
1

2 3

In deze puclicatie schuilt geen verborgen reclame

Beste leerkracht

Reclame is alomtegenwoordig. Je vindt reclame niet langer
enkel op TV, in kranten en magazines of in het straatbeeld,
maar ook steeds meer online. Reclamemakers zijn echte
kraks in het bedenken van nieuwe en originele manieren om
de consument te bereiken. Misschien is het jou al opgevallen
dat je reclame krijgt op basis van je surfgedrag? Het is niet
toevallig dat plots de leuke schoenen of het weekendje weg
waarin je interesse had ook op andere websites verschijnen.

Deze nieuwe vormen van reclame zijn vaak moeilijk te
herkennen, voor volwassenen, maar zeker ook voor kinderen
en jongeren. Je kan pas kritisch nadenken over reclame als
je reclame kan herkennen. Daarom is het belangrijk om te
werken aan de reclamewijsheid van kinderen en jongeren.

Veel leesplezier!
Mediawijs, Vlaams Kenniscentrum Digitale en Mediawijsheid
AdLit, onderzoeksproject Reclamewijsheid

4 5

Wist je dat ...

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

6
Zie jij
de reclame?

21
 Reclame
in de klas

26
DIY
lespakketten

10
Nieuwe
reclamevormen

22
Wat mag?
Wat niet?

28
Interessante
websites

20
Reclame
op maat

24
Vloggers
en volgers

29
Mediawijze
wegwijzers

6 7

Zie jij de reclame ?

KINDEREN (HER)KENNEN RECLAME

“
De meeste volwassenen hebben een gezonde

dosis reclamewijsheid. Toch wordt iedereen nog
wel eens verleid door reclame. Reclame
kunnen herkennen is één ding, maar er
niet door verleid worden, is iets anders.

”
Liselot Hudders , Ugent

Reclamemakers richten hun pijlen op kinderen.

Het is soms moeilijk om reclame te herkennen en
het doel ervan te begrijpen, zeker voor kinderen
en jongeren. De term ‘reclamewijsheid’ verwijst
naar de kennis en vaardigheden die je nodig
hebt om reclame kritisch te kunnen verwerken.
Reclamewijsheid is belangrijk omdat het je minder
vatbaar maakt. Reclamemakers richten hun
pijlen op kinderen om de volgende drie redenen:

Zeurgedrag / Kinderen zeuren als ze iets willen. Zo
beïnvloeden ze het koopgedrag van hun ouders.
Jonge consumenten / Kinderen hebben nog geen
eigen inkomen, maar hebben meestal wel zak-
geld dat ze kunnen besteden.
Merkvoorkeur / Kinderen leren al vanaf jongs af
aan wat merken zijn en ontwikkelen een bepaalde
voorkeur. Deze voorkeuren bepalen vaak hun
voorkeuren als volwassenen. Daarom is het voor
merken belangrijk om vroeg gekend te zijn bij
kinderen.

Vanaf wanneer kan een kind reclame herkennen?

Deze leeftijdsgrenzen zijn vooral gebaseerd
op basis van onderzoek naar tv-reclame. Voor
nieuwe reclamevormen is het minder duidelijk
vanaf wanneer kinderen deze kunnen herkennen

5 jaar / Een kind kan reclame onderscheiden
van andere tv-programma’s. 8 jaar / Een kind
leert wat het doel is van reclame. 10 jaar / Een
kind leert dat reclame probeert te verkopen of te
overtuigen. 12 jaar / Een kind heeft nog steeds
geen volwassen niveau van reclamewijsheid.

.

8 9Tv-reclame, advertenties in kranten en affiches
in het straatbeeld zijn reclamevormen die con-
sumenten hebben leren herkennen als reclame.
Zij onderscheiden zich duidelijk van de andere
media-inhoud. Hierdoor worden ze meer bewust
verwerkt, omdat we beseffen dat het reclame is.
Consumenten hebben bovendien geleerd hoe zij
dit type van advertenties kunnen ontwijken. Zo
is tv-reclame vaak een goed moment om een
drankje of een hapje te halen in de keuken. Of
spoelen kijkers het reclameblok door als ze uit-
gesteld kijken.

