


Journalistieke mediawijsheid op het VMBO

Daisy Duivenvoorden
Praktijkonderzoek Master Kunsteducatie
Amsterdamse Hogeschool voor de Kunsten
Amsterdam, augustus 2009

● Samenvatting

NOVA TV, de Openbare Bibliotheek Amsterdam en het Nova College uit Amsterdam West zijn alle drie betrokken bij het opzetten en uitvoeren van het project NOVA Local. Zij hebben uiteenlopende doelen en belangen bij het project. Het gemeenschappelijke doel is om een lespakket te ontwikkelen met als hoofddoel heb bevorderen van (journalistieke) mediawijsheid bij leerlingen op het VMBO. Dit lespakket wordt uiteindelijk door bibliotheken door heel Nederland aangeboden aan VMBO scholen.

Voor dit onderzoek zijn de verschillende projectdoelen van de betrokken in kaart gebracht en is er gekeken naar in hoeverre deze projectdoelen volgens deze betrokkenen zijn behaald. Hieronder is een samenvatting te lezen van de conclusie en aanbevelingen:

Conclusie

Alle geïnterviewde betrokkenen zijn tevreden over het resultaat van NOVA Local en over het behalen van de projectdoelen. Opvallend is dat alle partijen ook erg positief zijn over de samenwerking met de andere partijen. Er wordt gewezen op de verschillen in organisatie en hoe waardevol het is om elkaar aan te vullen.

NOVA TV

De projectdoelen die NOVA TV voor ogen heeft gehad zijn behaald op kleine schaal. Leerlingen die hebben meegedaan aan het project weten nu wat voor een programma NOVA is en zijn daardoor beter bekend geraakt met het fenomeen NOVA TV.

Hetzelfde geldt voor het doel "in contact treden met buurten en bevolkingsgroepen waar NOVA TV normaal gesproken moeilijk contact mee krijgt". De leerlingen die hebben meegedaan aan NOVA Local, hebben een beeld bij wat NOVA is en doet, en zijn vooral door de journaliste van NOVA die aan het project heeft meegedaan eenvoudig aanspreekbaar.

Om het laatste doel helemaal te verwezenlijken, zal NOVA TV in de toekomst ook gebruik moeten maken van de contacten die er met leerlingen zijn gelegd. Leerlingen zullen waarschijnlijk meer welwillend zijn om samen te werken met een journalist van NOVA die zij ook echt hebben meegemaakt, gedurende het project of bij de jurering van de filmpjes.

OBA

In de bibliotheek in Osdorp worden op dit moment mediaproducten geproduceerd die als thema "de buurt" oftewel de "community" hebben. De NOVA Local leerlingen hebben daardoor ook een andere associatie bij de bibliotheek dan een plek waar je alleen maar boeken leent. De mediacoaches die zijn opgeleid voor NOVA Local, kunnen in de toekomst ook andere activiteiten rondom mediawijsheid gaan organiseren.

Nova College

De toekomstplannen van het Nova College met betrekking tot mediawijsheid en het project NOVA Local sluiten aan bij hun eigen projectdoelen. De leerlingen hebben contacten gelegd met mensen en instanties buiten hun gebruikelijke leefomgeving en het Nova College wil dat dit behouden blijft.

Wanneer de school in de toekomst mee blijft werken aan NOVA Local, zullen de reportages van de leerlingen op de website www.novalocal.nl te zien blijven. Ook het contact van de school en de leerlingen (en niet alleen de bibliotheek) met instanties en media uit de buurt kunnen heel vruchtbaar zijn voor zowel het positief in de media komen van de school, als eventuele andere projecten die in de toekomst plaats zullen vinden.

Hoofddoel van het lespakket

Het hoofddoel van het lespakket is:

Deelnemers aan de cursus doen kennis en vaardigheden op waardoor ze in staat zijn bewust, kritisch en actief om te gaan met journalistieke media.

De NOVA Local leerlingen hebben tijdens het project vaardigheden geleerd en kennis opgedaan waarmee ze, onder begeleiding van de mediacoaches bewust, kritisch en actief met journalistieke media zijn omgegaan.

Wanneer er gepraat wordt over wat de leerlingen hebben geleerd, wordt er door hen voornamelijk naar de praktische vaardigheden gekeken, zoals interviewen, filmen en monteren. De leerlingen weten welke vaardigheden er nodig zijn voor het maken van een reportage en kunnen die (bijna allemaal) ook toepassen.

Om te kunnen stellen dat de leerlingen mediawijzer zijn geworden en dit toepassen in hun dagelijkse omgang met verschillende soorten media, is aanvullend onderzoek nodig.

De plaats van NOVA Local in media-educatie

Gekeken naar verschillende onderzoeken op het gebied van media/cultuureducatie (onder andere de "Monitor Cultuureducatie" van Oberon uit 2008 en een onderzoek van Kennisland uit 2007) blijkt dat NOVA Local een relatief uniek project op het gebied van mediawijsheden is. Dat komt deels door het publiek waarop het project gericht is, nl. VMBO scholieren, en deels doordat het project gericht is op het zelf produceren van media.

Het is voor veel scholen nog onduidelijk waar het onderwerp mediawijsheden precies thuishoort binnen het onderwijs. NOVA Local wordt door de bibliotheek aangeboden en staat daardoor buiten het standaard curriculum van scholen. Dat kan een voordeel zijn, omdat het eenvoudig in te passen is in het jaarprogramma van een school. Het gevaar van het eenmalige karakter van het project is dat het als tussendoortje wordt gezien in plaats van een volwaardige mogelijkheid om leerlingen mediawijzer te maken.

Aanbevelingen

Deze aanbevelingen zijn een aanvulling op de aanvullingen die worden gedaan in het stuk "NOVA Local, eindrapportage (Heemskerk 2009b).

- Mediawijsheden moet een competentie zijn die elke bibliothecaris bezit. Wanneer dit het geval is, zal de opleiding voor NOVA Local meer specifiek op het project zelf gericht kunnen zijn.
- Nu het lespakket volledig ontwikkeld is, zijn de mediacoaches degenen die het project moeten gaan dragen. Het is aan te bevelen om NOVA TV te blijven betrekken bij het opleidingstraject van de mediacoaches, omdat zij degenen zijn die het "NOVA-gedachtengoed" over gaan brengen op de leerlingen.
- Door NOVA TV te blijven betrekken bij het jureren van de filmpjes, zullen de leerlingen ook elke keer weer fysiek met een journalist van NOVA worden geconfronteerd. Dat werkt voor de leerlingen niet alleen stimulerend, het is ook van groot belang als NOVA contact wil leggen met deze leerlingen en van deze contacten gebruik wil maken voor hun uitzendingen.

- Voor NOVA TV geldt dat het belangrijk is dat zij ook daadwerkelijk gebruik moeten gaan maken van deze contacten, in het kader van het behalen van hun projectdoelen.
- Het is belangrijk dat bibliotheken locale media blijven betrekken bij NOVA Local. Bijvoorbeeld om onderwerpen aan te dragen, maar ook om de reportages te jureren. De betrokkenheid van lokale journalisten zal groter zijn als zij bij meerdere fases van het project aanwezig zijn. Ze kunnen ook een rol spelen in de publiciteit rondom het project.
- De OBA heeft de intentie om NOVA Local in de toekomst uit te laten voeren door één mediacoach. Dat is niet wenselijk gezien de moeilijkheidsgraad van het project. Uit de observaties en interviews tijdens dit onderzoek is gebleken dat het een technisch ingewikkeld project is, waar op een aantal momenten meer dan één begeleider met kennis van de apparatuur en technieken nodig is. De mediacoach die het project draagt zou op deze momenten ondersteund kunnen worden door een extra mediacoach, die variabel inzetbaar is.

Leeswijzer

In hoofdstuk 1 wordt het begrip mediawijsheid nader toegelicht, evenals de context en de opzet van NOVA Local. Hoofdstuk 2 bevat de vraag- en doelstelling en zet de opzet en uitvoering (methode) van het onderzoek uiteen. Hoofdstuk 3 geeft de resultaten weer aan de hand van de begrippen context en input uit het gebruikte onderzoeksmodel, hoofdstuk 4 doet dat voor de uitvoering en de uitkomsten. In hoofdstuk 5 worden ten slotte de conclusie, discussie en aanbevelingen behandeld.

Inhoudsopgave

<u>1. Context</u>	<u>6</u>
1.1 Mediawijsheid	6
1.2 De opzet van NOVA Local	7
<u>2. Onderzoeksvraag en –opzet</u>	<u>9</u>
2.1 Doelstelling	9
2.2 Vraagstelling	9
2.3 Onderzoeksmodel; CIPP	9
2.4 Onderzoeksoopzet en uitvoering	11
<u>3. Resultaten</u>	<u>12</u>
3.1 Context	12
Ontstaan en uitgangspunten	
Projectdoelen	
Leerdoelen	
Samenvatting	
3.2 Input	15
Achtergrond leerlingen	
Vorbereiding mediacoaches	
Het beoogde curriculum	
Locatie en hulpmiddelen	
<u>4. Resultaten: uitvoering en uitkomsten</u>	<u>19</u>
4.1 Proces	19
Uitvoering van het curriculum	
Ervaringen leerlingen	
Ervaringen mediacoaches	
4.2 Uitkomsten van de pilotfase	21
Het tastbare resultaat	
Het behalen van de projectdoelen	
NOVA	
OBA	
Nova College	
Leerdoelen	
4.3 Toekomstplannen	24
<u>5. Conclusie</u>	<u>27</u>
5.1 Conclusie	27
NOVA TV	
OBA	
Nova College	
Hoofddoel van het lespakket	
De plaats van NOVA Local in (media-)educatie	
5.2 Discussie onderzoeksmethode	29
5.3 Aanbevelingen	29
<u>6. Literatuur</u>	<u>31</u>
<u>7. Bijlagen</u>	<u>32</u>

1. Context

1.1 Mediawijsheid en educatie

In 2005 omschrijft de Raad voor Cultuur 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 p2).

Deze alom bekende definitie van mediawijsheid door de Raad van Cultuur staat in het rapport “Mediawijsheid. De ontwikkeling van nieuw Burgerschap.” Met het rapport brengt de raad een advies uit aan de overheid om een samenhangende visie te presenteren, die uit moet monden in verschillende beleidsvoorstellen. De raad noemt mediawijsheid een zaak voor iedereen, maar betreft in zijn advies specifiek verschillende instanties zoals de mediasector, het onderwijs, culturele instanties en de openbare bibliotheken. Volgens de raad vervullen de openbare bibliotheken *“potentieel een zeer belangrijke functie bij het mediawijs maken van mensen”* (Raad voor cultuur, 2005, p.29). Ze hebben een lage drempel en hun bereik is groot en divers waardoor ze een belangrijke rol als betrouwbare bemiddelaar kunnen vervullen in betekenisgeving en context bieden van informatie. Bovendien kunnen zij mensen leren hoe ze dat zelf moeten doen.

