstellen een permanent gesprek in de groep over de betekenis van beelden, met name over de vraag hoe 'het afgebeelde' zich verhoudt tot het eigen leven en de eigen ervaringen. De concrete vertaling van dit aspect van mediawijsheid kan teruggevonden worden in een praktische opdracht, waarbij voor de hand liggende middelen effectief worden gebruikt (Freire, 1998).

Pasuchin (2008) is van mening dat het werken vanuit een kunstzinnige houding – waarin het praktisch eindresultaat meetelt – de leerling niet alleen de werking van kunst en media leert te begrijpen, maar daardoor met eigen werk en de reflectie daarop ook een persoonlijke visie leert te vormen. Wanneer leerlingen binnen de beeldende vakken echter alleen opdrachten doen om media te leren begrijpen, komen belangrijke intrinsieke doelen als leren ontwerpen en kunstzinnige expressie in de kantlijn terecht. Buckingham geeft aan dat analytisch begrip het uitgangspunt is van mediawijsheid, waarbij aandacht is voor persoonlijke beleving (Buckingham, 2003, p. 121). Daarmee wordt voorkomen dat media-educatie een vorm van *teacher ple*
 wordt en er sprake is van een vorm van ideologische analyse. Er moet dus ook aandacht zijn voor beleefd gen

Enkele centrale concepten uit de mediastudies, die reeds genoemd zijn in paragraaf 1.2 – productie, representatie, taal en publiek – kunnen een denkkader vormen dat kan helpen om kritisch te leren omgaan met zowel klassieke als nieuwe massamedia (Buckingham 2003). Buckingham (2001) draagt zes sleutelconcepten aan die kunnen helpen bij het deconstrueren van mediaboodschappen. Andrew Burn (2009), professor media educatie in Londen, verwijst naar de retorica en poëtica van Aristoteles. De poëtica, zoals Aristoteles die verstaat, besteedt aandacht aan de ontwikkeling van een goed oog voor de esthetische vorm van visuele vormgeving. Dit moet de leerling aanmoedigen om niet alleen de taal van tekst te leren verstaan, maar ook de taal van beeld. Je zou kunnen spreken van het leren "lezen" en "begrijpen" van beelden en uiteindelijk het zelf leren "schrijven" van beelden. Ook de Vereniging Onderwijs Kunst en Cultuur (VONCK) licht in het "leerplan 2012" toe het belangrijk te vinden om het onderwijs voor beeldende kunst en vormgeving zodanig in te richten dat leerlingen beeldvaardig worden en beeldtaal in film en mediaberichten leren maken en begrijpen.

Internet, televisie en kranten bieden veel interessante afbeeldingen en filmpjes die zich goed lenen voor analyse en verwerkingsopdrachten in de klas. Haanstra (2001) bepleit dat in betekenisvol beeldend onderwijs naast kunstuitingen uit het verleden ook hedendaagse kunstuitingen aan de orde moeten komen. Juist werken van (beeldend) kunstenaars, in heden en verleden, in diverse media, bieden de gelaagdheid en hoedanigheid die past in de beeldende les. Ziehe (Blom, 2007) ziet de moderne docent als een reisleader die leerlingen meeneemt naar onbekende gebieden. De docent bemiddelt tussen de 'zelfwereld' van leerlingen, die meestal sterk gevormd is door de populaire cultuur, en de 'vreemde gebieden' die in dit geval bestaan uit de (recente) kunst- en mediageschiedenis. Ziehes hypothese is dat de zelfwerelden al voldoende in de klas vertegenwoordigd zijn en dat het daarom niet inspirerend is die nog eens te versterken: "De school moet de vreemde werelden van kennis, kunst en formelere talen vertegenwoordigen. Niet op een stoffige manier en niet verontschuldigend, maar zelfverzekerd, met respect voor de zelfwerelden van de leerlingen" (Blom, 2007, p. 6).

4.2 CONCLUSIE

Zowel Burn als Heijnen onderstrepen binnen het onderwijs het belang van kritisch reflecteren op de maatschappij. Productie zonder theorievorming, receptie en kritische reflectie zal volgens hen niet leiden tot mediawijsheid. Mediawijsheid zal zich vooral moeten richten op het vermogen om de verschillende boodschappen te interpreteren binnen de context van het genre en binnen de context van het beoogde doel. Het is de taak van de docent om

relevante werken en kunstenaars te selecteren die passen bij het niveau en de interesses van de leerling. De benadering van de pedagoog Thomas Ziehe kan hierbij bruikbaar zijn. Heijnen legt meer de nadruk op het belang van het zelf produceren, wat juist bij de beeldende kunstvakken kan plaatsvinden. Leerlingen moeten zelf trots zijn op het resultaat en zelf mogelijkheden zien om opnieuw, in het eigen belang de media kritisch toe te passen. Mediaproducten, gemaakt door de leerlingen zelf, zorgen voor meer verdieping in de keuzes die gemaakt moeten worden bij de betekenisgeving van een beeld. Die verdieping wordt dan ook weer zichtbaar bij het analyseren van mediaproducten.