De afgelopen decennia is de reclamesector nieuwe
en meer originele manieren gaan zoeken om de
consument te bereiken. Technologie heeft ertoe
geleid dat consumenten op het internet in con-
tact komen met talloze nieuwe reclamevormen.
Niet alleen online zijn er nieuwe reclamevormen
te bespeuren, ook kranten en tijdschriften ge-
bruiken steeds vaker advertenties die haast niet
meer te onderscheiden zijn van editoriale content.

Nieuwe reclamevormen werken op een andere
manier dan traditionele vormen van reclame.
Maar wat is nu het verschil tussen traditionele en
nieuwe reclamevormen?

#1 Reclame verstopt in de gewone media-inhoud
Reclame op tv onderscheidt zich duidelijk van
tv-programma’s. Het is korter dan een gewoon
programma en wordt getoond in een afgebakend
reclameblok. Nieuwe vormen van reclame zijn
vaak erg geïntegreerd in de media-inhoud waar-
in de reclame gepresenteerd wordt. Hierdoor zijn
nieuwe reclamevormen moeilijker te herkennen,
wat maakt dat we niet bewust begrijpen dat we
blootgesteld worden aan reclame.

#2 Nieuwe reclamevormen zijn vaak interactief
De blootstelling aan tv-reclame en reclame op
straat is voornamelijk passief. Je hoeft er enkel
naar te kijken. Bij nieuwe vormen van reclame is
er interactie mogelijk. In games ga je steeds meer
zelf aan de slag met echte merken (zoals rijden
in een BMW of voetbalschoenen van Nike kiezen

Reclame in een nieuw jasje

voor je personage). Door (onbewust) blootgesteld
te worden aan het product, ga je het product
ook leuker vinden, en word je opnieuw onbewust
beïnvloed.

#3 Nieuwe reclamevormen, nieuwe doelstellingen
Nieuwe media hebben ook nieuwe doelstellingen.
Sociale media maken het mogelijk om video’s
te delen. Reclamevideo’s die massaal gedeeld
worden en ‘viraal’ gaan zijn meestal grappig en
origineel. Vaak wordt pas op het einde van het
filmpje duidelijk dat het om reclame gaat. Een
andere nieuwe doelstelling is het verzamelen van
persoonsgegevens. Aan de hand van persoonlijke
informatie en surfgedrag kunnen adverteerders
profielen opstellen van personen. Deze informatie
is voor adverteerders interessant om reclame
gericht te kunnen sturen.

10 11

! RECLAME IS ALT I JD EN OVERAL ?

Nieuwe reclamevormen

Advergames
Advergames zijn gratis spelletjes waarin één
merk de hoofdrol speelt. In zo’n spelletje speel je
meestal met de producten zelf (bv. punten scoren
door ontbijtgranen te vangen). Op die manier zie
je het merk of product heel duidelijk en langdu-
rig, in een leuke en interactieve context. Je kan
deze spelletjes overal online vinden. Het verschil
met gewone spelletjes is niet zo duidelijk waar-
door advergames erg moeilijk te herkennen zijn
als reclame.

Advertiser Funded Program
Reclamemakers maken of betalen voor een pro-
gramma of een film waarbij het helemaal om het
merk of het product draait, zoals de LEGO-film
of de series van My Little Pony en K3. Advertiser
Funded Programs gaan vaak gepaard met mer-
chandising, waarbij gadgets verkocht worden of
gratis uitgedeeld worden zoals sleutelhangers en
mokken.

Product placement
Als je een merknaam of merklogo duidelijk ziet
verschijnen in een televisieprogramma, film, game
of muziekvideo is dat vaak omdat een reclame-
maker hiervoor heeft betaald (bv. een auto die
passeert en waarvan het merk goed in beeld
komt). Op televisie kan je product placement her-
kennen aan het ‘PP’-logo (product placement) dat
bij het begin en einde van het programma en na
elke onderbreking rechts boven- of onderaan in
beeld komt. De personages in het tv-programma
gebruiken dan de geadverteerde producten of
de producten komen in de achtergrond in beeld.

