
1

2 3

Beste leerkracht

Sociale media hebben een steeds grotere impact op ons
dagelijks leven. Het is dan ook belangrijk dat jongeren hier
op een goede manier mee leren omgaan. Leerkrachten spelen
hierbij een belangrijke rol, maar ze hebben vaak nog heel wat
vragen rond het gebruik van sociale media in het onderwijs.
Via deze mediawegwijzer hoopt Mediawijs scholen en
individuele leerkrachten een houvast te bieden voor het
efficiënt en effectief gebruik van sociale media.

De inhoud is deels gebaseerd op het boek (W)onderwijze
media van Mediawijs en Politeia.

Veel leesplezier!
Mediawijs, Vlaams Kenniscentrum Digitale en Mediawijsheid

Always try to be more social than the media !

4 5

Wist je dat ...

dit niet de enige
Mediawegwijzer is?
Neem zeker een kijkje
in onze Mediawegwijzers
over beeldgeletterdheid,
cyberpesten, gamen,
privacy, reclame en sexting.

6
Jongeren en
sociale media

12
Sociale
media(wijze)
leerlingen

26
DIY
lespakketten

8
Sociale media
in het onderwijs

20
Sociale
media(wijze)
leerkrachten

28
Interessante
websites

11
Enkele
uitdagingen

23
Sociale
media(wijze)
school

29
Mediawijze
wegwijzers

6 7

Jongeren zijn vandaag meer dan ooit actief op
sociale media. Deze media bieden jongeren
mogelijkheden om met bestaande ‘offline’
contacten te communiceren, zoals familieleden
en klasgenoten. Daarnaast gebruiken ze sociale
media ook om nieuwe contacten te leggen en hun
netwerk uit te breiden. Het klikt dus tussen jonge-
ren en sociale media.

Jongeren + sociale media = perfecte combinatie?
Prof. Michel Walrave van UAntwerpen geeft in de
MOOC-video Media en relaties2 aan dat jongeren
heel wat belangrijke fysieke en emotionele
ontwikkelingen doormaken in de adolescentie.
Sociale media sluiten hier nauw bij aan, vooral als
het gaat om identiteitsvorming, relatievorming en
autonomie.

Identiteitsvorming: jongeren krijgen zicht op wie
ze zijn en wie ze willen worden. Ze kunnen deze
identiteit ook ‘etaleren’ via sociale media.

Relatievorming: jongeren gaan diverse relaties
aan met anderen. Dit kan online zijn, maar ook
op kamp, op vakantie, op school, … Sociale
media zijn vandaag binnen die relatievorming een
belangrijk kanaal.

Autonomie: jongeren zetten zich in de puberteit af
van hun ouders en gebruiken sociale media als
een apart kanaal om te communiceren, zonder
dat hun ouders of andere volwassenen meekijken.

Jongeren en sociale media

1		 Bron: Apestaartjaren 8, kwantitatief onderzoek (2018):
een tweejaarlijkse vragenlijst afgenomen bij kinderen en
jongeren (Mediaraven, Mediawijs en imec-MICT-UGent)

2		 Bekijk de MOOC-video Media en relaties via
		 www.mediacoach.mediawijs.be.

Wist je dat ... 1

82% van de jongeren een actief account
heeft op Facebook? Ook Snapchat en
Instagram worden steeds populairder.

jongeren wekelijks berichten sturen via sms (81%),
Facebook Messenger (80%) of Snapchat (74%)?
Ook Instagram wordt steeds populairder om privé-
berichten te sturen. In 2016 verstuurde nog maar
27% wekelijks privéberichten via dat kanaal nu
55%. Whatsapp is het minst populair (52%).

een smartphone hét toestel voor jongeren is?
Bijna alle jongeren hebben een eigen toestel.
Daarmee zetten ze vooral in op het communiceren
met leeftijdsgenoten.

een groot deel van de kinderen al volop
experimenteert met sociale media, ondanks de
officiële leeftijdsgrens van 13 jaar? Ze geven
dan ook vaak een valse geboortedatum op.

de tablet bij kinderen het meest gebruikte toestel
is? Ze gebruiken dit vooral om spelletjes te spelen
(75%) of filmpjes te bekijken (75%). Een derde van
de kinderen gebruikt hun toestel ook om te chatten
met vrienden.

kinderen heel wat platformen uittesten, maar dat
ze de meeste tijd besteden op het platform waar
het merendeel van hun vrienden ook zit?
82% van de kinderen maakt gebruik van YouTube
43% heeft een Ketnetprofiel

8 9Sociale media bij leerlingen

Uit MICTIVO 3 blijkt dat leerlingen bijna weke-
lijks gebruikmaken van sociale media om met
anderen samen te werken of te chatten over
huiswerk of de leerstof. Uit Apestaartjaren 6
blijkt dat ze hiervoor verschillende media ge-
bruiken. Ze maken hier gebruik van een grote
diversiteit van media, zoals sms (85%), tekst-
berichten via Whatsapp, Messenger of ande-
re chatapps (81%), Facebookgroepen (77,6%)
bellen (47,6%), videochat (44,2%) en de elek-
tronische leeromgeving van de school (38,8%).