De brede definitie van de Raad voor Cultuur heeft betrekking op al het mediagebruik in de samenleving door alle burgers. Elke context waarin media gebruikt worden, vraagt om specifieke competenties die relevant zijn voor die situatie. Bij het meten van mediawijsheid moeten de drie type competenties (kennis, vaardigheden en mentaliteit) apart gemeten worden om vast te kunnen stellen in hoeverre iemand mediawijs is. Daarnaast gaat het ook om de relatie tussen deze competenties.

In het begin van dit onderzoek (paragraaf 2.4) werd reeds vastgesteld dat jongeren doorgaans meer gebruikskompetenties hebben dan ouderen. Volwassenen daarentegen zijn beter in staat zijn om media-inhoud op waarde te schatten. Geconcludeerd kan worden dat jongeren in zijn algemeenheid handig zijn in het gebruik van digitale techniek, maar dat wil niet zeggen dat ze mediaboodschappen doorzien, informatie kritisch beoordelen of zich bewust zijn van online-ethische kwesties. Onder jongeren komt naar voren dat naast de leeftijd ook opleidingsniveau en geslacht factoren van betekenis zijn. Vmbo-leerlingen vinden het bijvoorbeeld moeilijk om de validiteit en betrouwbaarheid van reclameboodschappen te doorzien. Bovendien verifiëren meisjes gevonden informatie vaker en zoeken zij zorgvuldiger dan jongens.

De besproken ontwikkelingen (voorbereiding op participatie, kunst als kritisch commentaar en beeldcultuur) bieden mogelijkheden voor kunstdocenten. Tegenwoordig krijgen de beeldende vakken een minder defensieve en meer praktische benadering. Daarnaast komt in de hedendaagse beeldende kunst de werking van gemedialiseerde beelden veelvuldig aan de orde. Dat sluit aan bij een ontwikkeling die vanuit de beeldende vakken zelf afkomstig is: het belang van aansluiting van beeldend onderwijs bij de leefwereld van jongeren. De beeldende vakken stimuleren het vermogen tot kritische beoordeling van de esthetisering van onze leefwereld en ervaringen onder invloed van de nieuwe media. Het is de taak van de docent om relevante werken en kunstenaars te selecteren die passen bij het niveau en de interesses van de leerling. De benadering van de pedagoog Thomas Ziehe kan hierbij bruikbaar zijn.

Mediawijsheid zal zich vooral moeten richten op het vermogen om de verschillende boodschappen te interpreteren binnen de context van het genre en binnen de context van het beoogde doel. Jongeren kritisch leren kijken, bewust zijn dat mediaboodschappen altijd het resultaat zijn van een subjectief verhaal. Jongeren moeten zelf trots zijn op het resultaat en zelf mogelijkheden zien om opnieuw, in het eigen belang de media kritisch toe te passen. Mediaproducten, gemaakt door de jongeren zelf, zorgen voor meer verdieping in de keuzes die gemaakt moeten worden bij de betekenisgeving van een beeld. Die verdieping wordt dan ook weer zichtbaar bij het analyseren van mediaproducten.

6. CONCLUSIE EN DISCUSSIE

De onderzoeksvraag luidde: *Op welke manier kunnen de beeldende vakken in het VO een effectieve bijdrage leveren aan mediawijsheid onder jongeren?*

Media, en het juiste gebruik daarvan, zijn uiteindelijk middelen om persoonlijke, sociale, professionele en maatschappelijke doelen te realiseren. Om deze doelen te kunnen realiseren dienen jongeren onder andere te kunnen reflecteren op het eigen mediagebruik. Een mediawijs persoon kan op basis van reflectie weloverwogen keuzes maken op het eigen mediagebruik. Er blijkt bij jongeren weinig sprake te zijn van een weloverwogen en afgewogen mediastrategie. Binnen de geraadpleegde studies is met betrekking tot het onderwerp 'reflecteren' nauwelijks tot geen aandacht voor het (kunnen) reflecteren op andere aspecten van mediagebruik, waaronder de invloed van de eigen mediaconsumptie op het welbevinden (passief mediagebruik) of op het inzetten en benutten van media en de effecten daarvan (actief mediagebruik). Daarnaast is er beperkt aandacht voor mentaliteit: het besef van de houding waarmee men gebruik maakt van media.