Advertorial
Dit is een affiche in een krant of tijdschrift die er
vaak hetzelfde uitziet als de andere artikels in
de krant of het tijdschrift. Maar eigenlijk is het
geschreven om mensen ervan te overtuigen om
het merk leuk te vinden of aan te kopen en om
hen meer informatie te geven over het merk.

12 13

In-game advertising
In-game advertising is product placement in een
game. Deze reclame kan verschillende vormen
aannemen en kan overal in het spel aanwezig zijn
(bv. op auto’s, in winkels, op kledij ...). Het verschil
met een advergame is dat een reclamemaker
verder niet betrokken is bij de ontwikkeling van
het spel en dat er meerdere merken in een spel
kunnen voorkomen (bv. reclamepanelen in een
voetbalspel).

Banner
Dit is een advertentie die je kan terugvinden op
websites. Meestal zijn banners rechthoekig of
vierkant. Ze staan vaak bovenaan of aan de zij-
kant van een website, maar ze kunnen ook tussen
andere informatie van de website ‘verstopt’ zijn.
Als je op de banner klikt, ga je naar de merkpa-
gina van de reclamemaker. Heel vaak zie je het
label ‘advertentie’ bij zo’n banner staan, zeker op
websites gericht naar kinderen.

Pre-Roll
Pre-rolls zijn reclamespots die je te zien krijgt
voor je het filmpje van je keuze op bv. YouTube
kan bekijken. Vaak kan je deze reclamespots na
enkele seconden wegklikken.

Behavioral targeting
Behavioural targeting is een techniek die gebruik
maakt van de voorkeuren en surfgeschiedenis van
een internetgebruiker om zeer gericht reclame te
maken. Behavioural targeting werkt via cookies.
Dat zijn kleine bestandjes op je computer/tablet/
smartphone die bijhouden wat je online zoekt
en welke websites je bezoekt. Reclamemakers
gebruiken deze gegevens om gepersonaliseerde
advertenties te tonen aan de consument.

Zoekmachine marketing
Hierbij koopt een reclamemaker trefwoorden in
een zoekmachine (bv. Google). Wanneer iemand
het trefwoord typt, verschijnt de website van de
reclamemaker helemaal bovenaan of naast de
normale zoekresultaten. Doordat de website een
opvallende plaats inneemt, zullen mensen er
vaker op klikken. Bij de website zie je het label
‘advertentie’ staan.

Native ads
Een native ad is een online artikel geschreven
door een reclamemaker (al dan niet met hulp van
de journalist). Het artikel is vaak interessant en
moeilijk te onderscheiden van de andere artikelen
op de website.

Influencer marketing
Influencers, of opinieleiders, zijn mensen met veel
volgers op sociale media en hebben daardoor
veel invloed. Reclamemakers betalen influen-
cers om over hun merk te schrijven in hun blogs,
of foto’s ervan te plaatsen op sociale media (bv.
Facebook, Twitter of Instagram). Deze vorm van
reclame is vaak heel moeilijk te herkennen omdat
ze niet rechtstreeks van de reclamemaker komt.

Reclame op sociale netwerken
Reclame op sociale netwerksites, zoals Facebook
en Instagram, is vaak gebaseerd op gegevens die
je zelf hebt ingegeven in het sociale netwerk (bv.
leeftijd, je interesses of burgerlijke staat). Ook
gebruiken de sociale netwerksites je locatie en
zoekgeschiedenis om je gerichte advertenties te
tonen.

Mobile advertising
Tijdens het gebruik van een app op je mobiele te-
lefoon krijg je vaak ook reclameboodschappen te
zien. Vaak gebeurt dat in gratis apps die de recla-
me-inkomsten nodig hebben voor de ontwikkeling
van de app. Sommige apps bieden de mogelijk-
heid om een reclamevrije versie aan te kopen.

Infomercial
Een infomercial is een korte reportage op televisie
die de kijker informatie geeft over een product of
merk.

Heb je zelf een nieuwe
reclamevorm gespot?
info@mediawijs.be

14 plus +

Reclame is vaak leuk
of grappig.

Reclame maakt media
goedkoper of zelfs gratis:
kranten, sociale media,
games of apps …

Reclame informeert: je weet
welke producten er op de
markt zijn.

Reclame maakt leuke
evenementen mogelijk.

min -

Reclame toont vaak een
verkeerd beeld van de realiteit.