“Bibliotheken zouden zich meer dan nu moeten richten op begeleiding en ondersteuning, en zo burgers helpen zich te ontwikkelen tot competente en kritische mediagebruikers en –bespelers. (...) Daarbij zou de fysieke bibliotheek niet alleen de plaats moeten zijn waar mensen media en informatie tot zich nemen, maar ook de plek waar zij deze zelf kunnen produceren, digitaal of anderszins: bibliotheken als community media centers en bibliothecarissen als mediacoaches”. (Raad voor Cultuur, p.29)

Mediawijsheid heeft zowel betrekking op het consumeren van media, als op het produceren daarvan. Er zijn een aantal begrippen die van toepassing kunnen zijn op de manier waarop mediawijsheid in educatie wordt aangeboden. Media-educatie kan bijvoorbeeld een *defensieve* inslag hebben, waarbij consumenten bewust worden gemaakt van de gevaren van nieuwe media zoals internet. Deze defensieve houding kan worden toegepast op het consumeren van media en op het produceren van media (bijvoorbeeld: pas op met welke gegevens/foto's/filmpjes je van jezelf op internet zet). Hier tegenover staat een meer *inventieve* houding, waarbij de verschillende mogelijkheden van (het produceren van) nieuwe media worden benadrukt.

Een andere benadering van mediawijsheid is beschreven door Buckingham (2003). Hij spreekt van een *deconstructieve* benadering versus een *constructieve* benadering. Deconstructie heeft betrekking op het analyseren van media(boodschappen) om de achterliggende processen bloot te leggen en bij constructie wordt deze mediaboodschap zelf actief vormgegeven. De consument wordt producent. Constructie en deconstructie staan niet lijnrecht tegenover elkaar, mediaproductie (constructie) vereist volgens Buckingham (2005) deconstructie. Andersom valt te verwachten dat het ervaren van een productie-proces invloed heeft op het gedrag van consumenten, bijvoorbeeld doordat ze kritischer worden (Buckingham, 2005, p.23). Constructie en deconstructie hangen samen en versterken elkaar.

Uit de "Monitor Cultuureducatie" van Oberon uit 2008 blijkt dat 80% van de scholen aandacht besteed aan media-educatie en mediawijsheid. Dat is 17% meer dan het jaar daarvoor (Oberon 2008, p. 23). In de "Monitor Cultuureducatie" van 2007 wordt verder uitgewerkt wat scholen precies onderwijzen op het gebied van mediawijsheid. Van de 63% van de scholen die in 2007 aandacht besteedden aan dit onderwerp, leert 54% leerlingen hoe ze kritisch om kunnen gaan met de inhoud van media. 30% leert leerlingen ook om zelf mediaproducten te maken en op 21% van deze scholen maken leerlingen zelf mediaproducten en leren ze kritisch omgaan met de inhoud van media. Op scholen voor praktijkonderwijs en scholen met een breed onderwijsaanbod wordt er minder aandacht besteed aan mediawijsheid en worden er minder vaak mediaproducten gemaakt. (Oberon 2007, p. 21)

Kennisland inventariseerde eind 2007 op verzoek van het Ministerie Onderwijs, Cultuur en Wetenschap welke initiatieven er op dat moment bestonden in Nederland op het gebied van mediawijsheid. Deze initiatieven moesten voldoen aan een aantal criteria, de activiteit moest bijvoorbeeld gericht zijn op het bevorderen van mediawijsheid zoals deze door de Raad van Cultuur is gedefinieerd. Uiteindelijk voldeden 142 initiatieven aan deze criteria. Kennisland merkt hierbij op dat veel kleinschalige lokale initiatieven waarschijnlijk niet zijn opgenomen in de meting. De initiatieven zijn in kaart gebracht op www.mediawijsheidkaart.nl. Van deze initiatieven richt 78% zich op kinderen, jongeren, ouders en docenten, op groepen die direct of indirect met het onderwijs te maken hebben. Binnen deze groep is 52% van de initiatieven gericht op verantwoord gebruik en veiligheid en mediabewustzijn. 9% van de initiatieven is gericht op het zelf produceren van media. (Eijnden, J., Keller, P. en Steenhoven van den, J. 2008, p. 12) Uit bovenstaande onderzoeken blijkt dat het accent bij het onderwijzen van mediawijsheid ligt op het consumeren. Daarbij wordt voornamelijk aandacht besteed aan een defensieve houding, het kritisch en bewust omgaan met media.

1.2 De opzet van NOVA Local

NOVA Local is een project van 10 dagdelen, uitgevoerd in een vestiging van de Openbare Bibliotheek. Vijftien VMBO-scholieren uit leerjaar drie maken tijdens dit project in groepjes van drie een eigen NOVA item. Dat maken zij volgens de NOVA code, de richtlijnen en afspraken waar journalisten van NOVA zich aan moeten houden om nieuws en achtergronden zo zorgvuldig en onafhankelijk mogelijk te brengen. Deze richtlijnen hebben betrekking op o.a. verificatie en feiten, bronvermelding, wederhoor en precisie, maatschappelijke verantwoordelijkheid en de onafhankelijkheid en onpartijdigheid van NOVA TV (www.novatv.nl). Zie ook bijlage 1.

Tijdens het project leren de leerlingen stap voor stap hoe zij een NOVA item moeten maken over een onderwerp dat speelt bij hen in de buurt. Daarbij komt aan bod:

- Camerahantering
- Geluidstechnieken
- Interviewtechnieken
- De NOVA code, aangepast in taalgebruik
- Straatinterviews
- Interviewafspraken maken en interviews afnemen met een persoon van een officiële instelling of instantie
- Montage
- Reflectie

In de vestiging van de Openbare Bibliotheek in Amsterdam Osdorp is voor dit project een redactielokaal ingericht. Hier is projectiemateriaal aanwezig en heeft elk groepje een eigen werktafel en een set met apparatuur (laptop, camera, etc.). Het lespakket vormt de leidraad voor het project, het is een uitgebreide handleiding voor de mediacoaches die het project uitvoeren. Leerlingen krijgen instructies en uitleg van de mediacoaches en maken oefeningen uit hun instructieboekje waarin zich ook werkbladen bevinden. Bij het lesmateriaal hoort ook een DVD, waarop een journaliste van NOVA uitleg geeft over verschillende aspecten van het project. De onderwerpen van de items op de DVD variëren van camerastandpunten en montage tot ethiek.

2 • Onderzoeksvraag en -opzet

2.1 Doelstelling

Dit onderzoek is verricht op verzoek van Herman Heemskerk, projectleider van NOVA Local. Doel van het onderzoek is het in kaart brengen van de verschillende projectdoelen van de direct betrokkenen bij NOVA Local; NOVA TV, de Openbare Bibliotheek Amsterdam en het Nova College in Amsterdam West. Er is gekeken naar het behalen van deze doelen volgens de betrokkenen en medewerkers. Op basis van deze gegevens worden er aanbevelingen gedaan voor het voortzetten van NOVA Local. Het onderzoek is een zogeheten formatieve evaluatie, op basis van kwalitatieve dataverzameling. Het doel van een formatieve evaluatie is het ondersteunen van het ontwerpproces. Dit gebeurt in een omgeving waarin nauw wordt samengewerkt met betrokkenen die hun meningen geven. Deze feedback wordt verzameld en op basis hiervan worden aanbevelingen gedaan voor de verbetering van het project.

2.2 Vraagstelling

De onderzoeksvraag luidt als volgt:

Wat zijn de projectdoelen van de verschillende betrokkenen (OBA, NOVA TV, Nova College, projectmedewerkers) met betrekking tot Nova Local, in hoeverre worden die doelen volgens de betrokkenen behaald en welke aanbevelingen voor het voortzetten van het project kunnen op basis hiervan worden gedaan?

2.3 Onderzoeksmodel: CIPP

Het onderzoek bij NOVA Local is uitgevoerd aan de hand van het CIPP model (Context, Input, Process en Product evaluation). Het model is ontwikkeld door Stufflebeam in 1983 en het uitgangspunt van het model is dat het belangrijker is om te verbeteren dan bewijzen (Stufflebeam 2003). Dit model wordt gebruikt voor het evalueren van projecten en curricula in het onderwijs. Er zijn verschillende benaderingen voor de evaluatie van dit soort projecten, waarbij er bijvoorbeeld voornamelijk gekeken wordt naar de resultaten of de effecten van een project. In dit onderzoek is juist voor het CIPP model gekozen, omdat het zich kenmerkt door het analyseren van het hele proces van het ontwikkelen van een curriculum, of in dit geval een lespakket. Uiteindelijk gaat het in de pilotfase om het ontwikkelen van dit lespakket.


Het CIPP model schematisch
weergegeven. (www.cglrc.cgiar.org)

De onderzochte elementen van NOVA Local aan de hand van het CIPP model zijn als volgt:

Context evaluation – Goals

Hier wordt er gekeken naar uitgangspunten en doelstellingen.

Hoe is het project ontstaan en welke uitgangspunten horen hierbij?

Wat zijn de doelen van het project vanuit de verschillende partijen gezien (NOVA, OBA, Nova College, programmamakers/schrijvers)?

Input evaluation – Plans

Hierbij wordt er gekeken naar de achtergronden van de medewerkers en de betrokkenen bij het project, naar de voorbereidingen, de locatie en faciliteiten en naar de lessenserie op papier: het beoogde curriculum.

Wat is de achtergrond van de leerlingen?

Welke voorbereiding krijgen degenen die het project uit moeten voeren (bibliothecarissen/mediacoaches)?

Hoe staat de lessenserie op papier (wat is het beoogde curriculum)?

Op welke locatie wordt het project uitgevoerd en welke hulpmiddelen zijn daar aanwezig?

Process evaluation – Actions

Hoe wordt het curriculum uitgevoerd en welke rol nemen de verschillende partijen hierbij in?

Hoe wordt het curriculum uitgevoerd?

Wat zijn de ervaringen van de mediacoaches en de leerlingen tijdens het project ?

Product evaluation – Outcomes

Er wordt gekeken naar wat het project heeft opgeleverd voor de verschillende betrokkenen.

Wat is het tastbare resultaat van het project?

In hoeverre zijn de projectdoelen volgens de verschillende betrokkenen behaald?

In welke mate zijn de leerdoelen behaald?

Wat zijn de toekomstplannen van de verschillende partijen met betrekking tot NOVA Local?

2.4 Onderzoekopzet en –uitvoering

Dit onderzoek is een formatieve evaluatie van het project NOVA Local. De dataverzameling heeft plaatsgevonden in de periode januari-juli 2009. Er is data verzameld door middel van:

- Interviews
- het bestuderen van documenten; het projectplan, het lespakket (handleiding voor de mediacoaches en werkbladen voor de leerlingen), een werkdocument en de eindrapportage van NOVA Local
- Observaties tijdens de uitvoering van de derde pilot van het project, die plaatsvond in de periode mei/juni 2009

De interviews zijn halfgestructureerd. Enkele onderwerpen die tijdens de interviews aan de orde kwamen waren:

- Projectdoelen
- Leerdoelen
- De voorbereiding van medewerkers
- De ervaringen van medewerkers
- Het behalen van de project- en leerdoelen
- Toekomstplannen

De volgende betrokkenen zijn geïnterviewd:

- De projectleider
 - De bedenker en één van de vormgevers van het project/het lespakket
 - De betrokken medewerkster van NOVA TV
 - De betrokken medewerkster van de OBA
 - De betrokken medewerkster van het NOVA College (hoofd van de mediatheek)
 - Een mediacoach, hoofdvoerende tijdens de derde pilot
 - Twee groepjes van drie leerlingen

Voor de inhoudsanalyse zijn codes of labels toegekend aan de verzamelde gegevens, zoals de interviews. Hiervoor zijn gedeeltelijk onderdelen uit het CIPP model gebruik, de overige codes zijn inductief toegekend.