Jongeren blijken steeds meer potentieel producent van media te zijn. Daarom is het goed om het zelf construeren en deconstrueren samen te laten gaan in de begeleiding. Niet als een incident, maar als een permanente en in allerlei vormen terugkerende activiteit op school. Volgens Andrew Burn zal er een balans gezocht moeten worden tussen het plezier dat leerlingen beleven bij het bestuderen en produceren van populaire media-uitingen en de kritische houding die het onderwijs beoogt. Voor zijn theorie hanteert Burn werk van Aristoteles waarin de retorica en de poëtica worden behandeld. De retorica moet leerlingen aanzetten om de politieke of ideologische eigenschappen van teksten kritisch te analyseren. De poëtica, zoals Aristoteles die verstaat, besteedt aandacht aan de ontwikkeling van een goed oog voor de esthetische vorm van visuele vormgeving. Door leerlingen met regelmaat bewust te laten werken met media leren ze kritischer te kijken naar de wereld om hen heen. Temeer, omdat naast de taalcultuur de beeldcultuur een steeds grotere rol krijgt in onze samenleving, is het van groot belang om leerlingen het "lezen", "begrijpen" en zelf "schrijven" van beelden en boodschappen te leren. Ziehe (Blom, 2007) ziet de moderne docent als een reisleader die leerlingen meeneemt naar vreemde gebieden. De docent bemiddelt tussen de 'zelfwereld' van leerlingen, die meestal sterk gevormd is door de populaire cultuur, en de 'vreemde gebieden' die in dit geval bestaan uit de (recente) kunst- en mediageschiedenis.

In de beeldende lessen bekijken en analyseren docenten met hun leerlingen actueel werk van kunstenaars en beeldmakers. Juist door leerlingen binnen de beeldende vakken te laten kennismaken met uiteenlopende visies en artistieke benaderingen in het gebruik van (massa)media, zullen de beeldende vakken aan betekenis winnen. Het beeldende vak verbreedt zich tot een multidisciplinair leergebied waarin hoge- en lage kunst, traditionele- en audiovisuele technieken in verband aan de orde komen.

Dit onderzoek geeft een weergave van mediawijsheid onder jongeren, en er wordt een globaal beeld geschetst van wat er binnen de beeldende vakken aan mediawijsheid kan worden gedoceerd. Het zou in een vervolgonderzoek interessant zijn om in het voortgezet onderwijs te kijken naar bijvoorbeeld de hoeveelheid uren die scholen besteden aan lessen over mediawijsheid en het type activiteiten in die uren. Het is tevens van belang de meningen van jongeren over mediawijsheid te peilen. Hoe ervaren zij bijvoorbeeld de risico's van beeldmanipulatie? Wat is de mening van leerlingen over de aansluiting tussen mediagebruik in de (beeldende) vakken, in relatie tot hoe zij thuis met media omgaan; in hoeverre en op welke manier kan het een het ander versterken?