Reclame leidt tot
impulsaankopen.
Dit kan leiden tot
schulden.

Reclame kan
leiden tot meer
materialisme.

Reclame kan een impact hebben
op iemands’ zelfbeeld.

Veroline Cauberghe, Ugent

Hoewel er vaak op een negatieve manier gekeken wordt naar
reclame, heeft reclame ook positieve kanten. Bovendien leren
kinderen en jongeren maar kritisch om te gaan met reclame
door ermee in contact te komen. Hen afschermen van reclame
is dus geen oplossing.

Voor- en nadelen van reclame

16 17

Le
er

 k
in

d
er

en
 e

n
jo

ng
er

en
 r

ec
la

m
ev

or
m

en
 h

er
ke

nn
en

TV
-r

ec
la

m
e

is
 v

aa
k

ee
nv

ou
di

g
te

 h
er

ke
nn

en
 v

oo
r k

in
de

re
n

en
 jo

ng
er

en
.

M
ee

r s
ub

tie
le

 v
or

m
en

 v
an

 re
cl

am
e,

 d
ie

 g
eï

nt
eg

re
er

d
zi

jn
 in

 g
ew

on
e

m
ed

ia
-i

nh
ou

d,
 z

ijn
 m

oe
ili

jk
er

 te
 h

er
ke

nn
en

.

K
ijk

 m
et

 e
en

 k
ri

tis
ch

e
b

lik
 n

a
a

r
re

cl
a

m
e

St
im

ul
ee

r d
e

kr
iti

sc
he

 h
ou

di
ng

 v
an

 k
in

de
re

n
en

 jo
ng

er
en

 te
n

aa
nz

ie
n

va
n

re
cl

am
e.

 N
aa

st
 k

en
ni

s
m

oe
te

n
ze

 n
ad

en
ke

n
ov

er
 h

et
 d

oe
l v

an
 re

cl
am

e,
ov

er
 h

et
 g

ev
oe

l d
at

 re
cl

am
e

he
n

ge
ef

t e
n

of
 re

cl
am

e
ee

rli
jk

 is
.

La
a

t
ki

nd
er

en
 e

n
jo

ng
er

en
 r

ec
la

m
ew

ijs
he

id
 t

o
ep

a
ss

en
H

et
 is

 n
ie

t o
m

da
t j

e
re

cl
am

ew
ijs

 b
en

t,
da

t r
ec

la
m

e
ge

en
 in

vl
oe

d
op

 jo
u

ka
n

he
bb

en
. K

in
de

re
n

en
 jo

ng
er

en
 m

oe
te

n
di

t o
ok

 k
un

ne
n

to
ep

as
se

n
op

 s
pe

ci
fie

ke
 v

oo
rb

ee
ld

en
 v

an
 re

cl
am

e.

D
o
e

g
ee

n
oo

g
 d

ic
ht

 v
oo

r
re

cl
a

m
e

in
 d

e
kl

a
s

Oo
k

in
 d

e
kl

as
 w

or
de

n
ki

nd
er

en
 e

n
jo

ng
er

en
 g

ec
on

fr
on

te
er

d
m

et
re

cl
am

e
(b

v.
re

cl
am

e
di

e
w

or
dt

 a
fg

es
pe

el
d

vo
or

 e
en

 fi
lm

pj
e)

. K
lik

 d
it

ni
et

w
eg

. H
et

 is
 b

el
an

gr
ijk

 o
m

 s
am

en
 te

 k
ijk

en
 e

n
de

ze
 v

or
m

en
 te

 b
es

pr
ek

en
.

me
er

 in
fo

 :
re

cl
am

ew
ijs

.b
e

Re
cl

a
m

e
is

 a
lo

m
te

g
en

w
oo

rd
ig

. J
e

vi
nd

t
re

cl
a

m
e

ni
et

 la
ng

er

en
ke

l o
p

 T
V

, i
n

kr
a

nt
en

 e
n

m
a

g
a

zi
ne

s
o
f

in
 h

et
 s

tr
a

a
tb

ee
ld

 …

m
a

a
r

oo
k

st
ee

d
s

m
ee

r
on

lin
e.