3

• Resultaten: beginsituatie

3.1 Context

Ontstaan en uitgangspunten

Het project NOVA Local vindt zijn oorsprong in een project bij NOVA TV. In 2007 krijgen twee kunstenaars van KIS (Kunstenaars in de Samenleving) de opdracht om de zichtbaarheid van het merk NOVA te vergroten. NOVA TV brengt nieuws en achtergronden van het nieuws zo onpartijdig en nauwkeurig mogelijk. Voor NOVA is het daarbij belangrijk dat het publiek weet dat “het programma zich niet door druk van buitenaf heeft laten beïnvloeden, en zijn oren niet heeft laten hangen naar één kant van de zaak of één enkele visie op een onderwerp” (www.novatv.nl). Multimediakunstenaar Michiel Koelink en beeldend kunstenaar Lucy Nooren bedenken hiervoor een plan dat bestaat uit drie delen. Eén deel van dit plan heet “Nova op scholen”, waarin NOVA zich op scholen manifesteert door middel van een lespakket. Er moet een lespakket komen voor VMBO scholen waarmee leerlingen mediawijzer worden gemaakt. De focus ligt op scholen in de zogenaamde “Vogelaarwijken”, probleemwijken waar NOVA als programma weinig ingangen en kijkers heeft.

Michiel Koelink heeft het concept bedacht om VMBO scholieren zelf NOVA reportages te laten maken. Eén van zijn stagebegeleiders, Dick Rijcken, stelde voor om de Openbare Bibliotheek Amsterdam (OBA) bij het project te betrekken en subsidie aan te vragen in het kader van de landelijke InnovatieStimulans Bibliotheekvernieuwing (ISB). De OBA was hierin geïnteresseerd, mede doordat zij zich meer willen profileren als een plek waar ook content gemaakt wordt, in plaats van alleen geconsumeerd.

De andere stagebegeleider van Michiel Koelink en Lucie Nooren, Mira Kho, is werkzaam bij Koers Nieuw West (KNW), een organisatie vanuit de gemeente Amsterdam die zich erop richt de sociale participatie van bewoners van Amsterdam Nieuw West te bevorderen (www.koersnieuwwest.amsterdam.nl). Het Nova College uit Vogelaarwijk Amsterdam West sluit zich aan en deze vier partijen doen samen de subsidieaanvraag. Op 31 januari 2008 wordt er bekend gemaakt dat één van de bijdragen van de ISB gaat naar de “Community Media Centers in Amsterdam”, waarin het project van NOVA (onder anderen) wordt gebruikt om de bibliotheken meer te profileren als Community Media Centers. Herman Heemskerk wordt benoemd als projectleider. Vanaf dan ligt de verantwoordelijkheid voor de uitvoering van het project ook grotendeels bij de OBA. Michiel Koelink wordt weer bij het proces betrokken om het lespakket verder uit te werken. Hij roept hierbij de hulp in van Moniek Warmer, die veel ervaring heeft met het ontwikkelen van lesmateriaal.

Bibliothecarissen zijn degenen die het project uiteindelijk moeten gaan uitvoeren, maar zij moeten hiervoor eerst worden opgeleid tot mediacoach. Zij volgen een aangepaste versie van de Nationale Opleiding tot Mediacoach (NOMC) en een technische opleiding. Deze opleiding wordt in 2008 gevolgd door een aantal bibliothecarissen uit Amsterdam West en bibliothecarissen van bibliotheken uit de G4 (de vier grootste steden van Nederland; Amsterdam, Rotterdam, Utrecht en Den Haag), plus een paar docenten van het NOVA College.

In schooljaar 2008-2009 draaien er drie pilots in de bibliotheek in Amsterdam Osdorp. Aan twee daarvan doen leerlingen mee van het Nova College. De eerste pilot (januari 2009) wordt in zijn geheel door leden van de projectgroep uitgevoerd. Michiel Koelink heeft de leidende rol en wordt daarin ondersteund door Ellen Brans, journaliste bij NOVA, Moniek Castenmiller, hoofd mediatheek bij het Nova College en Jose Remijn, medewerkster educatie bij de OBA. Tijdens de tweede pilot (april/mei 2009), uitgevoerd met het Hervormd Lyceum West, ligt de verantwoordelijkheid voornamelijk bij de mediacoaches van de OBA, die worden ondersteund door Michiel Koelink. De laatste pilot van mei/juni 2009 met leerlingen van het Nova College in Amsterdam West dient als uitgangspunt voor dit onderzoek. Deze pilot is uitgevoerd met 15 (VMBO-kader, -basis en NT2) leerlingen en de uitvoering lag geheel in handen van de mediacoaches.

Na deze derde pilot is de ontwikkelfase van het lespakket voorbij. Dat bestaat uit een docentenhandleiding, een handleiding voor mediacoaches, leerling-materiaal en filmpjes om het lespakket te ondersteunen.

Projectdoelen

NOVA TV wil NOVA als merknaam meer bekendheid geven. De naam NOVA moet bij een groter publiek bekend worden en er moet meer duidelijkheid komen bij het grote publiek over wat NOVA precies doet en hoe ze te werk gaan. Het is voor NOVA belangrijk dat het publiek weet wat voor programma NOVA is en welke principes hieraan ten grondslag liggen.

NOVA wil meer toegang krijgen tot buurten en bevolkingsgroepen waar ze normaal gesproken moeilijk contact mee krijgen. Hierbij ligt de aandacht niet op een breder publiek aanspreken met hun uitzendingen, maar voornamelijk om zelf een beter beeld te krijgen van wat er speelt in deze buurten.

De OBA wil bibliotheken meer gaan profileren als Community media centre, een plek waar je anderen kan ontmoeten en niet alleen content consumeert, maar deze ook kan produceren.

In het kader van bovenstaand doel wil de bibliotheek ook hun bibliothecarissen opleiden tot "mediacoaches", die, behalve dit project, ook andere (educatieve) activiteiten met betrekking tot media(wijsheid) kunnen ontwikkelen.

Het Nova College wil leerlingen uit hun eigen doelgroep halen en meer in contact brengen met anderen en de buurt. Ze willen de blik van leerlingen meer richten op datgene wat er zich buiten hen zelf en hun omgeving afspeelt.

Het Nova College vindt het belangrijk dat VMBO scholieren positief in het nieuws komen en hoopt dat door middel van dit project op twee manieren te bereiken. Ten eerste door aan dit project mee te werken en op deze manier positieve publiciteit te genereren. Ten tweede door leerlingen op een andere manier in contact te brengen met de media, ze mediawijzer te maken en hen daardoor op een andere manier naar media te laten kijken.

"Het is voor ons belangrijk dat onze jongeren positieve ervaringen opdoen, bijvoorbeeld met de pers, maar dat ze ook hun leefwereld vergroten door aan de slag te gaan met nieuws of met journalistieke items (uit de buurt)".

Op het Nova College wordt les gegeven volgens de principes van het krachtig leren, een onderwijsconcept dat gebaseerd is op het natuurlijk leren. Bij natuurlijk leren wordt er gebruik gemaakt van betekenisvolle leertaken, ook wel prestaties genoemd. Deze leertaken zijn situaties die zoveel mogelijk aansluiten bij de praktijk en die vaak zijn ontwikkeld in samenwerking met het bedrijfsleven. De opzet van NOVA Local sluit hier bij aan.

Koers Nieuw West richt zich op het verbeteren van de sociale en maatschappelijke positie van burgers in Amsterdam Nieuw West. Zij doen dit door bedrijven en instellingen met elkaar in contact te brengen en op die manier duurzame projecten voor de wijk of een groep in de wijk te organiseren. Koers Nieuw West is aangesloten bij NOVA Local om deze reden. Zij zijn echter geen actieve partners in het project.

In *Nova Local; Eindrapportage* worden de gezamenlijke beoogde resultaten van alle partijen genoemd:

- bewustwording bij de deelnemende leerlingen t.a.v. de mogelijkheden, kansen en bedreigingen van het consumeren en produceren van informatie via uiteenlopende informatiedragers
- kennis en inzicht bij bibliothecarissen en docenten m.b.t. de pedagogische en didactische aspecten van het effectief overdragen van mediawijsheid aan deze doelgroep
- bruikbare producten voor de deelnemende partners (te weten: een getest en positief geëvalueerd lespakket en een dienstverleningsaanbod van de OBA aan het Voortgezet Onderwijs)
- (h)erkenning en waardering van de partners voor de bijdrage die geleverd is aan het bereikte resultaat
- een lespakket dat overdraagbaar is aan de bibliotheken in het land (Heemskerk, H. 2009b, p.17)

Leerdoelen

De leerdoelen voor de leerlingen staan beschreven in "NOVA Local, handleiding voor docent en mediacoach":

Hoofddoel

Deelnemers aan de cursus doen kennis en vaardigheden op waardoor ze in staat zijn bewust, kritisch en actief om te gaan met journalistieke media.

Subdoelen

Deelnemers kunnen:

- toelichten wat de verschillen zijn tussen journalistieke producten (o.a. journaal, achtergrondreportage, nieuwsfoto, nieuwssite) en andere media-uitingen (o.a. speelfilm, reclame, politieke boodschap, weblog);
- beschrijven hoe journalistieke producten tot stand komen en welke keuzes er tijdens dat proces gemaakt worden;
- verschillende rollen benoemen van betrokkenen bij de totstandkoming van een journalistiek product. (o.a. redacteur, researcher, cameraman, productiemedewerker, presentator);
- benoemen met welke verschillende ethische en morele codes journalisten te maken krijgen (o.a. scheiding van feiten en meningen, bronvermelding, hoor en wederhoor, encenering en beeldmanipulatie, privacy)
- in een klein team een onderzoek verrichten, gebruikmakend van de collectie en middelen van de bibliotheek;
- in een klein team een eigen journalistiek product maken, bijvoorbeeld een reportage of een interview;
- zelfstandig video en geluid opnamen maken en monteren;
- journalistieke producten (van henzelf en producten van anderen) presenteren, analyseren en hierop kritisch reflecteren.

(Koelink en Warmer, 2009)

Samenvatting

De projectdoelen van bovengenoemde partners zijn verschillend, maar niet tegenstrijdig te noemen. NOVA TV wil graag meer aansluiting vinden in zogenaamde

“Vogelaarwijken”. Het Nova College en Koers Nieuw West sluiten hier automatisch bij aan, omdat zij zelf uit deze wijken komen en er opereren. De OBA wil bibliotheken in heel Amsterdam gaan profileren als Community Media Centre, en maakt met NOVA Local een begin in Amsterdam Nieuw West.

De door de geïnterviewden genoemde en in het projectplan beschreven projectdoelen zijn voornamelijk instrumenteel. NOVA Local wordt ingezet als middel om iets te bereiken buiten het project zelf, bijvoorbeeld NOVA TV meer bekendheid geven, bibliotheken profileren als Community Media Centre of VMBO scholieren positief in het nieuws brengen. Het enige intrinsieke doel/beoogde resultaat is de “bewustwording bij de deelnemende leerlingen...”. Dit is ook het enige projectdoel wat echt te maken heeft met de mediawijsheid van leerlingen. “Bewustwording” is echter een doel dat moeilijk toetsbaar is.

In het lespakket worden de leerdoelen beschreven. Hierin wordt ook het mediawijzer worden van de leerlingen verder uitgewerkt en wordt duidelijk op welke gebieden deze mediawijsheid zich moet manifesteren. De doelen zijn hier toetsbaar gemaakt, er wordt gesproken over: leerlingen kunnen benoemen, beschrijven, presenteren, een product maken etc.