LITERATUURLIJST

- Acht, A. van (2003). *Media-educatie en het 'nieuwe leren'. Een onderzoek naar de inhoud van mediaeducatie en de inpassing van media-educatie in het 'Nieuwe Leren'*. Afstudeerscriptie Universiteit Utrecht, Taal- en cultuurstudies.
- Akker, L. van den, Arnold, F. & Teule, B. (1994). Het belang van de beeldende vakken voor een vervolgstudie op hbo en wo. *Beeldaspecten* (7/8), p. 2-6.
- Bennet, S., Maton K., & Kervin, L. (2008). The 'digital natives' debate: A critical review of the evidence. *British Journal of Educational Technology*.
- Berg, van den, B., Jager, C., Gillebaard, H. (2010). *Behoeftenonderzoek Mediawijzer In opdracht van: Mediawijzer.net*, Utrecht.
- Blom, S. (2007). *Laten we op reis gaan naar de piramiden*. Didaktief, 37(1-2), 4-7.
- Bouma, J. (2008). Vergeet de klas, pak mobieltje en laptop. *NRC Handelsblad*, 27-28 september 2008, p.2.
- Buckingham, D. (2001). Media Education: A Global Strategy for Development A policy paper prepared for UNESCO Sector of Communication and Information. *Institute of Education, University of London, England*.
- Buckingham, D. (2003). *Media education: Literacy, learning and contemporary culture*. Cambridge: Polity Press.
- Buckingham, D. (2005). *The media literacy of children and young people. A review of the research literature*. Online http://www.ofcom.org.uk/advice/media_literacy/medlitpub/medlitpubrss/ml_children.pdf.
- Buckingham, D. (2007). Digital Media Literacies: rethinking media education in the age of the Internet. *Research in Comparative and International Education*, 2007, vol. 2, nr. 1.
- Burn, A. (2009). *Tussen kunst en media: oefenen in levenskunst*. In M. van Hoorn (Ed.), *Media + Kunst + Educatie: internationale ontwikkelingen in media- en kunsteducatie* (pp. 34-58). (Cultuur + Educatie 26). Utrecht: Cultuurnetwerk Nederland.
- Brummelhuis, A. ten (2006). "Aansluiting onderwijs en digitale generatie." *Jaarboek ICT en samenleving 2006: de digitale generatie*. Red. Haan, Jos en Christian van 't Hof. Amsterdam: Boom. 125-141.
- Deursen, A.J.A.M. van & Dijk, J.A.G.M. van (2011). *Rethinking Internet Skills*, Elsevier.
- Eshet-Alkalai, Y.(2004). "Digital Literacy: A Conceptual Framework for Survival Skills in the Digital Era." *Jl. of Educational Multimedia and Hypermedia*. 13. 93-106. 15 okt. 2006.
- Freire, P. (1998) *Pedagogy of freedom : ethics, democracy, and civic courage*. Critical perspectives series. Lanham: Rowman & Littlefield Publishers
- Heijnen, E. (2009). *MediaCultuur- Kunst als mediacoach: op het raakvlak van beeldende kunst, media & onderwijs*. Amsterdam: Amsterdamse Hogeschool voor de Kunsten.
- Heijnen, E. (2009). *Media-educatie als verrijking van beeldend onderwijs*. In M. van Hoorn (Ed.), *Media + Kunst + Educatie: internationale ontwikkelingen in media- en kunsteducatie* (pp. 10-31). (Cultuur + Educatie 26). Utrecht: Cultuurnetwerk Nederland.
- Hermes, J., Janssen, S. (2006). De nieuwe contentmakers. In: Jos de Haan & Christian van 't hof (Eds.) – *Jaarboek ICT en samenleving 2006. De digitale generatie*. Amsterdam: Boom (p. 159-175).
- Huysmans, F., Haan, J. de (2010). *Alle kanalen staan open; digitalisering van het mediagebruik*, Sociaal en Cultureel Planbureau.
- Jameson, F. (1986). Postmoderne – Zur Logik der Kultur im Spätkapitalismus. In A. Huyssen & K. R. Scherpe (Hg.), *Postmoderne. Zeichen eines kulturellen Wandels* (pp. 45–102). Reinbek bei Hamburg: Rowohlt.

- Mariën, I., Van Audenhove, L. (2011). *Mediageletterdheid en digitale vaardigheden: naar een multidimensioneel model van digitale exclusie*. In: Moreas, M.A., Pickery, J. (eds.) *Mediageletterdheid in een digitale wereld*, Brussel, Studiedienst Vlaamse Regering.
- Ministerie van OCW (2008). *Mediawijsheid: Kabinetsvisie 18 april 2008*. Den Haag: Ministerie van OCW en Programmaministerie Jeugd en Gezin.
- Oomen, C., Visser, I., Donker, A., Beekhoven, S., Hoogeveen, K. & Haanstra, F. (2009). *Cultuureducatie in het primair en voortgezet onderwijs. Monitor 2008-2009*. Utrecht: Oberon/Sardes.
- Raad voor Cultuur (2005). *Mediawijsheid: de ontwikkeling van nieuw burgerschap*. Den Haag: Raad voor Cultuur.
- Ramaer, J. (2007). "Allemaal meedoen: Raad pleit onbekommerd voor multiculturalisme." Amsterdam: De Volkskrant.
- Sonck, N. & Haan, J. de (2012). *De virtuele kunstkar; Cultuurdeelname via oude en nieuwe media*, Sociaal Cultureel Planbureau.
- Steyaert, J. (2000). *Digitale vaardigheden, Geletterdheid in de informatiesamenleving*. Den Haag: Rathenau Instituut, blz. 34-35.
- Stolwijk, I., G. Dinsbach, L. Melis, J. Ligtoet, en P. Parren (1985). *Beeldende Vorming. Werkdocumenten Basisvorming in het onderwijs*, 's-Gravenhage, WRR.
- Vervaeke, L. (2006). "Waarom reclamefiguurtjes flitsen en vrolijk lachen." Amsterdam: De Volkskrant.
- Vonck, *leerplan voor onderwijs in beeldende kunst en vormgeving*, maart 2012.
- Walraven, A., Brand-Gruwel, S., Boshuizen, H. P. A. (2012). *Fostering students' evaluation behaviour while searching the internet*, Springerlink.com.
- Walraven, A. (2008). *Becoming a critical websearcher: Effects of instruction to foster transfer*, Open Universiteit.