Sociale media bij leerkrachten

Uit MICTIVO 3 blijkt dat het gebruik van sociale
media voor lesdoeleinden nog niet is ingeburgerd
bij leerkrachten in het gewoon lager onderwijs
en secundair onderwijs. Wel zien we een lichte
toename. Maar deze is in tegenstelling tot de
verwachtingen niet groot, en schommelt tussen

gemiddeld enkele keren per jaar (in het lager on-
derwijs) en wekelijks (in het secundair onderwijs).

Specifiek voor mediawijsheid geven leerkrachten
wel aan dat ze wel degelijk aandacht besteden aan

•	 ethisch gedrag bij chatten
•	 een veilig wachtwoord kiezen
•	 reclame herkennen op het internet
•	 betrouwbare informatie vinden op het internet
•	 bronnen citeren
•	 opletten voor virussen, hackers en spam een

goede link in de zoekresultaten herkennen en
besef hebben van de gevolgen en gevaren van
het delen van persoonlijke gegevens op het
internet.

Hoe ouder de leerlingen en hoe meer media ze
gebruiken, hoe meer dit aan bod komt op school.
Enkel in het buitengewoon lager onderwijs en in
de Basiseducatie komen die aspecten duidelijk
minder aan bod.

Sociale media in het onderwijs

In het lager onderwijs

Door te werken rond een mediawijs gebruik van
sociale media zet je in op volgende vakoverschrij-
dende eindtermen in het lager onderwijs:

•	 de vakoverschrijdende eindterm ICT:
	 ‘De leerlingen kunnen ICT gebruiken om
	 op een veilige, verantwoorde en
	 doelmatige manier te communiceren’.
•	 de vakoverschrijdende eindtermen
	 sociale vaardigheden.

In het lager onderwijs hebben de koepels van
het GO! en Katholiek Onderwijs Vlaanderen ook
specifieke leerplannen media(opvoeding).

In het secundair onderwijs

Vanaf 1 september 2019 zullen de nieuwe eind-
termen voor de eerste graad secundair onderwijs
van kracht gaan. Vanaf 1 september 2021 geldt
dit voor de tweede graad van het secundair on-
derwijs en vanaf 1 september 2023 geldt dit voor
de derde graad van het secundair onderwijs.

Voortaan spreken we van sleutelcompetenties. In
totaal zijn er 16. De competenties die je het meest
kan linken aan mediawijsheid zijn
- digitale competenties en mediawijsheid
- burgerschap
- probleemoplossend en kritisch denken
- sociaal-relationele competenties

Deze sleutelcompetenties zijn transversaal. Dit
wil zeggen dat je hier als leerkracht sowieso aan
moet werken. Mediawijsheid en Digitale compe-
tenties moeten dus in alle vakken geïntegreerd
worden.

* 		 Apestaartjaren 6, kwantitatief onderzoek (2016): een tweejaarlijkse
vragenlijst afgenomen bij 3300 jongeren (Mediaraven, LINC vzw en
imec-MICT-UGent)

**		 MICTIVO 3 (2018): Monitor voor ICT-integratie in het Vlaamse
Onderwijs door KULeuven en UGent.

10 11

Meer info over SAMR?
 Lees dit artikel op www.onderwijsvanmorgen.nl/
samr-model-zo-integreert-u-onderwijstechnologie/

de leer - kracht van sociale media

#1	 Sociale media sluiten aan bij de leef
wereld van jongeren. Ze zijn er mee op-
gegroeid en voor hen zijn ze een evidentie.

#2 	 Onderwijs heeft als belangrijke taak om
jongeren mediawijs te maken. Sociale
media zijn daar een onderdeel van.

#3 	 Het onderwijs bereidt leerlingen voor op
de toekomst. Onder andere via sociale
media brengen we hen de kennis, vaar-
digheden en attitudes bij die nodig zijn
om te leven en werken in de huidige en
toekomstige maatschappij.

#4 	 Na het internet vormen sociale media een
aanwinst in de nooit ophoudende zoek-
tocht naar het beste leermiddel.

#5 	 Door sociale media kunnen we leerlingen
beter en slimmer laten (samen)werken en
hun werk organiseren.

#6 	 De kansen tot netwerken en levenslang
leren liggen door sociale media voor het
grijpen. Het uitbouwen van een persoonlijk
leernetwerk was nog nooit zo eenvoudig.

#7 	 Door de gebruiksvriendelijkheid van soci-
ale media kan je veel verschillende doel-
groepen bereiken. Als PR- en marketing-
middel bieden ze dan ook enorme kansen.

Bron: Mijland, E. (2012), Smihopedia –
Aan de slag met sociale media in het onderwijs,
Middelbeers: Innodoks Sociale media op school 6
www.youtube.com/watch?v=byGbijDjfzM

Enkele uitdagingen

Het is niet altijd evident om sociale media in te
zetten in de klas. Er zijn een aantal factoren die
belangrijk zijn om in het achterhoofd te houden:

•	 een goed WIFI-netwerk voor de leerlingen;
•	 zijn er tablets aanwezig of moeten de

leerlingen hun eigen toestel gebruiken?
Zorg ervoor dat je hier dan duidelijke
afspraken over maakt.