3.2 Input

Achtergrond leerlingen

De leerlingen die hebben meegedaan aan de derde pilot zijn allen afkomstig van het Nova College in Amsterdam West. Dertien van de 15 leerlingen zijn VMBO basis-leerlingen en twee van hen zijn praktijkleerlingen. Er doet één hele klas van 10 leerlingen mee aan het project, 2 leerlingen zijn afkomstig van de richting mode en commercie en 3 leerlingen komen uit het tweede jaar NT2, de internationale schakelklas. Zij zijn van dezelfde leeftijd of ouder dan de rest van de leerlingen (15, 17 en 18). In de derde klas zitten ook leerlingen van 16 en 17 die bijvoorbeeld eerder al de internationale schakelklas hebben gevolgd of die in hun basisschooltijd naar Nederland zijn gekomen. De leeftijd van de leerlingen varieert van 14 tot 18 jaar en hun afkomst is zeer gemengd. De groep bestaat uit 8 jongens en 7 meisjes.

Vorbereiding mediacoaches

Alle drie de mediacoaches die betrokken waren bij deze pilot hebben de NOMC gevolgd. Dit is een opleiding die al bestond voordat NOVA Local van start ging. De NOMC is voor een breed publiek zoals leerkrachten en bibliothecarissen en is erop gericht om deze personen mediawijzer te maken en om er uiteindelijk voor te zorgen dat deze personen zelf projecten op het gebied van mediaonderwijs kunnen gaan initiëren.

De NOMC is een opleiding die breed en algemeen is opgezet, niet specifiek gericht op NOVA Local. Tijdens deze opleiding krijgen de mediacoaches geen praktische training over het omgaan met een camera en montage. Deze training is apart voor hen georganiseerd door Open Studio in Amsterdam. Daar leerden zij in vijf dagdelen meer over de technische aspecten van het project: cameratraining, geluid- en montage training. Ook werd er aandacht besteed aan bijvoorbeeld interviewtechnieken. Deze technische opleiding werd als zeer waardevol ervaren, er wordt zelfs gepleit voor een uitgebreidere versie hiervan. Vooral aan de montage mag meer aandacht worden besteed.

“Ik had toch wel wat meer monteren willen leren. En dat is ook een veegehoorde klacht van andere begeleiders zeg maar. (...) Het is allemaal focussen op dat

schermplaatje en dat is voor die kinderen heel moeilijk. De spanningsboog is gewoon te laag. Als je dat dan zelf sneller kunt, dan kun je dat makkelijker overbrengen en sneller voor elkaar krijgen."

In de bibliotheken worden vaker korte projecten uitgevoerd die zo'n 1,5 uur duren, voor groep 1 t/m 8 van het basisonderwijs en de eerste en tweede klas van het voortgezet onderwijs. Er wordt door de bibliotheek dan ook niet gesproken over bibliothecarissen die lesgeven. Voor NOVA Local zijn er voor de mediacoaches meer handvatten nodig om de leerlingen een week lang goed te kunnen begeleiden. Hiervoor is een korte vakdidactische cursus georganiseerd van één middag. Ook deze middag werd als nuttig ervaren maar tevens erg kort.

"Dat was een hele middag, dat was iets te kort... Dat was wel handig, je leert daar toch tips en trucs, en er wordt ook wel weer even duidelijk van dit is mijn valkuil inderdaad."

Buiten deze opleidingen heeft de OBA inmiddels een trainer-trainer traject in gang gezet. Mediacoach 1 heeft de leidende rol tijdens het project, en wordt daarbij ondersteund door mediacoach 2. Tijdens het tweede project begeeft mediacoach 1 zich meer op de achtergrond. Mediacoach 2 geeft dan leiding aan het project en wordt weer ondersteund door mediacoach 3, enzovoort. Op deze manier heeft elke mediacoach het project minimaal één keer doorlopen voordat hij of zij de verantwoordelijkheid hiervoor draagt.

Het beoogde curriculum

Het beoogde curriculum staat op papier als "NOVA Local, handleiding voor docent en mediacoach". De handleiding zelf beslaat 35 pagina's, daar komen nog 37 pagina's aan bijlagen bij. Bij de handleiding hoort een instructie DVD waarop Ellen Brans, journaliste bij NOVA, de leerlingen verschillende aspecten van het maken van een rapportage uitlegt, of ze bepaalde dilemma's voorlegt. De leerlingen krijgen tevens een werkboek. Opbouw van de handleiding:

Een algemeen deel met:

- Een inleiding
- Verantwoording
- De doelstellingen van het project
- Een opsomming van het lesmateriaal
- De aan de leerlingen aangepaste NOVA code
- De voorwaarden (bv maximaal aantal leerlingen, inrichting van de bibliotheek, het materiaal)
- Voorbereiding (informatiepunten in de wijk op de hoogte stellen etc.)
- De weekindeling op één pagina

Het programma, met per dagdeel beschreven:

- Onderdelen
- Technieken die aangeleerd worden
- De benodigdheden
- De doelstellingen
- De tijdsindeling van dat dagdeel
- Per programmaonderdeel een uitleg hierover voor de mediacoaches

De bijlagen bestaan onder anderen uit:

- Achtergrondinformatie en suggesties voor de mediacoaches
- Werkbladen die de leerlingen ook ontvangen (bijvoorbeeld: evaluaties, spotlijst, zoekstrategieën)

- Voorbeelden (foto's) van manipulatie door de media. Onder de naam "Mag dit?" geven leerlingen hierover hun mening.

Tijdens de projectweek komen de volgende onderdelen aan bod:

- Introducties over verschillende onderwerpen
- Opdrachten voor de leerlingen, bijvoorbeeld een quiz over nieuwsitems
- Redactievergaderingen, waarbij de leerlingen met elkaar over verschillende zaken overleggen, zoals hun onderwerpkeuzes
- Het filmen van straatinterviews
- DVD-fragmenten bekijken over bijvoorbeeld technische onderdelen, zoals monteren en filmpjes inladen
- Research doen
- Sfeerbeelden maken
- Oefenen en voorbereiden voor het telefoneren en het interviewen
- Telefoneren om afspraken te maken voor interviews, bijvoorbeeld met wethouders, deskundigen, bevolking etc.
- Interviewvragen bedenken en oefenen
- Interviews afnemen en filmen
- Monteren
- Voice-over teksten maken en inspreken
- Gedurende de hele week vinden er reflectiemomenten plaats
- Presentatie voor elkaar en elkaar beoordelen
- Presentatie van de reportages op school

De leerlingen ontvangen een werkboek. Dat bestaat onder anderen uit:

- De aangepaste NOVA code
- Achtergrondinformatie (bijvoorbeeld over interviewtechnieken)
- Werkbladen

De leerlingen krijgen ook een perskaart met daarop hun naam en de naam van de school, plus een verkorte versie van de NOVA code. Deze moeten zij bij zich dragen tijdens interviews.

De onderwerpen van de reportages worden door de leerlingen zelf uitgekozen. Voorwaarde is wel dat het een actueel onderwerp moet zijn wat iets te maken heeft met de buurt. Dat kan heel breed zijn. Bij de besproken pilot variëren de onderwerpen van "Samenleven in West" tot "Zomermode in West" en "Dromen van vrouwen", waarbij een tentoonstelling van tekeningen en schilderijen gemaakt door allochtone vrouwen uit stadsdeel Osdorp het uitgangspunt was. Voor de eerste en de tweede pilot heeft NOVA TV een aantal suggesties gedaan voor actuele onderwerpen. Voor de derde pilot kwamen deze suggesties van een journaliste van de Echo, een lokale krant. De leerlingen mogen echter zelf een keuze maken.

Wanneer het project is afgerond, worden de reportages van de leerlingen (voorzien van een introductie van een NOVA presentator) geplaatst op de website www.novalocal.nl. Op deze website kunnen de reportages op verschillende manieren worden opgezocht. Anderen kunnen laten weten welke zij de beste vinden en op de voorpagina van de website staan de best gewaardeerde, de meest bekeken, beste van de klas en de nieuwste filmpjes.

Locatie en hulpmiddelen

NOVA Local wordt uitgevoerd in een bibliotheekfiliaal, in dit geval de bibliotheek in Amsterdam Osdorp. In dit filiaal wordt voor het project een ruimte ingericht als redactielokaal. Hier staan tafels en stoelen voor ieder groepje om aan te werken. Er

staan verschillende whiteboards, waar de groepjes en hun onderwerpen op vermeld staan. Deze worden tevens gebruikt om het redactielokaal van de rest van de bibliotheek af te schermen.

Boven de tafel waar de mediacoach (de zogenaamde hoofdredacteur van de redactie) werkt, hangt een groot lcd scherm (of een scherm met beamer) dat verbonden is met de computer van de mediacoach. Hierop worden de DVD fragmenten vertoont en beelden die de leerlingen hebben gemaakt.

Tijdens het project krijgt elk groepje twee koffers met materiaal onder zijn hoede. In één koffer bevindt zich een laptop en toebehoren, waarop gemonteerd kan worden, plus drie koptelefoons. De laptops zijn voorzien van internet zodat de leerlingen ook research kunnen doen. In de andere koffer zit een cameraset, met camera, microfoon, koptelefoon, reservebatterijen en –bandjes etc. Bij deze set hoort ook een statief. Ieder groepje draagt dus gedurende het project zelf de verantwoordelijkheid voor hun eigen koffers.

Een ander hulpmiddel dat van belang is bij het project, zijn de contacten met lokale autoriteiten en instellingen (politie, stadsdeelraad, buurthuis, etc.) en lokale media. De lokale media weten wat er speelt in de buurt en kunnen zodoende onderwerpen aandragen en eventueel leerlingen ondersteunen in het maken van contact met instanties.

4

• Resultaten: uitvoering en uitkomsten

4.1 Proces

Uitvoering van het curriculum

Het project wordt uitgevoerd in de Openbare Bibliotheek in Amsterdam Osdorp. Vanaf donderdag 14 mei tot en met donderdag 18 juni zijn de leerlingen één of twee ochtenden in de week hier aanwezig. Bij de uitvoering van deze pilot zijn drie mediacoaches aanwezig. Eén ervaren mediacoach (twee pilots) als ondersteuning, één minder ervaren mediacoach (één pilot) die de leidende rol heeft en een derde mediacoach die voor het eerst meedoet met het project. Er zijn tevens twee medewerkers van het NOVA College aanwezig gedurende de hele pilot, te weten het hoofd van de mediatheek die tevens deel uitmaakt van de projectgroep en een docent. Deze medewerkers hebben net als de mediacoaches de NOMC plus de technische opleiding gevolgd. In de praktijk betekent dit dat elk groepje vrijwel constant een begeleider tot zijn beschikking heeft.

De groep leerlingen die meedoen aan deze pilot wordt gezien als "moeilijk", een groep van laag niveau.

"Je ziet ook dingen die hier wat moeilijker zijn. Samenwerken. De lijn bedenken van je verhaal, van je kernvragen. Van het filmpje wat je wil laten zien. Dat is hier lastiger als bij de vorige groep. Die gingen veel meer zelfstandig aan het werk. En je ziet hier ook toch een paar leerlingen erin zitten die moeite hebben met gedrag in een groep en om samen te werken."

De mediacoaches zien dit vooral terug bij de opdrachten waarbij de leerlingen meer theoretisch in plaats van praktisch bezig zijn. Zo lijken deze leerlingen het lastiger te vinden dan de vorige groepen om research te doen en veel te moeten schrijven.