 J
e

ka
n

p
a

s
kr

iti
sc

h
na

d
en

ke
n

ov
er

 r
ec

la
m

e
a

ls
 je

 r
ec

la
m

e
ka

n
he

rk
en

ne
n.

 D
a

a
ro

m
 is

 h
et

b

el
a

ng
ri

jk
 o

m
 t

e
w

er
ke

n
a

a
n

d
e

re
cl

a
m

ew
ijs

he
id

va

n
ki

nd
er

en
 e

n
jo

ng
er

en
. E

nk
el

e
tip

s.

 h
an

g
de

ze
 a

ffi
ch

e
op

Leer kind
eren en jong

eren recla
m

evorm
en herkennen

TV-reclam
e is vaak eenvoudig te herkennen voor kinderen en jongeren.

M
eer subtiele vorm

en van reclam
e, die geïntegreerd zijn in gew

one
m

edia-inhoud, zijn m
oeilijker te herkennen.

K
ijk m

et een kritische b
lik na

a
r recla

m
e

Stim
uleer de kritische houding van kinderen en jongeren ten aanzien

van reclam
e. N

aast kennis m
oeten ze nadenken over het doel van reclam

e,
over het gevoel dat reclam

e hen geeft en of reclam
e eerlijk is.

La
a

t kind
eren en jong

eren recla
m

ew
ijsheid

 to
ep

a
ssen

H
et is niet om

dat je reclam
ew

ijs bent, dat reclam
e geen invloed

op jou kan hebben. Kinderen en jongeren m
oeten dit ook kunnen

toepassen op specifieke voorbeelden van reclam
e.

D
o
e g

een oog
 d

icht voor recla
m

e in d
e kla

s
Ook in de klas w

orden kinderen en jongeren geconfronteerd m
et

reclam
e (bv. reclam

e die w
ordt afgespeeld voor een film

pje). Klik dit niet
w

eg. H
et is belangrijk om

 sam
en te kijken en deze vorm

en te bespreken.

meer info : reclamewijs.be

Recla
m

e is a
lom

teg
enw

oord
ig

. Je vind
t recla

m
e niet la

ng
er

enkel op
 T

V
, in kra

nten en m
a

g
a

zines o
f in het stra

a
tb

eeld
 …

m

a
a

r oo
k steed

s m
eer online. Je ka

n p
a

s kritisch na
d
enken

over recla
m

e a
lsje recla

m
e ka

n herkennen. D
a

a
rom

 is het
b

ela
ng

rijk om
 te w

erken a
a

n d
e recla

m
ew

ijsheid

va
n kind

eren en jong
eren. Enkele tip

s.

 hang deze affiche op

19

Check de
mediawijze
lespakketten
op p. 26

cognitief

Reclame
herkennen

Inzicht in het doel
van reclame

Inzicht in de bron
van de reclameboodschap

Inzicht in doelgroep
van de reclameboodschap

moreel

Morele beoordeling van
reclamevormen en -technieken

Waarden en normen
in de samenleving

Wetten en decreten
over reclame

affectief

Houding tegenover reclame
in het algemeen

Houding tegenover
specifieke reclamevormen

Reclamewijsheid

Reclamewijsheid wordt beïnvloed door cognitieve,
affectieve en morele ontwikkeling van kinderen,
de opvoedingsstijl van de ouders en socialisatie
(blootstelling aan en ervaring met reclame).

20 21

Reclame op maat

Op het internet zie je reclame in filmpjes, op
sites, op sociale media, ... Welke reclame je ziet,
hangt af van welke website je bezoekt, wat je
opzoekt op het internet. Je ziet reclame op maat.

Hoe komt dat?

Bezoek je een website of gebruik je een zoekma-
chine? Dan komt er een bestand of cookie op jouw
toestel. Dat bestand houdt bij wat je zoekt online,
wat je leuk vindt op Facebook, welke websites je
bezoekt ... Reclamemakers kunnen zo reclame op
maat tonen.

Hoe kan je dit vermijden?

•	 Installeer een adblocker. Zo zie je geen reclame.
•	 Installeer voor jonge kinderen een kinder-

browser zoals Kibro. Zo kunnen kinderen alleen
websites zien die getest en goedgekeurd zijn.