•	 weet dat sommige leerlingen sociale media
zien als ‘vrije tijdsbesteding’ en ze hierdoor
sneller afgeleid kunnen geraken

•	 hou rekening met het schoolbeleid (bv.
ivm gebruik van smartphones in de klas).

Daarnaast is het belangrijk om steeds voor ogen
te houden dat je sociale media op een goede
didactische manier inzet, zodat ze een meer-
waarde zijn voor het leerproces van de leerlingen.
En niet omdat leerlingen dit ‘leuk’ vinden.

Om in te schatten of een (digitaal) medium een
echte meerwaarde vormt voor de les kan je
gebruik maken van het SAMR-model. Dit model
helpt om te beoordelen of een technologische
aanpassing een echte transformatie inhoudt.

•	 Substitution: een (digitaal) medium vervangt

het leermiddel. Voorbeeld: Je schrijft een tekst
via Word of Google Docs.

•	 Augmentation: een (digitaal) medium zorgt
voor een functionele verbetering. Voorbeeld:
Je deelt een tekst via mail of Google Docs in
plaats van het document te printen.

•	 Modification: een (digitaal) medium zorgt
voor een fundamentele verbetering van de
opdracht. Voorbeeld: Je geeft commentaar en
feedback via Google Docs.

•	 Redefinition: een (digitaal) medium transfor-
meert de opdracht. Voorbeeld: Een groepje
studenten creëert een e-boek met (rechten-
vrije) audio, video en beelden en deelt dit op de
facebookpagina van de school.

12 13Social media begrijpen

Het is belangrijk om tijdens de les te werken rond
de risico’s en kansen van sociale media. Thema’s
die vaak aan bod komen zijn: online veiligheid,
online privacy, cyberpesten, online relaties, het
controleren van bronnen, … Want hoewel leer-
lingen misschien technisch vaardiger zijn dan
leerkrachten, weten ze vaak niet wat de risico’s en
de mogelijkheden zijn. Het is belangrijk om hen
wegwijs te maken.

#TIP Kinderen en jongeren weerbaar maken is
belangrijk, maar mediawijsheid is veel meer dan
dat. Mediawijsheid moet een positieve cultuur
zijn. Angst opwekken is niet altijd de meest effec-
tieve methode.

#TIP Peil naar mogelijke ervaringen rond sexting
zodat je concreet kan uitleggen wanneer sexting
oké is en wanneer niet. Er is niets mis met elkaar
sexy foto’s of filmpjes sturen zolang de beelden
met toestemming gemaakt zijn en niet verder
doorgestuurd worden naar anderen.

#TIP Zorg dat je leerlingen weten wat privacy
instellingen zijn en hoe ze deze kunnen aanpas-
sen. Toon je leerlingen hoe ze iemand kunnen
blokkeren of wat ze kunnen doen om geen berich-
ten meer van bepaalde personen te ontvangen.

Social media gebruiken

Naast leerlingen kritisch te leren omgaan met
sociale media, is het ook belangrijk om hen te
stimuleren en begeleiden om zelf media te gebrui-
ken. Door media te gebruiken leren kinderen en
jongeren ook heel wat nieuwe vaardigheden aan.

#TIP Laat de leerlingen eens een boekbespre-
king maken via een blog of via Moovly. Of laat
hen een YouTube-filmpje maken tijdens de les.
En wist je dat Pinterest heel wat inspiratie kan
opleveren om je leerlingen creatief aan de slag
te laten gaan? Ook kan je sociale media ge-
bruiken om te overleggen rond een groepswerk.

Ook al in het lager onderwijs?

Kinderen experimenteren volop met sociale
media. Daarom is het belangrijk om ook al in de
derde graad van het basisonderwijs te werken
rond de mechanismen van sociale media. Maar
niet iedereen is hiervoor gewonnen omdat je bij de
meeste sociale netwerksites pas een profiel ‘mag’
aanmaken vanaf 13 jaar. Er zijn verschillende
mogelijkheden om te werken rond het mediawijs
gebruik van sociale media in het lager onderwijs.
Dit kan bijvoorbeeld door offline spelmethodieken
en klasgesprekken of door het gebruiken van om-
gevingen die sterk lijken op Facebook, maar beter
beveiligd en kleinschaliger zijn.

‘Oefenomgevingen’ voor sociale media

Je kan alternatieve leeromgevingen aanwenden
om te ‘oefenen’. Waar moet je rekening mee hou-
den bij de keuze en het gebruik van een oefen-
omgeving:

•	 Is de omgeving gebruiksvriendelijk voor jouw
doelgroep: kinderen, jongeren en/of ouders?

•	 Hoeveel controle heb je zelf als leerkracht, kan
je bijvoorbeeld een post controleren voor je
deze publiceert?