De mediacoaches merken dat naarmate de week vordert, de leerlingen meer gemotiveerd zijn en zich steeds meer gaan inzetten voor het project.

"In het begin zien ze filmpjes van voorgangers (...). En dan hebben ze zoiets van, dat kunnen wij helemaal niet. En na verloop van tijd hebben ze straatinterviews gedaan en dat is goed gegaan en vervolgens hebben ze afspraken gemaakt en vragen bedacht, je ziet ze steeds meer groeien. Ze komen ook op tijd plotseling!"

Ervaringen leerlingen

De leerlingen die zijn geïnterviewd geven allemaal aan dat zij van tevoren dachten dat het project moeilijk zou zijn. Als voorbereiding op het project kregen zij reportages van leerlingen te zien die eerder aan NOVA local hadden meegedaan. Ze hebben zelf nog niet eerder een film gemaakt voor school. Omdat sommigen nog niet lang in Nederland zijn en daardoor moeite hebben met de Nederlandse taal, vinden ze het spannend om vreemden te gaan interviewen voor de camera. Toch viel dat uiteindelijk mee.

"Omdat die mensen wel gewoon wilden of hun mening gaven. Het ging vanzelf. Het scheelt met zijn drieën. Het is ook moeilijk als je alles alleen doet. (...) Je hoeft niet alles tegelijk te doen, filmen, geluid..."

Het interviewen tijdens de straatinterviews en de "grote" interviews, wordt als één van de leukste onderdelen van het project genoemd. Leerlingen zien dat ook als een leermoment, omdat ze veel Nederlands spraken en onbekenden op straat aan moesten spreken. Ook maken de interviews met bepaalde autoriteiten (zoals een modeontwerper of de directeur van het World Fashion Centre) veel indruk op de leerlingen.

De montage wordt als het moeilijkste gedeelte van het project gezien. De meeste leerlingen vinden dit dan ook niet leuk om te doen. Tijdens de observaties bleek dat het moeilijk was voor sommige groepjes om alle drie de aandacht bij het monteren te houden. Dan was één leerling bezig met de montage achter de laptop en de andere twee zaten er naast met hun mobiel te spelen.

Een aantal leerlingen namen deel aan het project, terwijl de rest van hun klas gewone lessen volgde. Dit hebben zij als zwaar ervaren, omdat ze vaak toetsen in moesten halen en ze bepaalde activiteiten zoals excursies en delen van de lesstof misten.

Elk groepje heeft buiten de tijd die er eigenlijk voor het project stond zelfstandig aan het project gewerkt. Bepaalde interviewafspraken konden alleen buiten de lestijden worden gemaakt. Leerlingen vinden dat dit stress met zich meebracht, omdat ze buiten deze interviewafspraken ook nog gewoon naar school gingen en het huiswerk af moesten hebben. Maar ze vinden het niet erg om zich aan te passen aan de personen met wie ze hun interview houden.

"Het was meestal, omdat degene waarmee we die afspraak gemaakt hadden, 's ochtends geen tijd hadden, alleen 's middags of bijna in de avond. (...) We hebben ons aangepast aan degene die we spreken wilden. Wij zijn degenen, die iets willen, en zij zijn degenen die iets geven."

Toch vinden ze wel dat hier meer rekening mee gehouden moet worden en dat er ook meer tijd besteed moet worden aan het project.

Ervaringen mediacoaches

De verwachtingen van de mediacoaches met betrekking tot deze groep leerlingen was, zoals eerder gezegd, dat zij minder aan zouden kunnen dan de groepen die aan eerdere pilots deelnamen. Zij hebben daarom de vrijheid genomen om het lesplan op bepaalde punten aan te passen.

NOVA Local beslaat tien dagdelen. Deze pilot vond alleen tijdens de ochtenden plaats. Omdat de ochtenden (8.30-12.30/13.00) langer duren dan de middagen (13.00-15.30), werd er vaak tijdens een dagdeel waarop de leerlingen eigenlijk alleen met theoretische activiteiten bezig zouden zijn tijd ingeruimd om hen nog even op pad te sturen met de camera. De mediacoaches zagen dit als een beloning voor een ochtend hard werken en ze vonden het prettig dat ze de vrijheid hadden om dit naar eigen inzicht te veranderen.

Als een ander voordeel van het project uitvoeren in meerdere weken wordt genoemd dat er meer tijd is om afspraken te maken voor interviews. Dat was tijdens een eerdere pilot waarbij NOVA Local binnen één week werd uitgevoerd moeilijker, omdat er één dag van tevoren afspraken moesten worden gemaakt.

Een deel van de lesstof wordt toegelicht of uitgelegd aan de hand van filmpjes van een journaliste van NOVA. Deze afwisseling met de uitleg en dat de leerlingen meteen een beeld hebben van wat er bedoeld wordt werkt goed.

"Nou, dat werkt heel goed. Dat zag je vanmorgen ook weer. Het is kort, krachtig, duidelijk. Dus dat scheelt ook, dat je zelf minder hoeft te vertellen en dat ze ook even naar zo'n filmpje kunnen kijken."

De mediacoaches hebben, in verband met het niveau van de leerlingen, ervoor gekozen om het werkboek tijdens deze pilot niet te gebruiken. Volgens de vormgever van NOVA Local is dat ook geen probleem.

“Als jij een klas hebt die daar goed mee om kan gaan, dan is dat best heel handig. Maar er zijn ook veel klassen op scholen, daar gaan die leerlingen dat gewoon niet doen. Dat zijn ze niet gewend, punt. Daar moeten we wel zoveel mogelijk rekening mee houden.”

De rollen docent en mediacoach lopen tijdens de pilot door elkaar. De docenten/medewerkers van het Nova College die betrokken zijn bij deze uitvoering nemen tevens de rol van mediacoach in. In de toekomst zal het zo zijn dat de docent die aanwezig is bij het project de mediacoach ondersteunt door voornamelijk regels zoals op tijd komen in de gaten te houden.

4.2 Uitkomsten van de pilotfase

Het tastbare resultaat

Vijf lokale reportages

Tijdens elk van de pilots zijn door de leerlingen vijf reportages gemaakt volgens de richtlijnen van de NOVA code. Deze reportages zijn voorzien van een introductie van een NOVA presentator en geplaatst op de website www.novalocal.nl. De reportages hebben veelal lokale onderwerpen. Tijdens de laatste pilot waren de onderwerpen van de reportages: Hangjongeren, Leven in Amsterdam West, Zomermode, Dromen van vrouwen en Samen leven in West.

Mediacoaches

De mediacoaches die de leidende rol hebben gehad tijdens één van de pilots zijn er nu op toegerust om het project in de toekomst ook weer te gaan leiden. Tot nu toe zijn er twee mediacoaches die de NOMC, techniekcursus, vakdidactische cursus en het gehele trainer-trainer traject hebben afgerond.

Lespakket

Er is een, door middel van de pilots drie maal getest, lespakket ontwikkeld dat in juni 2009 is overgedragen aan uitgeverij NBDIBibliion. Zij zullen ervoor zorgen dat het lespakket inclusief de dvd en het werkboek wordt gepubliceerd en kan worden uitgezet in de rest van Nederland. Zij krijgen tevens de website in hun beheer. De uitgeverij zal hierbij worden ondersteund door een klankbordgroep, bestaande uit leden van de projectgroep van NOVA Local.

Behalen van projectdoelen

NOVA

NOVA als merknaam meer bekendheid geven. De naam NOVA moet bij een groter publiek bekend worden en er moet meer duidelijkheid komen bij het grote publiek over wat NOVA precies doet en hoe ze te werk gaan.

De leerlingen die met NOVA Local hebben meegedaan, weten nu wat voor programma NOVA is. Ze weten wat de doelstellingen van NOVA zijn en kunnen benoemen welke punten belangrijk zijn in de NOVA code. Dit komt onder anderen naar voren tijdens de eerste keer dat de leerlingen elkaars filmpjes bekijken, in het negende dagdeel. Op dit moment beoordelen de leerlingen elkaars werk en benoemen ze wat goed en minder goed is aan de reportages. Ze weten daarbij goed te benoemen welke aspecten niet of juist wel volgens de NOVA code zijn.

NOVA wil meer toegang krijgen tot buurten en bevolkingsgroepen waar ze normaal gesproken moeilijk toegang toe hebben. Hierbij ligt de aandacht niet op een breder publiek aanspreken met hun uitzendingen, maar voornamelijk om zelf een beter beeld te krijgen van wat er speelt.

Ellen Brans, de journaliste van NOVA die met de eerste pilot heeft meegelopen en waarvan tijdens de overige twee pilots de filmpjes te zien waren, die bovendien de reportages van de leerlingen heeft beoordeeld, is nu een bekend gezicht voor de leerlingen.

"In ieder geval wat ik wel merk, is dat ik echt inmiddels een band heb met leerlingen waar we tot nu toe mee gewerkt hebben. Dat er een soort vertrouwensband is, dat we niet meer "de boze media" zijn. Maar goed, daar doen we nog niet zoveel mee."

OBA

De OBA wil bibliotheken meer gaan profileren als Community media centre, een plek waar je anderen kan ontmoeten en niet alleen content consumeert, maar deze ook kan produceren.

Tijdens de pilots van NOVA Local is er in de bibliotheek in Osdorp content geproduceerd, in de vorm van "NOVA" reportages. De leerlingen hebben hiervoor de bibliotheek ook op een meer traditionele manier gebruikt, namelijk voor het doen van research.

"Er worden producten geproduceerd in de bieb, zeker de bieb in Osdorp is er heel hard mee bezig en heel hard aan het investeren om daar meer mee te kunnen doen. Dus daar is zeker een begin mee gemaakt. Er worden nu contacten steeds meer gelegd naar de buitenwereld vanuit de bieb."

In het kader van bovenstaand doel wil de bibliotheek ook hun bibliothecarissen opleiden tot "mediacoaches", die, behalve dit project, ook andere (educatieve) activiteiten met betrekking tot media(wijsheid) kunnen ontwikkelen.

Een groep bibliothecarissen van de OBA heeft inmiddels de Nationale Opleiding voor Mediacoaches afgerond. Hieraan hebben ook een aantal bibliothecarissen van bibliotheken in de G4 aan meegedaan, met het oog op het overdragen van NOVA Local naar deze regio's. Twee mediacoaches van de OBA hebben inmiddels het hele trainingstraject voor NOVA Local doorlopen. De mediacoaches zien zelf ook andere toepasmogelijkheden voor hun NOMC opleiding:

"Bijvoorbeeld ouderavonden, voorlichting over media geven, over internet, met kinderen ook. Je kunt op scholen zelf eventueel als mediacoach wel dingen uitleggen over media, internet en ook over de bibliotheek. Dat zijn allemaal dingen die je met die mediacoachopleiding kunt doen. (...) Met name als je mensen de bibliotheek binnenhaalt."

Nova College

Het Nova College wil leerlingen uit hun eigen doelgroep halen en meer in contact brengen met anderen en de buurt. Ze willen de blik van leerlingen meer richten op datgene wat er zich buiten hen zelf en hun omgeving afspeelt.