Als kinderen en jongeren ouder worden, en meer in
contact komen met reclame, vergroot hun reclame-
wijsheid. Toch maken nieuwe reclamevormen het
zelfs voor oudere kinderen moeilijk om reclame kri-
tisch te beoordelen. Wat kan je als leerkracht doen?

Leer kinderen en jongeren reclame herkennen
Vroeger stond leren over reclame gelijk aan leren
wat de verschillende vormen van reclame zijn en
het doel ervan. Door de opkomst van de vele nieuwe
reclamevormen is de vaardigheid ‘reclame her-
kennen’ nog steeds belangrijk (= cognitief), maar
kinderen en jongeren moeten ook leren nadenken
over het gevoel dat reclame hen geeft (= affectief)
en of ze reclame eerlijk vinden of niet (= moreel).

Pas reclamewijsheid toe
Als kinderen en jongeren een reclameboodschap
zien, doen ze niet altijd beroep op de kennis die ze
hebben over reclame. Hoe kan je kinderen en jon-
geren aanmoedigen om kritisch na te denken over
een reclameboodschap? Als eerste stap moeten
kinderen de reclameboodschap herkennen als
reclame. Anders worden ze beïnvloed zonder

het zelf te beseffen. In tweede instantie moeten
ze kritisch nadenken over een concrete reclame-
boodschap: wat doet deze reclame met mij, welke
overtuigingsstrategie gebruikt de reclamemaker
(bv. gebruik van beelden die grappig of schattig
zijn in de hoop dat mensen die positieve gevoe-
lens zullen associëren met het merk), vind ik deze
reclame eerlijk?

Schenk aandacht aan nieuwe reclamevormen
In bestaand lesmateriaal ligt de focus van
reclame-oefeningen vooral op traditionele recla-
mevormen zoals de klassieke 30”-spotjes van op
televisie of reclame uit magazines. Leerkrachten
mogen zeker aandacht schenken aan de tradi-
tionele reclamevormen. Maar het is belangrijk
dat nieuwe reclamevormen ook aan bod komen.

Doe geen oog dicht voor reclame in de klas
Kijk je soms naar een YouTube-filmpje in de klas?
Negeer de reclame, zoals een pre-roll of product
placement in het filmpje, niet. Het is een uitgelezen
moment om te peilen naar de kennis en de me-
ning van leerlingen over nieuwe reclamevormen.

Reclame in de klas

22 23Zowel op Vlaams, Belgisch, Europees en inter-
nationaal niveau bestaan er regels over reclame.
Sommige regels legt de overheid op, andere re-
gels zijn door de reclamesector zelf bepaald. De
reclamesector stelt zelf dat reclame wettelijk,
fatsoenlijk, eerlijk en oprecht moet zijn.

Een heel belangrijk principe is dat een reclame-
boodschap herkenbaar moet zijn als reclame,
ook voor kinderen. Zeker bij nieuwe vormen van
reclame is dit niet altijd evident. In zo’n gevallen
moeten reclamemakers soms verplicht een ‘cue’
gebruiken, een aanwijzing dat een programma
reclame bevat.

Het Vlaams Mediadecreet zegt bijvoorbeeld
dat televisiemakers het ‘PP’-logo moeten tonen
als een televisieprogramma productplaatsing
bevat. In het geval van native advertising raadt de
Raad voor de Reclame aan om een vermelding te
gebruiken zoals ‘gesponsord door …’, ‘in samen-
werking met …’ of ‘mee tot stand gebracht door’.

Zelfs wanneer reclame goed herkenbaar is, mag
de boodschap niet misleiden. Reclame mag
belangrijke info dus niet verzwijgen en de
waarheid niet verdraaien. Kortom, reclame mag
kinderen niet op het verkeerde been zetten.

Hoewel er veel regels bestaan, is het niet
altijd duidelijk hoe de regels toegepast moeten
worden op nieuwe reclamevormen. Er zijn wel
toezichthouders die controleren of adverteerders
de regels naleven:

De Jury voor Ethische Praktijken inzake Reclame
(JEP) behandelt klachten over reclame in ver-
schillende soorten media, bijvoorbeeld wan-
neer een reclameboodschap misleidend is of niet
geschikt is voor kinderen.