•	 Is er reclame aanwezig in de omgeving?
•	 Wat gebeurt er met de gegevens van de kin-

deren of jongeren die de omgeving gebruiken?
Gebruik bij voorkeur een platform waarbij ze
geen gegevens doorgeven aan derden.

•	 Wordt er reclame getoond in de omgeving?
•	 Kan iedereen binnen één groep alles bekijken

of kan ik bijvoorbeeld een apart luik voor-
zien voor ouders (interessant in verband met
auteursrecht)?

Zorg ervoor dat je de ouders betrekt en breng
hen op de hoogte dat je aan de slag gaat via een
alternatief kanaal. Geef mee dat dit een veilige
omgeving is waar de kinderen kunnen oefenen en
leren omgaan met sociale media.

Sociale media(wijze) leerlingen

*	 Bron: Van Hoecke, L. (2017). (W)onderwijze media.
	 Kaders, praktijken en tools voor een mediawijs onderwijs

Oefentools in het lager onderwijs

•	 Schaal van M – gratis
•	 Profielen op de Ketnetsite – gratis
•	 Edmodo – gratis
•	 Klasbord.nl – gratis (bevat wel reclame)
•	 Moodle – gratis
•	 Monster Messenger – gratis
•	 Scool – betalend

14

Sociale media vaardigheden via shockeren?

Maar hoe leer je leerlingen nu goed met sociale
media omgaan? Vaak gebruiken leerkrachten
shock-elementen om de ogen van de jongeren te
openen. En hoewel deze goedbedoeld zijn en ze
tot op zekere hoogte doeltreffend zijn. Moeten we
ons afvragen of dit de beste manier is.

Hoe moet het dan wel?

Meerdere onderzoeken tonen aan dat het beter
is om te werken aan positieve relaties dan aan
negatieve. We willen jongeren niet afschrikken.
Het is beter om leerlingen zichzelf te laten googe-
len of om leerlingen individueel aan te spreken als
je iets openbaar hebt gezien dat niet zo oké is.

Leerkracht X maakt een vals profiel aan en wordt
bevriend met de leerlingen. Hij confronteert hen
tijdens een klasgesprek wat hij op Facebook vindt.

Je bevindt je hier in de grijze zone van wat juri-
disch aanvaardbaar is. Je meet je als leerkracht
een ‘valse’ identiteit aan. Dit is dus niet echt het
beste voorbeeld om aan leerlingen te geven want
je handelt op dat moment zelf niet mediawijs.
Bovendien kunnen leerlingen het gevoel krijgen
dat je hun privacy schendt en zullen ze je mis-
schien minder snel nog in vertrouwen nemen.

Leerkracht Y toont klassikaal openbare beelden
van leerlingen, zoals iemand die duidelijk teveel
gedronken heeft of een leerling in bikini.

Op zich is deze methode niet bij wet verboden,
gezien deze foto’s publiekelijk vindbaar zijn. Maar
je bevindt je op ethisch vlak in een grijze zone.
Jongeren geven regelmatig aan dat ze dit niet
fijn vinden, omdat ze zo ongewenst in de kijker
worden gezet. En hoewel dit hun ogen misschien
opent, kan dit nadien ook effect hebben in de klas
of op school (zoals pesten). Zelfs als je toestem-
ming vraagt, kunnen er ongewenste effecten op-
treden. Het is niet evident om op voorhand goed
in te schatten of de leerling weerbaar genoeg is,
of de klassfeer dit aankan, welke foto’s genoeg
shockeren maar de leerling toch nog in zijn waar-
digheid laten, ….

*	 Bron: www.mediawijs.be/nieuws/moeten-weshockeren-te-leren

sociale media vaardigheden via shockeren?

16 17

To
on

 in
te

re
ss

e
in

 h
et

 s
oc

ia
le

 m
ed

ia
g

eb
ru

ik
Cr

eë
er

 g
es

pr
ek

sm
om

en
te

n
en

 n
od

ig
 k

in
de

re
n

en
 jo

ng
er

en
 u

it
to

t r
ef

le
ct

ie

en
 d

eb
at

. B
es

pr
ee

k
da

ar
bi

j d
e

ka
ns

en
 e

n
ris

ic
o’

s
va

n
so

ci
al

e
m

ed
ia

.

Le
er

 k
in

d
er

en
 e

n
jo

ng
er

en
 b

ew
us

t
om

g
a

a
n

m
et

 d
e

m
og

el
ijk

e
ri

si
co

’s
An

gs
t o

pw
ek

ke
n

is
 n

ie
t a

lti
jd

 d
e

m
ee

st
 e

ffe
ct

ie
ve

 m
et

ho
de

.
W

e
w

ill
en

 h
en

 n
ie

t a
fs

ch
rik

ke
n

om
 s

oc
ia

le
 m

ed
ia

 te
 g

eb
ru

ik
en

.

B
en

ut
 d

e
ke

nn
is

 v
a

n
d
e

ki
nd

er
en

 e
n

jo
ng

er
en

 z
el

f
So

ci
al

e
m

ed
ia

 s
lu

it
aa

n
bi

j h
un

 le
ef

w
er

el
d.

