
BEELDGELETTERDHEID

Agentschap
voor Kwaliteitszorg
in Onderwijs en Vorming

3
1 Beleidsbrief Onderwijs, Beleidsprioriteiten 2012-2013
2 Beleidsbrief Onderwijs 2012-2013

wat is beeldgeletterdheid?
Beelden geven betekenis aan onze leefwereld, zij kleuren de werkelijkheid en bepalen wat
normaal en abnormaal is (stereotypering-idealisering). Vooral bij jongeren zijn beelden
alomtegenwoordig. Zij worden voortdurend geprikkeld door ‘games’, onlinefilmkanalen en
sociale netwerksites. In een gemediatiseerde samenleving geven zij als individu of groep
betekenis aan deze beelden (beeldcultuur).

Beeldgeletterdheid omvat alle (vereiste) kennis, vaardigheden en attitudes om visuele
voorstellingen of afbeeldingen te begrijpen, te gebruiken en er een betekenis aan te geven.

Het onderwijs heeft de taak om jongeren op een kritische en verantwoorde wijze te leren
omgaan met digitale media in het algemeen en met beelden in het bijzonder.
De kennis over beeldgeletterdheid in de scholen en binnen de lerarenopleidingen moet
verhogen zodat de leerlingen die competentie in al haar facetten kunnen verwerven.
Overheid en onderwijsverstrekkers zullen nagaan hoe beeldgeletterdheid uidrukkelijker in
de eindtermen kan worden opgenomen.

We zien drie belangrijke vragen in verband met de plaats van beeldgeletterdheid op school:

1. Welke beeldgeletterdheidscompetenties versterken het leren? We denken hierbij
aan plannen en organiseren via beeldtekens, communiceren via beelden, … Nieuwe
ontwikkelingen, zoals ‘serious gaming’, leveren ons interessant lesmateriaal op dat
sterk op beeld gericht is.

2. Welke beeldgeletterdheidscompetenties worden verworven buiten het onderwijs
maar zijn inzetbaar voor het leren? Een voorbeeld vinden we in sociale media. Door
het werken met Facebook of Netlog verwerft de leerling competenties die hij op
school kan aanwenden bij het werken met de elektronische leeromgeving, of de
e-portfolio.

3. Welke beeldgeletterdheidscompetenties vindt de overheid wezenlijk in verband
met persoonlijke ontplooiing (privacy, pesten, ...) en maatschappelijke participatie
(e-government, auteursrecht, …)

4 5

Een voorbeeld:

Senne is 10. Met de klas gaat hij naar het bos. Samen met zijn klasgenootjes
verzamelt hij herfstbladeren. Die neemt hij mee naar de klas. Daar vindt hij een
boek, met afbeeldingen van verschillende bomen, hun bladeren en hun vruchten.
Senne herkent de bladeren: dit moet de tamme kastanje zijn. Hij schrijft een korte
tekst, waarin hij zijn herinnering aan de uitstap verwerkt, en ook extra informatie
uit het boek. Wist je dat de boom oorspronkelijk in Zuid-Europa groeide, en door de
Romeinen naar hier is gebracht?

Bij deze tekst maakt hij een tekening. Daags nadien helpt de juf hem zijn tekening
in te scannen, en op de blog van de klas te plaatsen.

Senne heeft kennis verworven over de boom: de vorm van het blad, die hij
op een afbeelding kan herkennen en de herkomst. Hij rapporteert over
deze ervaring met een tekst en een zelfgemaakt beeld. Deze tekening
digitaliseert hij. Hij heeft ook geleerd dat het plezierig is om te tekenen
en te delen op het internet.

Senne verzamelt informatie uit twee media: het herfstblad zelf
en het boek. Daarna geeft hij de verwerkte informatie weer in een
tekening, een tekst op papier en een blogbericht. Op zijn jonge leeftijd
toont hij een transgeletterdheid: hij brengt informatie over van het ene
medium naar het andere.