De Vlaamse Regulator voor de Media (VRM) houdt
een oogje in het zeil specifiek bij reclame op
televisie en in diensten-op-aanvraag (zoals Net
Gemist of Telenet Play).

Wat mag? wat niet?

DE REGELS VAN DE RECLAME, EN VAN DE WET.

Voor bepaalde producten gelden bijzondere regels:

•	 Reclame voor alcohol mag zich niet richten

op minderjarigen, noch door de inhoud, noch
door het communicatiemiddel.

•	 Reclame voor tabaksproducten is verboden.
•	 Reclame, communicatie en promotieactivitei-

ten voor loterijspelen van de Nationale Loterij
mogen minderjarigen niet aanzetten tot spelen
of laten uitschijnen dat minderjarigen mogen
meespelen, en zich niet richten tot minderjari-
gen.

•	 Voor voeding hebben een aantal bedrijven uit
de Belgische voedingsindustrie en -handel
zich geëngageerd om enkel producten te ad-
verteren naar kinderen jonger dan 12 jaar die
beantwoorden aan voedingskundige criteria of
om geen producten te adverteren naar kinde-
ren jonger dan 12 jaar, ongeacht deze criteria.

24 25Vlogs zijn erg populair bij tieners. In deze
YouTube filmpjes nemen vloggers hun volgers
mee in hun dagelijkse leven. Rond de leeftijd van
10 jaar beginnen tieners populaire vloggers te
volgen, die vaak niet veel ouder zijn dan zijzelf.
Ze kijken op naar de vloggers en spiegelen zich
aan hun leefwereld. Dat maakt vloggers erg in-
teressant als geloofwaardige ambassadeurs hun
merk. Reclamemakers maken steeds meer ge-
bruik van vloggers om hun merk of product te pro-
moten. Ze krijgen gratis producten toegestuurd of
krijgen geld om merken te promoten in hun vlogs.

Hoe maken vloggers reclame?

Vloggers hanteren zowel subtiele als meer ex-
pliciete manieren om reclame te maken, zoals:

•	 Chips van merk X eten tijdens het vloggen.
•	 Een product uitpakken en bespreken.

Populaire vloggers met veel volgers kunnen hier
aardig wat zakgeld mee verdienen. De populair-
ste minderjarige vloggers Mojo on PC en Acid
hebben in Vlaanderen zowat 1.000.000 volgers
en verdienen hiermee een mooie zakcent per
merkintegratie. Ze worden hierin bijgestaan door
professionele bedrijven die minderjarige vloggers
casten en managen.

Het probleem met reclame in vlogs

Het is voor de volgers niet altijd duidelijk dat
reclamemakers de vloggers betalen voor deze
merkintegraties. Ze zijn zich er vaak niet van
bewust dat het een subtiele vorm van reclame
is die onbewuste reclame-effecten kan opwek-
ken. Hoewel de wet zegt dat de integratie van
commerciële inhoud duidelijk moet zijn voor
consumenten, blijft de wetgever vaag over hoe men
dit moet doen. Dit resulteert in tal van hashtags (bv.
#sponsored, #ad, #merkX ambassadeur ...) die
voor kinderen en jongeren niet altijd duidelijk zijn.

Vloggers en volgers

#RECLAME #AD

In het kader van het AdLit-project maakten tien
vloggers een vlog met als doel jongeren recla-
mewijs maken. Elke vlogger is creatief aan de
slag gegaan met het concept reclamewijsheid.
Zo helpen de vloggers hun volgers om kritisch
stil te staan bij dit soort reclamevormen. In de
vlogs worden zowel positieve als negatieve as-
pecten van reclame belicht. Zo erkennen de
vloggers dat reclame wel nuttig kan zijn, maar
soms ook subtiel, waardoor het commerciële
aspect voor jongeren moeilijk te herkennen is.
Meer gerichte info vind je op reclamewijs.ugent.be

AdLit staat voor ‘advertising literacy’ of recla-
mewijsheid. Het is een interdisciplinair onder-
zoeksproject, gefinancierd door het Agentschap
Innoveren en Ondernemen. Het voornaamste doel
van het project is kinderen en jongeren bewust te
leren omgaan met reclame, zodat ze opgroeien
tot geïnformeerde consumenten. Het team be-
staat uit 21 onderzoekers verbonden aan 4
Vlaamse universiteiten, en diverse stakeholders,
waaronder beleidsmakers, maatschappelijke
actoren, onderwijs gerelateerde stakeholders en
stakeholders uit de reclame- en media-industrie.