 L
aa

t h
en

 e
rv

ar
in

ge
n

ui
tw

is
se

le
n

en
 ti

ps
 g

ev
en

 a
an

 a
nd

er
en

. B
ie

d
w

el
 d

e
no

di
ge

 o
m

ka
de

rin
g.

G
a

 c
re

a
tie

f
a

a
n

d
e

sl
a

g
 m

et
 s

oc
ia

le
 m

ed
ia

N
aa

st
 k

in
de

re
n

en
 jo

ng
er

en
 k

rit
is

ch
 te

 le
re

n
om

ga
an

m

et
 s

oc
ia

le
 m

ed
ia

, i
s

he
t o

ok
 b

el
an

gr
ijk

 o
m

 h
en

 te
 s

tim
ul

er
en

en

 b
eg

el
ei

de
n

om
 z

el
f m

ed
ia

 te
 g

eb
ru

ik
en

.
Zo

 d
oe

n
ze

 o
ok

 k
en

ni
s

en
 v

aa
rd

ig
he

de
n

op
.

M
a

a
k

w
er

k
va

n
ee

n
so

ci
a

le
 m

ed
ia

b
el

ei
d

Ve
rt

re
k

va
n

ee
n

kl
ei

ne
 a

ct
ie

 e
n

be
tre

k
oo

k
de

 le
er

lin
ge

n
en

 o
ud

er
s

bi
j h

et
 n

ad
en

ke
n

ov
er

 a
fs

pr
ak

en
 e

n
ric

ht
lij

ne
n.

me
er

 in
fo

 :
me

di
aw

ijs
.b

e

So
ci

a
le

 m
ed

ia
 m

a
ke

n
ee

n
b

el
a

ng
ri

jk
 d

ee
l u

it
va

n
on

s
le

ve
n.

H

et
 is

 d
a

n
oo

k
b

el
a

ng
ri

jk
 d

a
t

jo
ng

er
en

 h
ie

r
g

o
ed

 m
ee

 le
re

n
om

g
a

a
n.

 M
a

a
r

ho
e

b
es

te
ed

 je
 a

a
nd

a
ch

t
a

a
n

ee
n

p
os

iti
ef

so

ci
a

a
l m

ed
ia

g
eb

ru
ik

 in
 d

e
kl

a
s?

 E
nk

el
e

tip
s.

 h
an

g
de

ze
 a

ffi
ch

e
op

19

Wil je een vorming op jouw
school over sociale media?

Mediaraven – www.mediaraven.be
LINC vzw – www.linc-vzw.be

Link in de kabel – www.lidk.be
Bert Gabriels – www.bertgabriels.be

Stefaan Lammertyn – www.allesmetmate.be
I like media – www.ilikemedia.be

Child Focus – www.childfocus.be/nl/child-focus-academy

Wil je een specifieke vorming over
online relaties en seksualiteit?

Pimento – www.pimento.be
Sensoa – www.sensoa.be

sociale media vorming op jouw school?

20 21Sociale media evolueren continu. Leerkrachten
moeten daarom blijven bijleren en zich bijscholen
rond mediawijsheid. Maar dat is geen evidentie.
Leerkrachten voelen zich vaak onzeker en niet
competent als het over mediawijsheid en sociale
media gaat. Bovendien hebben ze ook niet de tijd
om naar tal van bijscholingen te gaan. Een media
-coach op school die andere leerkrachten de weg
wijst, kan al een grote hulp zijn.

Hierbij moet je wel rekening houden met twee
belangrijke zaken. De mediacoach krijgt tijd en
ruimte om zich extern bij te scholen. Hij of zij
neemt ook het voortouw om op de hoogte te blijven
van nieuwe trends en inzichten op vlak van sociale
media en mediawijsheid. Een tweede en cruciale
stap is het doorgeven van de kennis aan andere
leerkrachten. De mediacoach kan leerkrachten
vakspecifieke en -overschrijdende ondersteuning
bieden op maat van het kennisniveau van de
individuele leerkracht. Die mediacoach is dan
tevens het aanspreekpunt op school op het vlak
van mediawijsheid voor leerkrachten en directie.

#TIP Bijscholingen zijn niet enkel interessant en
belangrijk om kennis op te doen, ze zijn ook ideaal
om uit te wisselen met andere scholen. Nodig bij-
voorbeeld eens een mediacoach van een andere
school uit die een interessant project rond sociale
media heeft opzet. www.mediacoach.be

#TIP Zet de kennis van de leerlingen in. Zij ge-
bruiken dagelijks en heel intensief sociale media.
Laat ze samen uitwisselen en tips geven. Omdat
sociale media aansluit bij hun leefwereld gaan
ze hier graag ervaringen over delen! Bied wel de
nodige omkadering.