De leerlingen hebben om te beginnen allemaal straatinterviews gehouden over hun onderwerp met mensen uit de buurt. Daarvoor moesten ze naar buiten om voor hen onbekenden op straat aan te spreken. Ze hebben (met hulp van de mediacoaches) gebeld naar diverse instanties en interviews gehouden met autoriteiten op verschillende gebieden, van wethouders tot rappers. Ook hebben ze op goed moeten kijken naar onderwerpen die op dit moment actueel zijn in hun buurt. De reportage "Dromen van

vrouwen" gaat bijvoorbeeld over een beeldende tentoonstelling in het stadsdeelkantoor van vrouwen uit Amsterdam West die niet in Nederland geboren zijn. De meiden die deze reportage hebben gemaakt, vroegen deze vrouwen naar de toekomstplannen en dromen die ze hadden op het moment dat ze naar Nederland kwamen en wat hiervan terecht was gekomen.

De bibliotheek in Osdorp betreft nu ook lokale weekbladen bij het project, om onderwerpen uit de buurt aan te dragen. Volgens de volgende medewerker zou het mooi zijn als de leerlingen aan deze onderwerpen nog wat meer van zichzelf toevoegen:

"Ze hebben het ook over de vaccinaties gehad. Dan denk ik "Oh, het gaat allemaal om meisjes in die leeftijdsgroep en daar is dan helemaal niets mee gedaan. Ga maar eens in de klas een discussie uitlokken ofzo." Dat zou ik iets meer willen. Want ze kiezen allemaal onderwerpen die dicht bij hen staan, maar vervolgens doen ze daar niet zoveel mee. En daar moeten ze een beetje bij geholpen worden volgens mij. Maar ik vind er wel verassend leuke dingen tussen zitten hoor."

Het Nova College vindt het belangrijk dat VMBO scholieren positief in het nieuws komen en hoopt dat door middel van dit project op twee manieren te bereiken. Ten eerste door aan dit project mee te werken en op deze manier positieve publiciteit te genereren. Ten tweede door leerlingen op een andere manier in contact te brengen met de media, ze mediawijzer te maken en hen daardoor op een andere manier naar media te laten kijken.

Een obstakel waar de mediacoaches en de leerlingen in de eerste pilot al tegen aan liepen, was dat het moeilijk was voor de leerlingen om zelfstandig afspraken te maken met instanties en autoriteiten. Wanneer leerlingen belden met de mededeling dat ze voor een project van school een interview wilden houden, reageerden veel instanties afwijzend. Als er echter eerst door een mediacoach werd uitgelegd wat het project precies inhield en welke instanties erbij betrokken waren, of als er tijdens eerdere pilots al ervaringen waren opgedaan met NOVA Local, reageerden zij een stuk toegeeflijker en milder.

Vanuit het Nova College ziet men ook positieve publiciteit rond het project en de school ontstaan. NOVA Local wordt natuurlijk vermeld op de sites van de OBA, NOVA TV en het Nova College. Maar ook in het vakblad van de Openbare Bibliotheken, het "Bibliotheekblad" en in lokale kranten is aandacht aan het project besteed. NOVA Local werd ter gelegenheid van het Nationaal VMBO congres genomineerd voor de award voor de beste onderwijsinnovatie 2009. Het project eindigde hierbij in de top 3 en werd daarom gepresenteerd en toegelicht tijdens deze gelegenheid.

Leerdoelen

In dit onderdeel worden er een aantal leerdoelen uitgelicht en voorzien van commentaar. Op het hoofddoel wordt verder ingegaan in de conclusie.

Deelnemers kunnen:

- toelichten wat de verschillen zijn tussen journalistieke producten (o.a. journaal, achtergrondreportage, nieuwsfoto, nieuwssite) en andere media-uitingen (o.a. speelfilm, reclame, politieke boodschap, weblog);*

- beschrijven hoe journalistieke producten tot stand komen en welke keuzes er tijdens dat proces gemaakt worden;*

Leerlingen kunnen benoemen welke stappen er nodig zijn voor het maken van een reportage.

- *verschillende rollen benoemen van betrokkenen bij de totstandkoming van een journalistiek product. (o.a. redacteur, researcher, cameraman, productiemedewerker, presentator);*

- *benoemen met welke verschillende ethische en morele codes journalisten te maken krijgen (o.a. scheiding van feiten en meningen, bronvermelding, hoor en wederhoor, enscenering en beeldmanipulatie, privacy)*

Leerlingen weten precies te benoemen waar het schort aan bovenstaande "onderdelen van de NOVA code" in de reportages van andere leerlingen. Dit kwam voornamelijk naar voren bij het beoordelen van elkaars reportages tijdens het negende dagdeel, waarbij leerlingen ook hun commentaar over de filmpjes moeten opschrijven.

- *in een klein team een onderzoek verrichten, gebruikmakend van de collectie en middelen van de bibliotheek;*

Elk groepje heeft research moeten doen om zich voor te bereiden op hun onderwerp en de interviews. Daarbij wordt voornamelijk gebruik gemaakt van het internet, maar op aanwijzen van de mediacoaches ook in mindere mate van de collectie van de bibliotheek.

- *in een klein team een eigen journalistiek product maken, bijvoorbeeld een reportage of een interview;*

De reportages laten zien dat elk groepje van drie leerlingen, oftewel elk team, een reportage heeft gemaakt.

- *zelfstandig video en geluid opnamen maken en monteren;*

Al eerder bleek dat het monteren een moeilijk onderdeel werd gevonden door de mediacoaches. De leerlingen denken hier niet anders over. Het is het onderdeel waarbij zij vinden dat ze de meeste begeleiding nodig hebben.

"Gewoon met monteren. Met alles een beetje, maar vooral met monteren."

Sommige groepjes hebben hierbij nog wat extra hulp gekregen.

"Het mag eigenlijk officieel niet, dat als de kinderen naar huis zijn dat we gewoon zelf aan die computers gaan werken. En ze dan nagenoeg pasklaar zetten zodat zij zelf alleen nog maar een paar dingetjes hoeven te doen. Maar dat is natuurlijk officieel niet de bedoeling. Dat hebben we gewoon uit nood gedaan, omdat we toch graag, zeker die pilots, wel alles willen laten slagen. Anders zit je..."

- *journalistieke producten (van henzelf en producten van anderen) presenteren, analyseren en hierop kritisch reflecteren.*

Tijdens het presentatiemoment in dagdeel negen bleek, zoals eerder opgemerkt, dat de leerlingen goed in staat zijn de reportages van andere leerlingen te analyseren en hierop te reflecteren. Er wordt dan gekeken of de NOVA code juist is toegepast, maar ook hoe de reportages verder in elkaar zitten. Leerlingen maken dan bijvoorbeeld opmerkingen over sfeerbeelden die bij een reportage zijn gebruikt, maar die verder niets met het onderwerp van de reportage te maken hebben.

4.3 Toekomstplannen

Het compleet ontwikkelde lespakket is overgenomen door uitgeverij NBDIBiblion. Zij gaan zich er tevens voor inspannen om het lespakket in de markt te zetten en aan te bieden aan bibliotheken en scholen door het hele land. In juni 2009 heeft de overdracht plaatsgevonden, waardoor de uitgeverij nu officieel de verantwoordelijkheid draagt voor NOVA Local. Om NOVA Local te presenteren aan de bibliotheekbranche heeft er een overdrachtsconferentie plaatsgevonden waar ook de andere projecten die gelden hebben ontvangen uit de Innovatie Stimulans Bibliotheekwerk aan meededen.

Er is een plan opgesteld waarin wordt beschreven hoe NOVA Local in de toekomst aangeboden zal worden vanuit de bibliotheken aan VMBO scholen in alle zeven regio's in Amsterdam. Het project zal in die zeven regio's uiteindelijk vier keer per jaar draaien. In schooljaar 2009/2010 zal het project in Amsterdam Osdorp en in Oud West kosteloos worden aangeboden aan scholen. De opzet is om dat te doen onder begeleiding van twee mediacoaches en één docent van de desbetreffende school. Deze docent zal dan voornamelijk een disciplinerende rol hebben en zich weinig tot niet met de inhoud bemoeien. De personeelskosten voor NOVA Local zijn hoog, per keer kost het project zo'n 80 uur voor een groep van vijftien leerlingen. De OBA verwacht dat het project na een aantal keer uitgevoerd zal kunnen worden door één mediacoach en één ondersteunende docent. In schooljaar 2010/2011 zullen scholen een bijdrage gaan betalen aan het project. (Heemskerk, 2009b)

Op dit moment is er één materialenset (camera's, laptops, etc.) aanwezig in de bibliotheek in Osdorp. Voor de bibliotheek in Oud West kan nog één materialenset worden aangeschaft. Om de kosten te sparen wordt er nagedacht over het uitlenen van de materialensets aan andere bibliotheken of het huren van de sets.

NOVA TV zal niet zoals de bibliotheek elke keer een actieve rol spelen bij het opzetten en uitvoeren van NOVA Local in de toekomst. Er zal geen NOVA journalist aanwezig zijn tijdens de uitvoering van het project en zij spelen geen rol in het contact leggen met scholen. Het is ook niet de ambitie van NOVA om meer van dit soort projecten te gaan ontwikkelen. Wel wordt de wens uitgesproken om in de toekomst meer met de filmpjes van de leerlingen te doen, of meer te doen met de contacten die er met de leerlingen zijn gelegd.

"Laatst hadden we, een paar maanden geleden alweer, een reportage gemaakt over VMBO onderwijs, en er zat geen leerling in en er was dan ook kritiek. En dan zeg ik van, ja maar jongens, jullie weten toch dat ik momenteel op die scholen rondloop... (...) Dus het leeft niet heel erg, ze vinden het allemaal leuk als je het vertelt, maar het zit nog niet in hun hoofd van kunnen we daar wat mee."

NOVA TV zal bij het project betrokken blijven door ieder jaar een "NOVA Local Award" uit te reiken aan de beste reportage. Dat groepje mag dan bijvoorbeeld een dag meelopen bij NOVA. Op deze manier wordt er ook elk jaar weer aandacht gevestigd op het project. Daar waar mogelijk zal bovendien een journalist van NOVA als jurylid bij de beoordeling van de reportages aan het eind van elke uitvoering.

Het NOVA College zal in de toekomst het project blijven afnemen bij de bibliotheek, maar zal verder geen actieve rol meer spelen bij NOVA Local. Volgend jaar doen zij aan vier projecten mee, in Osdorp en Oud West.

Vanuit de school wordt er gekeken naar hoe NOVA Local een plaats in bestaande leerlijnen kan innemen en welke leerdoelen de leerlingen die aan het project meedoen kunnen afstrepen bij andere vakken. Ook wil het NOVA College de leerlingen die aan het project hebben meegedaan de mogelijkheid geven om de vaardigheden die ze hebben ontwikkeld bij NOVA Local te blijven benutten. De school denkt erover om zelf een aantal camerasetten aan te schaffen waarmee de NOVA Local reporters verslag kunnen doen van evenementen die in en om de school plaatsvinden.

"Dat is mooi, dat het geen hapsnap project is. Daar moeten we binnen de school nog aan werken, dat we aangeven dat het aan leerlijnen gekoppeld kan worden en aan verschillende vakken. Maar daar wacht je natuurlijk ook de pilots voor af, voordat je kiest van we gaan dit project ook echt omarmen en voor een aantal leerlingen elk schooljaar inzetten."

De NOMC wordt als een zeer brede opleiding ervaren, die niet geheel aansluit bij het project NOVA Local. In de toekomst zullen de mediacoaches in ieder geval een technische opleiding volgend die aansluit bij wat zij moeten kunnen voor NOVA Local.