26 27# Publi Ville

#	 Onderdompeling in Publi Ville:
	 groepswerk rond reclame met een
	 klassikale bespreking achteraf
#	 Focus: kennismaking nieuwe reclamevormen
#	 Doelgroep: 10 - 12 jaar

Ad?Wise!

#	 Leerpad in elektronische leeromgeving WISE
#	 Focus: nieuwe reclamevormen en
	 ethische aspecten
#	 Doelgroep: 14 - 16 jaar

Kermiswereld Games

#	 Games om te leren over merken en nieuwe
reclamevormen, -strategieën en -campagnes.
Snuffel geeft uitleg aan ouders en leerkrachten

#	 Focus: kennis nieuwe reclamevormen verhogen
#	 Doelgroep: 7 - 12 jaar
	 reclamewijs.ugent.be/kermis

Skatewereld Games

#	 Minigames om te leren over nieuwe reclame
vormen en stil te staan bij morele aspecten

	 en gebruik van persoonlijke gegevens
#	 Focus: kennis nieuwe reclamevormen verhogen
#	 Doelgroep: 12 - 14 jaar
	 reclamewijs.ugent.be/skate

Reclamewijze vlogs

#	 10 populaire Vlaamse influencers
	 maakten elk op hun eigen manier
	 een vlog over reclame(wijsheid).
#	 Focus: kennis nieuwe reclamevormen
#	 Doelgroep: 10 - 16 jaar

Reclamebingo

#	 Klik-en-print voor jonge kinderen
	 om reclame te leren herkennen.
#	 Focus: reclame herkennen
#	 Doelgroep: 5 - 8 jaar

Spelpakket: Reclamewijs? Da’s wijs!

#	 Leuke spelletjes voor groepen van
	 3 tot 30 kinderen om spelenderwijs
	 reclamewijzer te worden.
#	 Focus: reclamewijsheid verhogen
#	 Doelgroep: 9 - 11 jaar

Wat hoort bij wat? Nieuwe reclamevormen!

#	 Klik-en-print voor tieners om nieuwe
	 reclamevormen te leren herkennen.
#	 Focus: nieuwe reclamevormen herkennen
#	 Doelgroep: 10 - 16 jaar

#DIY mediawijze lespakketten

28 29

www.reclamewijs.be

De website is het resultaat van vier
jaar onderzoek binnen het AdLit
project rond reclamewijsheid. De
website bundelt tools die ouders,
leerkrachten, het middenveld en
de reclamesector kunnen bijstaan
op het vlak van reclamewijsheid
voor kinderen en jongeren.
Specifiek voor leerkrachten.

reclamewijs.ugent.be

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

www.mediawijs.be/lespakkettenadlit

Lespakketten voor zowel basis- als
secundair onderwijs gericht op het
verhogen van reclamewijsheid.

www.medianest.be

Onder het thema ‘reclame’
staan naast artikels over reclame
ook klik-en-prints over nieuwe
reclamevormen en een
reclamebingo en verhalen over
‘Internet of Toys’.

www.allesovercenten.be

Het Vlaams Centrum voor Schul-
denlast en AdLit schreven een
dossier over reclame en marketing
voor volwassenen en adolescenten.

www.veiligonline.be

In de interactieve module
‘Internet en privacy’ komt een
stuk over gepersonaliseerde
reclamevormen aan bod.

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
Britt Adams, Eva Lievens, Ingrid Lambrecht,

Ini Vanwesenbeeck, Liselot Hudders,

Peggy Valcke, Tammy Schellens, Valerie

Verdoodt, Verolien Cauberghe (AdLit)

Eindredactie Elke Boudry

en 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/2019/13.815/2

M
eer info over Reclamewijsheid?

www.mediawijs.be

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.

32