#TIP Neem samen met de vakgroep het les-
materiaal door en geef tips waar ze aan de slag
kunnen met sociale media en/of mediawijsheid.
Denk bijvoorbeeld aan het gebruik van beeld-
materiaal in de les. Beelden zijn heel populair op
sociale media, maar je bekijkt deze minder kri-
tisch terwijl ze vaak bewerkt zijn. Meer weten?
www.lerenmetbeelden.be

Sociale media(wijze) leerkrachten

*	 Bron: Van Hoecke, L. (2017). (W)onderwijze media.
	 Kaders, praktijken en tools voor een mediawijs onderwijs.

Zelf aan de slag als mediacoach?
Volg dan de Mediacoach opleiding.
Meer weten? www.mediacoach.be

22 23

In MICTIVO 3 werd gevraagd of scholen een sociale
mediabeleidsplan hebben met daarin volgende com-
ponenten: als school communiceren met derden, wat
leerkrachten mogen doen op sociale media, cyber-
pestbeleid, sextingbeleid en auteurs- en portretrecht.
Sommige onderdelen kwamen vaker voor dan ande-
re. In het algemeen is de directie vaak tevreden over
het ICT-beleidsplan, maar leerkrachten weten vaak
niet wat erin staat of zijn er minder tevreden over.

Het is dan ook niet evident om zo’n beleid van van-
daag op morgen uit te werken. Deze zeven bouwste-
nen zetten je op weg om de krijtlijnen van een sociale
mediabeleid in jouw school uit te werken, zie p24.
De bouwstenen zijn gebaseerd op de video ‘Socia-
le media in je organisatie? Een 10-stappenplan’ uit
de MOOC Mediacoach (mediacoach.mediawijs.be).
Hou zeker en vast ook rekening met deze drie tips:

Integreer sociale media in de communicatiemix
Wil je als school zelf bewust omgaan met de soci-
ale mediakanalen? Zet deze in binnen een bewuste
communicatiemix en vergeet je school-website niet.
www.klascement.net/artikels/56554

Stem het pedagogische en schoolbeleid op elkaar af
Lees ‘Sociale media op school’ – een publicatie van
het GO in opdracht van Politeia. Je vindt heel wat
ander materiaal over sociale media op school op de
website van het GO!

Reageer gepast op jullie sociale mediakanalen
Gebruik de flowchart van Mediawijs: mediawijs.be/
tools/hoe-reageren-sociale-media

Sociale media(wijze) school

“
KISS, keep it small and simple.

Start met één concrete actie, bijvoorbeeld een
deontologische code over het GSM gebruik in

de klas, iets wat heel erg leeft bij de leerlingen.
Verlies je niet in een gigantisch plan van
aanpak. Kleine spontane acties kunnen
leerlingen snel mediawijzer maken. Elke

gelegenheid is goed om leerlingen
mediawijsheid bij te brengen.

”
Sofie De Cupere, Mediacoach van het GO!

24 25

#1 Bepaal de doelstellingen

Wat wil je bereiken met jouw sociale media-
beleid? Wil je leerlingen/collega’s/ouders be-
wust leren omgaan met sociale media? Of wil je
de externe en/of de interne communicatie van de
organisatie stroomlijnen? Of wil je komen tot af-
spraken die elke stakeholder respecteert? Bepaal
deze doelstellingen in samenspraak met het hele
team en duid een verantwoordelijke aan die het
proces moet begeleiden.

#2 Kader het sociale mediabeleid

Het sociale mediabeleid moet zich verhouden tot
andere afspraken en richtlijnen binnen de school.
Ga na hoe het sociale mediabeleid zich verhoudt
tot bijvoorbeeld het algemene communicatie-
beleid, het arbeidsreglement, het smartschool
-protocol, afspraken met betrekking tot interne
digitale informatie-uitwisseling en het pedago-
gisch project van de school. Misschien zijn er al
bepaalde dingen die jullie nu al doen zoals het
organiseren van activiteiten rond sociale media
of misschien zijn er (ongeschreven) afspraken
gemaakt bij problemen rond cyberpesten,
sexting, ... via sociale media?

#3 Breng de infrastructuur in kaart

Als je een sociale mediabeleid wil uittekenen en
implementeren, is het belangrijk om zicht te heb-
ben op de ICT-infrastructuur van de school en van
de leerlingen: zijn er toestellen aanwezig, mogen
de leerlingen de gsm gebruiken in de klas of op
de speelplaats, is er een wifi-netwerk aanwezig
dat leerlingen mogen gebruiken, … Daarnaast
is het ook belangrijk om te weten hoe de school
hiermee omgaat. Hoe staat de school ten opzichte
van auteursrecht, portretrecht, privacy en data-
protectie? Zijn er nog afspraken en wat zijn de
consequenties als deze worden overtreden?

#4 Creëer draagvlak

Creëer draagvlak bij alle stakeholders (directie,
collega’s, leerlingen en eventueel ouders). Werk
stapsgewijs, geef ruimte aan het proces, zorg dat
iedereen zich gehoord voelt en probeer een con-
sensus te creëren waar een brede groep zich in
kan vinden. Dit kan je concretiseren via bijvoor-
beeld ... de mening van de verschillende stake-
holders van de school over het gebruik van sociale
media in een schoolcontext in kaart te brengen, ...
door ‘kleine successen’ te creëren, ... door afge-
bakende projecten op te zetten die een grote kans
van slagen hebben of ... door een werkgroep op te
starten met collega’s die zich constructief willen
inzetten voor het creëren van een sociale media-
beleid.