Hierbij zal ook didactiek een plaats innemen. De OBA blijft het systeem van trainer-trainer hanteren, zodat elke mediacoach het project een aantal keer heeft meegemaakt waarna hij of zij het project zelf uit zal voeren. In de "Eindrapportage NOVA Local" (Heemskerk, 2009b) wordt mediawijsheid omschreven als "geen specialiteit, maar een basiscompetentie van de bibliothecaris-nieuwe-stijl". Daarom kijkt de OBA voor de toekomst naar opleidingen tot mediacoach die goed aansluiten bij de praktijk van de bibliotheek.

5 • Conclusie & aanbevelingen

Dit hoofdstuk is als volgt opgebouwd: in paragraaf 5.1 wordt de hoofdvraag beantwoord. Het behalen van de projectdoelen van de verschillende partners komt aan bod, evenals het behalen van het hoofdoel van het lespakket. Daarna wordt de plaats van NOVA Local in de media-educatie uiteengezet. In paragraaf 5.2 volgt een discussie over de onderzoeksmethode en in paragraaf 5.3 worden er tot slot nog een aantal aanbevelingen gegeven voor de voortzetting van NOVA Local.

5.1 Conclusie

De onderzoeksvraag luidt als volgt:

Wat zijn de projectdoelen van de verschillende betrokkenen (OBA, NOVA TV, Nova College, projectmedewerkers) met betrekking tot Nova Local, in hoeverre worden die doelen volgens de betrokkenen behaald en welke aanbevelingen voor het voortzetten van het project kunnen op basis hiervan worden gedaan?

Alle geïnterviewde betrokkenen zijn tevreden over het resultaat van NOVA Local en over het behalen van de projectdoelen. Opvallend is dat alle partijen ook erg positief zijn over de samenwerking met de andere partijen. Er wordt gewezen op de verschillen in organisatie en hoe waardevol het is om elkaar aan te vullen.

NOVA TV

De projectdoelen die NOVA TV voor ogen heeft gehad zijn in zekere mate behaald, maar op kleine schaal. Leerlingen die hebben meegedaan aan het project weten nu wat voor programma NOVA TV is en ze zijn daardoor beter bekend geraakt met het fenomeen NOVA. Zij zijn echter nog niet "het grote publiek".

Hetzelfde geldt voor het doel "in contact treden met ...". De leerlingen uit de eerste pilot, die journaliste Ellen Brans een week lang hebben meegemaakt, reageerden bijvoorbeeld enthousiast op het idee dat ze mee zouden werken aan een reportage over de Europese Verkiezingen.

"Die staan echt te popelen om weer wat te doen. Want kennelijk had Moniek verteld dat ik een beetje speelde met het idee over de Europese verkiezingen. "En we zouden toch naar België gaan!" Nou, dat was er niet van gekomen, maar misschien komt er nog wel wat. Wat leuk, ze vinden het echt leuk."

Om het laatste doel helemaal te verwezenlijken, zal NOVA TV in de toekomst ook gebruik moeten maken van de contacten die er met leerlingen zijn gelegd. De leerlingen zullen waarschijnlijk meer welwillend zijn om samen te werken met een journalist van NOVA die zij ook echt hebben meegemaakt, gedurende het project of bij de jurering van de filmpjes.

OBA

In de bibliotheek in Osdorp worden op dit moment mediaproducten geproduceerd die als thema "de buurt" oftewel de "community" hebben. De NOVA Local leerlingen hebben daardoor ook een andere associatie bij de bibliotheek dan een plek waar je alleen maar boeken leent. De materialen zijn aangeschaft om media-activiteiten van de bibliotheek

verder te ontwikkelen. Deze materialen zullen vier keer per jaar gebruikt gaan worden voor NOVA Local, misschien vaker wanneer meerdere vestigingen gebruik maken van dezelfde materialenset. Er zullen periodes zijn waarin het materiaal niet gebruikt wordt voor NOVA Local en kan worden ingezet voor andere projecten, te ontwikkelen door de mediacoaches die daar inmiddels voor opgeleid zijn.

Nova College

De toekomstplannen van het Nova College met betrekking tot mediawijsheid en het project Nova Local sluiten mooi aan bij de projectdoelen. De leerlingen hebben contacten gelegd met mensen en instanties buiten hun gebruikelijke leefomgeving en het Nova College wil dat dit behouden blijft.

“Wat wij vertelden van Ousama, dat is een sterreporter, die kans moet je hem geven, dat hij dat kan dooroefenen. En dat je die blik die zo naar buiten is gericht ook in stand houdt. Want die is gegroeid doordat hij allerlei mooie interviews had met allerlei belangrijke mensen hier in de buurt.”

Deze leerlingen zullen waarschijnlijk niet snel op hun achterste benen staan als NOVA komt om hen te interviewen. Wanneer de school in de toekomst mee blijft werken aan NOVA Local, zullen ook de reportages van de leerlingen op de website www.novalocal.nl te zien blijven. Ook het contact van de school en de leerlingen (en niet alleen de bibliotheek) met instanties en media uit de buurt kunnen heel vruchtbaar zijn.

Hoofddoel van het lespakket

Het hoofddoel van het lespakket is:

Deelnemers aan de cursus doen kennis en vaardigheden op waardoor ze in staat zijn bewust, kritisch en actief om te gaan met journalistieke media.

De NOVA Local leerlingen hebben tijdens het project vaardigheden geleerd en kennis opgedaan waarmee ze, onder begeleiding van de mediacoaches:

- actief zijn omgegaan met journalistieke media door zelf een reportage te maken aan de hand van de NOVA code
- bewust zijn omgegaan met journalistieke media door research te doen naar hun onderwerp en zich hiermee hebben voorbereid op het maken van hun reportage
- kritisch zijn omgegaan met journalistieke media door te reflecteren op hun eigen werk en op reportages van anderen, zowel van medeleerlingen als professionele reportages.

De vraag die dit oproept is: in hoeverre zijn deze leereffecten merkbaar wanneer leerlingen zich buiten het project om met journalistieke media bezig houden? Leerlingen geven zelf aan in de interviews dat ze weinig naar nieuws of reportageprogramma's kijken. Ze kijken wel naar interviewprogramma's, meestal *“interviews met bekende mensen, op MTV ofzo”*. Wanneer er gepraat wordt over wat de leerlingen hebben geleerd, wordt er voornamelijk naar de praktische vaardigheden gekeken, zoals interviewen, filmen en monteren. De leerlingen weten welke vaardigheden er nodig zijn voor het maken van een reportage en kunnen die (bijna allemaal) ook toepassen.

Om te kunnen stellen dat de leerlingen mediawijzer zijn geworden en dit toepassen in hun dagelijkse omgang met verschillende soorten media, is aanvullend onderzoek nodig.

De plaats van NOVA Local in (media-)educatie

Bamford spreekt in haar onderzoek *“Netwerken en verbindingen: arts and cultural education in The Netherlands”* over een discrepantie tussen beleid en kennis van media-educatie in de praktijk. Bovendien is het voor scholen vaak onduidelijk waar het onderwerp mediawijsheid precies thuishoort: is het een onderdeel van bepaalde vakken of staat het als vakgebied op zichzelf? (Bamford 2007, p. 44) NOVA Local staat als

project dat door de bibliotheek wordt gedragen buiten het curriculum. Vanuit het Nova College wordt er wel gekeken naar leerlijnen Nederlands die door het project (gedeeltelijk) vervangen kunnen worden, maar NOVA Local zou ook aansluiting kunnen vinden bij vakken als Beeldende Vorming of Maatschappijleer. Er wordt tot nu toe nog weinig gebruik gemaakt van het vermogen van NOVA Local om een gedeelte van de leerstof te vervangen, en van de mogelijkheid om aan te sluiten bij het curriculum.

Door de "betekenisvolle leertaak" die NOVA Local in essentie is, sluit het project mooi aan bij het krachtig leren dat het Nova College als onderwijsconcept hanteert. De opzet dat het project wordt aangeboden door een externe partij (de bibliotheek) maakt dat ook scholen met een ander onderwijsconcept het project relatief eenvoudig in kunnen passen. Het gevaar dat hierin schuilt is dat het een op zichzelf staand fenomeen blijft en wordt gezien als tussendoortje in plaats van volwaardig leermoment.

In hoofdstuk 1 worden er een aantal begrippen genoemd die betrekking kunnen hebben op het aanbieden van mediawijsheid in educatie. Naar aanleiding van dit onderzoek kan er worden geconcludeerd dat NOVA Local zich voornamelijk bezig houdt met het *produceren* van media. Leerlingen leren omgaan met verschillende mogelijkheden van media en geven zelf actief vorm aan een mediaboodschap. De nadruk ligt op het *inventief* en *constructief* omgaan met mediawijsheid. *Deconstructie* komt ook aan de orde tijdens het project, bijvoorbeeld tijdens het analyseren van mediaproducten van anderen.

5.2 Discussie onderzoeksmethode

Ten aanzien van de onderzoeksmethode zijn er een aantal discussiepunten mogelijk:

- De leerlingen zijn allen geïnterviewd terwijl het project net was afgelopen. Hierdoor lagen hun ervaringen nog vers in hun geheugen. Een nadeel is echter dat er, door het interview op dit tijdstip af te nemen, weinig gezegd kan worden over beklijving van de lesstof.
- De medewerkers die geïnterviewd zijn, zijn allen zeer betrokken geweest bij het uitvoeren van het project en vrijwel allemaal ook bij het ontstaan en ontwikkelen van het project. Hun antwoorden kunnen daardoor gekleurd zijn.

Ten aanzien van de opbouw van het project en de gevolgen daarvan voor de uitkomsten van dit onderzoek is de volgende opmerking te maken:

- De begeleiding van de leerlingen was tijdens de derde pilot, zoals eerder in het onderzoek al opgemerkt, zeer intensief. Deze intensieve begeleiding heeft zeker meegespeeld in het slagen van de pilot en de resultaten die er zijn behaald. Het is van belang om hier rekening mee te houden wanneer het project in de toekomst uitgevoerd zal worden met minder begeleiding.

5.3 Aanbevelingen

In het stuk "NOVA Local, eindrapportage" (Heemskerk 2009b) worden er aanbevelingen gedaan voor de voortzetting van NOVA Local, welke terug te vinden zijn in bijlage 2. De aanbevelingen die in bovenstaande eindrapportage worden genoemd hebben geen betrekking op het lespakket, omdat dit nu in handen is van uitgeverij NBDIBliblion. Onderstaande aanbevelingen zijn zoveel mogelijk een toevoeging op de aanbevelingen van de heer Heemskerk.