#5 Constant bijleren

De verantwoordelijke(n) voor het sociale me-
diabeleid en de leerkrachten zelf moeten de
kans krijgen om bij te leren en bij te blijven rond
sociale media. Deze verantwoordelijken kunnen
dan interne bijscholingen of begeleiding voorzien
voor de vakleerkrachten. Een voorwaarde is dat
hier ook voldoende ruimte en tijd voor wordt voor-
zien binnen de school.

#6 Uitschrijven sociale mediabeleid

Het uitschrijven van een beleid is niet evident.
Soms lijkt het makkelijker om een beleid van een
andere school over te nemen. Maar elke school
heeft een andere context en heeft dus nood aan
een eigen sociale mediabeleid. Hou er rekening
mee dat je een beleid niet in één keer schrijft en
best meerdere keren laat aftoetsen door verschil-
lende stakeholders. Zo kom je tot een gedragen
beleid. Zorg er ook voor dat de afspraken zo
toekomstproof mogelijk zijn. Benoem bijvoor-
beeld geen specifieke kanalen, zoals Facebook of
Twitter, maar focus op de mechanismen ervan.

#7 Implementatie en updaten

Als het sociale mediabeleid klaar en uitgeschre-
ven is, communiceer je de afspraken op regelma-
tige basis aan de diverse stakeholders. Hiernaast
is er ook opvolging nodig om te bewaken dat de
afspraken ook worden gerespecteerd. Tenslotte
evolueren media razendsnel. Dit geldt ook zeker
voor sociale media. Het document zal dan ook
regelmatig nood hebben aan een update. Door-
loop in dit geval opnieuw alle bouwstenen om
tot een gedragen sociale mediabeleid te komen.

7 bouwstenen voor het sociale mediabeleid in jouw school / organisatie

26 27

Mediacoach MOOC

Mediacoach MOOC, is een online leertraject over
mediawijsheid voor professionelen. Met deze
MOOC kom je op een laagdrempelige manier
meer te weten over uiteenlopende mediawijze
thema’s. Elke module is opgebouwd uit een video,
kennisvragen en achtergrondinformatie. Meer
weten? www.mediawijs.be/moocs

Mediacoachtool

De Mediacoachtool is een interactieve tool waar
leerkrachten uit het secundair onderwijs in
korte video’s getuigen over strategieën die ze
hebben gehanteerd om hun leerlingen en collega’s
mediawijzer te maken. Ontdek alle getuigenissen
op www.mediawijs.be/mediacoachtool

Jungle Web

Child Focus creëerde het offline educatief spel
Jungle Web: een gezelschapsspel met 48 kaar-
ten over digitale media en online activiteiten. Via
Jungle Web kan je op een ludieke manier van
elkaar leren en de dialoog over digitale media en
mediawijsheid in het gezin of in de klas op gang
brengen.

Cyber Scan

Een toolkit ontwikkeld door De Aanstokerij,
in opdracht van Mediawijs en gebaseerd op
input van de Universiteit Antwerpen (onderzoeks-
groep MIOS). Cyber Scan is een gespreksvorm
om met je leerkrachtenteam je schoolbeleid voor
cyberpesten vorm te geven. Lees er alles over op
www.tegencyberpesten.be

Veilig online

Een educatief pakket voor jongeren van 12 tot en
met 16 jaar over online contact risico’s, waar-
onder sexting en cyberpesten, ontwikkeld door
het Hoger Instituut voor Gezinswetenschappen.
Je kan het lespakket downloaden op de project-
pagina Jongeren online: www.hig.be/node/406

Sexting Screener

Jongeren tasten online af wat kan en niet kan.
Maar hoe ga jij daar als schoolteam mee om?
Mediawijs, Sensoa, Child Focus en Pimento
ontwikkelden een toolkit voor scholen om hun
bestaande schoolaanpak rond sexting tegen het
daglicht te houden en te versterken. Lees er alles
over op www.sexting.be

Caspar game

CASPAR is een mediawijs kaartspel voor jongeren
om na te gaan of ze wel zo mediawijs zijn als ze
zelf denken. Het is ontwikkeld door Mediaraven
voor het project Villa Crossmedia van Thomas
More, Stad Mechelen, Entrepot en CSV Media
Club, met ondersteuning van Mediawijs. Ontdek
het spel via www.caspargame.eu

SPION lespakket over contactrisico’s

Binnen het SPION-project (Security and Privacy
in Online Social Networks) zijn een aantal weten-
schappelijk onderbouwde lespakketten ontwik-
keld rond risico’s op sociale netwerksites, geschikt
voor leerlingen van 12 tot 18 jaar.

Enter Escape

Dit is een digitale escape game van Link in de Ka-
bel voor kinderen en jongeren tussen 10 en 13 jaar
over veilig en verantwoord sociaal mediagebruik.

Comedyshow en lespakket Shut your Facebook

Mediawijs ontwikkelde dit lespakket ter onder-
steuning van ‘Shut Your Facebook 2.0’ van Bert
Gabriëls: een humoristische show voor leerlin-
gen van de tweede en derde graad secundair
onderwijs, over de voordelen en risico’s van
sociale media. De show toont een aantal actuele
voorbeelden van hoe het mis kan gaan en geeft
ook tips om je tegen die risico’s te beschermen.

(W)onderwijze media

Dit boek van Mediawijs en Politeia reikt de nodige
kaders, praktijken en tools aan voor een media-
wijs onderwijs. Dit boek richt zich op zowel het
basis- als het secundair leerplichtonderwijs met
praktijkvoorbeelden voor beide niveaus.

#DIY mediawijze lespakketten

28 29

www.veiligonline.be
Deze website van de Gezinsbond
in samenwerking met Child Focus
geeft informatie over vijf online
thema’s waaronder online seksua-
liteit voor ouders. Je kan er ook een
ouderavond aanvragen.

www.childfocus.be
Onder de rubriek preventie vind je
vormingen en educatieve tools over
veilig internetten.

www.mediahelpdesk.be
Op deze website van Mediaraven
kan je terecht voor heel wat vragen
rond sociale media. Je vindt er ook
heel wat leuke tools om je lessen
aantrekkelijker te maken.

www.ikbeslis.be
Op deze website van de
Privacycommissie kan je terecht
voor al je vragen rond privacy.
Je vindt er heel wat tips & tricks
en lesmateriaal.

www.klasse.be/reeks/mediawijsheid/
Klasse maakte een reeks over
mediawijsheid en sociale media
in het onderwijs.

reclamewijs.ugent.be
Games en vlogs helpen de
reclamewijsheid van kinderen
en jongeren tussen 7 en 16 jaar
te verhogen.

www.sexting.be
Dit is een online platform waar
leerkrachten en jongeren terecht
kunnen voor tips en adviezen om
op een goede manier om te gaan
met sexting. De website is een
initiatief van Mediawijs, Child
Focus, Sensoa en Pimento.

www.tegencyberpesten.be
Deze website van Mediawijs
bundelt een aantal inzichten,
onderzoeksresultaten, tips en
tools tegen cyberpesten.

www.gamesindeklas.be
Deze website van Mediawijs
bundelt een aantal inzichten,
onderzoeksresultaten, praktijken
en tools over het gebruik van
games in de klas!

www.lerenmetbeelden.be
Deze website van Mediawijs
bundelt een aantal inzichten,
onderzoeksresultaten, tips en
tools over beeldgeletterdheid.

Interessante websites

28

Vind ons online

Bezoek onze site mediawijs.be!
Maak je persoonlijk profiel aan
om tools te downloaden, schrijf
je in op onze nieuwsbrief en volg
ons op Twitter (@MediaWijsBe)
en Facebook (Mediawijs).

MediaNest

MediaNest is een online plat-
form voor ouders over media-
opvoeding. Ouders kunnen er
terecht met vragen over het
mediagebruik van hun kinderen
van 0 tot en met 18 jaar. Media-
Nest vertrekt van een positieve
invalshoek op media en opvoe-
ding, met de nodige aandacht
voor de risico’s.
www.medianest.be

Mediacoach

Mediacoach is een opleiding
voor professionelen die media-
wijsheid willen integreren in hun
organisatie. De focus ligt op the-
orie, inspirerende voorbeelden
en uitwisseling rond mediawijs-
heid. De deelnemers realiseren
een concreet project in hun
organisatie en ontvangen een
competentiedocument na afloop.
www.mediacoach.be

Wie zijn wij

Mediawijs is het Vlaams Kennis-
centrum Digitale en Mediawijs-
heid van de Vlaamse overheid en
imec vzw. Mediawijs inspireert,
informeert en stimuleert bewust,
actief en creatief mediagebruik.

Colofon

Werkten mee aan dit magazine
Sanne Hermans (Mediawijs)

Laure Van Hoecke (Mediawijs)

Eindredactie

Sanne Hermans (Mediawijs)

Grafisch ontwerp Elvire Delanote

Illustraties Sarah Vanbelle

Verantwoordelijke uitgever
v.u. imec vzw, Kapeldreef 75, 3001 Leuven

Contact: Andy Demeulenaere, Mediawijs,

BeCentral, Kantersteen 10-12, 1000 Brussel

info@mediawijs.be

Deze Mediawegwijzer valt onder de Creative

Commons-licentie: Naamsvermelding-

NietCommercieel-GeenAfgeleideWerken

 2019
Een publicatie van imec vzw - Mediawijs,

het Vlaams Kenniscentrum Digitale en Mediawijsheid.

Wettelijk depotnummer
D/2019/13.815/6

In deze publicatie wordt slechts de mening van de auteur weergegeven.
De Europese Unie is niet aansprakelijk voor het gebruik dat eventueel
wordt gemaakt van de informatie in deze publicatie.

M
eer info over Sociale M

edia op school?

www.mediawijs.be

32