- Zoals eerder is opgemerkt, moet mediawijsheid een competentie zijn die elke bibliothecaris bezit. Wanneer dit het geval is, zal de opleiding voor NOVA Local specifiek op het project zelf gericht kunnen zijn.
- Nu het lespakket volledig ontwikkeld is, zijn de mediacoaches degenen die het project moeten gaan dragen. Het is aan te bevelen om NOVA TV te blijven betrekken bij het opleidingstraject van de mediacoaches. Zij zijn degenen die het "NOVA-gedachtengoed" over gaan brengen op de leerlingen. Deels gebeurt dat doordat zij het lespakket van binnen en buiten moeten kennen. Zij zullen echter boven deze lesstof uit moeten kunnen stijgen om hem goed over te brengen. Een NOVA journalist kan de mediacoaches meer inzicht geven in de verschillende manieren waarop reportages in elkaar zitten, door met elkaar reportages te bekijken, vragen te beantwoorden, vertellen hoe het er aan toe gaat bij NOVA, reportages van leerlingen te bekijken en hier suggesties bij te geven over "hoe het ook kan". Op deze manier wordt de kwaliteit van het project gewaarborgd en blijft NOVA TV hier ook een verantwoordelijkheid in houden.
- Door NOVA TV te blijven betrekken bij het jureren van de filmpjes, zullen de leerlingen ook elke keer weer fysiek met een journalist van NOVA worden geconfronteerd. Dat werkt voor de leerlingen niet alleen stimulerend, het is ook van groot belang als NOVA contact wil leggen met deze leerlingen en van deze contacten gebruik wil maken voor hun uitzendingen. Dit is voor NOVA TV ook van belang in het kader van het behalen van hun projectdoelen.
- De lokale media moet betrokken blijven bij NOVA Local, bijvoorbeeld om onderwerpen aan te dragen, maar ook om de reportages te jureren. De betrokkenheid van lokale journalisten zal waarschijnlijk groter zijn als zij bij meerdere fases van het project aanwezig zijn.
- Locale media kunnen ook een rol spelen in de publiciteit rondom het project. Er zou bijvoorbeeld op de site van de desbetreffende media een verslag kunnen worden gedaan over NOVA Local, eventueel in samenwerking met leerlingen die eerder met het project hebben meegedaan. Op deze site kan er dan ook een link worden gemaakt naar de filmpjes van leerlingen op www.novalocal.nl.
- De OBA heeft de intentie om NOVA Local in de toekomst uit te laten voeren door één mediacoach. Dat is niet wenselijk gezien de moeilijkheidsgraad van het project. Uit de observaties en interviews tijdens dit onderzoek is gebleken dat het een technisch ingewikkeld project is waar op een aantal momenten meer dan één begeleider met kennis van de apparatuur en technieken nodig is. Voorbeelden van deze momenten zijn:
 - het bellen naar instanties. Leerlingen moeten hierbij, ook al zijn er al contacten met deze instanties, nauw begeleid worden. Een docent van de leerlingen kan hier ook bij van dienst zijn.
 - Uitleg over apparatuur en het uitdelen hiervan. Voornamelijk wanneer leerlingen voor de eerste keer gaan filmen hebben ze veel uitleg en persoonlijke aandacht nodig om de technische aspecten van de apparatuur onder de knie te krijgen.
 - De montage. Het is al vaker benoemd en het blijkt ook uit opmerkingen van de mediacoach bij het leerdoel "leerlingen kunnen zelfstandig monteren...". Het is onrealistisch om vooral dit onderdeel te laten begeleiden door één mediacoach. Twee mediacoaches een week inzetten voor 15 leerlingen is een dure aangelegenheid. Als alternatief kan er gekeken worden naar het inzetten van één mediacoach die de leidende rol heeft over het gehele project en op bepaalde dagdelen ondersteuning bieden door op deze momenten een extra mediacoach in te zetten.

6 • Literatuur

- Bamford, A. (2007). *Netwerken en verbindingen: arts and cultural education in The Netherlands*. Ministerie van Onderwijs, Cultuur en Wetenschap
- Buckingham, D. (2003). *Media Education*. Cambridge: Polity Press
- Buckingham, D. (2005). *The media literacy of children and young people. A review of the research literature*. London: University of London, Youth and Media Institute of Education.
- Eijnden, J., Keller, P. en Steenhoven van den, J. (2008). *Onderzoeksverslag mediawijsheidkaart*. Amsterdam: Stichting Nederland Kennisland
- Gemeente Amsterdam (2009). www.koersnieuwwest.amsterdam.nl. Geraadpleegd juni 2009
- Heemskerk, H. (2009a). *NOVA Local, [journalistieke] mediawijsheid, Werkdocument*, Amsterdam: Openbare Bibliotheek Amsterdam
- Heemskerk, H. (2009b). *NOVA Local, eindrapportage*, Amsterdam: Openbare Bibliotheek Amsterdam
- Koelink, M., Warmer, M. (2009). *NOVA Local, handleiding voor docent en mediacoach*. Amsterdam: OBA Osdorp
- NBDIBiblion, NPS, OBA (2009). www.novalocal.nl. Geraadpleegd juli 2009
- Oberon (2007). *Monitor Cultuureducatie 2007*. Ministerie van Onderwijs, Cultuur en Wetenschap
- Oberon (2008). *Monitor Cultuureducatie 2008*. Ministerie van Onderwijs, Cultuur en Wetenschap
- Raad voor Cultuur (2005). *Mediawijsheid, de ontwikkeling van nieuw burgerschap*. Raad voor Cultuur
- Stufflebeam, D.L. (2003). *International Handbook for Educational Evaluation; Cipp Model for evaluation*. Dordrecht, Kluwer Academic Publishers

7 • Bijlagen

Bijlage 1: De aangepaste NOVA Code

De Nova Code Is een verzameling afspraken. Een journalist die voor NOVA werkt houdt zich aan die afspraken.

1. Een journalist is te vertrouwen
 - Hij laat zich niet onder druk zetten door anderen.
 - Hij laat meer kanten van de zaak zien.
2. Een journalist vertelt zoveel mogelijk de waarheid en laat zich niet beïnvloeden door anderen.
 - Hij maakt niet zelf nieuws, dus rommelt niet met de werkelijkheid
 - Hij controleert feiten. Hij laat mensen hun mening zeggen, maar vermeldt erbij dat het om een mening gaat en niet een feit.
3. Een journalist pikt geen nieuws van anderen. Gebruikt hij iets van iemand anders, dan zegt hij erbij van wie hij het nieuws heeft.
 - Hij vermeldt altijd de bron
 - Hij voegt geen beeld en geluid toe dat mensen op het verkeerde been zet.
4. Een journalist zoekt zijn onderwerp goed uit. Hij gaat op zoek naar voor- en tegenstanders.
5. Een journalist zet alleen iets in scene in overleg met de redactie. Hij vertelt er dan altijd bij dat de beelden 'nep' zijn.
6. Een journalist beschermt de identiteit van mensen die anoniem willen blijven.
 - De informatie van de anonieme nieuwsbron blijft vertrouwelijk
 - Liever geen anonieme bronnen: dan lijkt de informatie onbetrouwbaar
7. Een journalist laat weten waaraan hij werkt
 - Hij laat zich niet omkopen door anderen
 - Hij werkt niet met verborgen camera's of microfoons
8. Een journalist houdt rekening met privépersonen.
 - Hij denkt aan de gevolgen voor de persoon na de uitzending: hij beschermd ze.
 - Hij geeft geen gegevens over de afkomst, sekse en uiterlijke kenmerken
9. Een journalist laat zich niet meesleuren in een onderwerp.
 - Hij laat zich niet omkopen met reisjes of cadeaus, of gunsten
 - Hij geeft geen media-adviezen aan anderen
10. Een journalist gedraagt zich netjes omdat ze het visitekaartje van NOVA zijn.
 - maakt een journalist een fout, dan geeft hij dat toe en vertelt het in het openbaar.

Bijlage 2: Aanbevelingen uit het rapport “NOVA Local, eindrapportage”

Aanbevelingen op een rijtje

Het lespakket en de website Nova Local als zodanig blijven buiten beschouwing: dié zijn nu de verantwoordelijkheid van NBD|Biblion.

Met de uitgever is overeengekomen dat de ontwikkelaars als eerste de gelegenheid krijgen om bij een herziening of doorontwikkeling hun expertise in te zetten.

1. Zorg voor coherent beleid: definieer wat onder ‘media community centers’ verstaan moet worden en verbindt daar consequenties aan voor het tactische en operationele beleid.
2. Beschouw mediawijsheid als een integraal onderdeel van de bibliotheek van de toekomst en maak de uitvoering ervan niet afhankelijk van éénmalige (project)gelden. Betrek daarbij de discussie ‘nieuw voor oud’ en ‘kwaliteit versus kwantiteit’.
3. Zorg voor een naadloze aansluiting tussen een project als Nova Local en – bij gebleken succes - het integreren ervan in de staande organisatie.
4. Let op de samenhang met andere projecten en het bestaande aanbod vanuit diverse invalshoeken, bijv. de doelgroepen waarvoor het aanbod is bestemd, of de middelen en technieken waarvan gebruik wordt gemaakt.
5. Mediawijsheid moet een basiscompetentie zijn van de bibliothecarissen-nieuwe-stijl. Dit betekent aanpassing van het functieprofiel van MID'ers en domeinspecialisten en in het opleidingsplan moet deelname ingepland worden aan een post-MBO- en een post-HBO-traject mediawijsheid dat i.s.m. ISB-projectleiders, de VOB en onderwijsaanbieders is ontwikkeld.
6. Geef de opgeleide mediacoaches een structurele rol bij het uitvoeren en verbeteren van bestaande producten en diensten op het gebied van mediawijsheid en het ontwikkelen van nieuwe.
7. Organiseer aanvullend een cursus techniek en didactiek (geïntegreerd) voor degenen die Nova Local gaan uitvoeren – of andere projecten waarvoor dezelfde technische vaardigheden nodig zijn - met het lespakket Nova Local als leidraad. In totaliteit zijn daarvoor 8 dagdelen nodig, bij voorkeur op locatie met 8 - 12 deelnemers.
8. Onderzoek daarbij in hoeverre het nieuwe scholingsprogramma voor mediacoach (zie 5) nu wél voorziet in de behoefte aan training in praktische vaardigheden op didactisch gebied.
9. De training dient gevolgd te zijn voordat het lesprogramma Nova Local van start gaat
10. Indien onvoldoende cursisten bij de OBA beschikbaar zijn, nodig dan – via/met NBD|Biblion – andere bibliotheken erbij uit die met Nova Local gaan werken. Alternatieven: opleiding op landelijk niveau via de VOB of het Expertisecentrum Mediawijsheid, of opleiding in G4-verband.
11. Schakel Open Studio BV in voor de uitvoering van de cursus en eventueel ook voor het huren van apparatuur.
12. Draag zorg voor een regelmatige uitvoering van het project Nova Local om de verworven kennis en vaardigheden te behouden. Onderzoek onder welke voorwaarden het project met inzet van minder middelen valt uit te voeren (zoals door het poolen en/of huren van apparatuur, het reduceren van de begeleiding tot 1 mediacoach en het doorberekenen van een deel van de kosten aan de deelnemende school)

13. Zolang er onvoldoende opgeleide mensen beschikbaar zijn voor de uitvoering van Nova Local: zie 1. Overweeg de Amsterdamse mediacoaches ook bij andere bibliotheekorganisaties te detacheren om de landelijke uitrol van Nova Local te stimuleren en de mediacoaches zo routine op te laten doen.
14. Wil de OBA haar ambitie waarmaken om het community media center van de wijk te worden (met het accent op community), dan is het belangrijk om over een goed lokaal netwerk te beschikken: het is een kwestie van kennen en gekend worden. Goede contacten met lokale journalisten (schrijvende pers, lokale radio en tv) zijn hiervoor een prima startpunt.
15. Het is ook van belang om een landelijk en/of G4-platform in te stellen van ontwikkelaars en uitvoerders van Nova Local en soortgelijke projecten (bijvoorbeeld media-ateliers in Den Haag) om kennis en vaardigheden, tips en trucs uit te wisselen en van elkaar te leren ('een netwerk en een werknets')