Media vergen leerprocessen die plaatsvinden in concrete leefsituaties, omgevingen
en levenssferen met gebeurtenissen die een voelbare impact hebben op ons als gebruikers.
De waarden, gedragingen, handelingen, keuzes en beslissingen die daaruit volgen zijn
evenzeer elementen van informatie over onze gedigitaliseerde samenleving. Hierbij is het
belangrijk dat leerkrachten hun leerlingen leren wat de mogelijkheden zijn om on- en offline
met informatie om te gaan. Ook kunnen ze leerlingen aanzetten tot reflectie over zichzelf,
de constructie van de eigen (digitale) identiteit en hoe ze zich on- en offline conform die
identiteit gedragen.

Recent werd het referentiekader beeldgeletterdheid opgesteld. Het is een concreet en
hanteerbaar kader waarmee we de competenties rond beeldgeletterdheid kunnen bepalen.
Het is een kader waarmee we de huidige eindtermen kunnen screenen en lacunes inzake
beeldgeletterdheid detecteren. Deze tekst is een beknopte weergave van het referentiekader.

sociaal-ethische competenties

cultureel bewustzijn en culturele expressie

DIgITale compeTenTIes

Sociaal – ethische competenties (mediawijsheid),
cultureel zelfbewustzijn en culturele expressie

Negen op de tien jongeren zijn actief op sociale media. Twee derde van hen heeft in zijn
vriendenlijst contacten staan die ze nog nooit ontmoet hebben. Onze multimediale
maatschappij biedt een grote meerwaarde, maar brengt ook risico’s met zich mee.

Op school wordt er meer en meer met beeld gewerkt ter ondersteuning van de lesinhoud.
Toch blijft er een sterke nadruk op een tekstgebaseerd onderwijs en wordt het belang van
beelden vaak onderschat. Scholen lijken soms offline eilanden waar de tekst regeert.
Aandacht voor beelden is nochtans cruciaal in een onderwijs dat jongeren begeleidt en
voorbereidt op een leven in een samenleving waar beelden steeds meer aanwezig zijn.
Het referentiekader beeldgeletterdheid ziet beeldcultuur als een databank, met een
veelheid van dragers, digitale en andere. Deze databank exploreren vraagt een vorm van
geletterdheid die los staat van de drager. Dit noemen we transgeletterdheid.

De toegang tot en
waarneming van beelden

De exploratie en het gebruik van beelden
(mentaal en fysiek)

Het ontwikkelen en toepassen
van een beeldtaal

Het analyseren van
beelden en beeldcultuur

6 7

Expressieve en reflectieve competenties

Het referentiekader beeldgeletterdheid ziet beelden als een taal, die je kan leren lezen
en schrijven. De reflectieve vaardigheid om beelden te begrijpen is gekoppeld aan de
expressieve vaardigheid om ze te maken. Als gebruiker van een sociaal netwerk ben je niet
enkel consument, maar ook producent van de inhoud van je profielpagina.

De combinatie van expressieve en reflectieve competenties zorgt voor een veelzijdig pakket
aan kennis, vaardigheden en attitudes. Deze worden verworven binnen een omschreven
context, autonomie en verantwoordelijkheid.

Transversale en specifieke competenties

Verschillende van de beeldgeletterdheidcompetenties zijn transversaal van aard: kritisch
denken, creativiteit, probleemoplossend denken, risicobeoordeling… zijn niet gebonden
aan het medium waarmee de leerling werkt. Een leerling leert omgaan met pesten, of dit nu
op het internet (cyberpesten) of in de klas (karikaturen die op briefjes rondgaan) gebeurt.

Deze competenties blijven ook niet beperkt tot beeldgeletterdheid. Leerlingen zijn creatief
met beelden, maar ook met woorden, data,... De leerling schat risico’s in wanneer hij met
beeld werkt, maar ook op andere momenten.

Andere competenties zijn dan weer specifiek verbonden met een medium: de verhaallijn
van een soap beoordeel je op een andere manier dan de cadrage van een reclamefoto.

Beeldgeletterdheid in context: de Europese sleutelcompetenties

Beeldgeletterdheid is steeds in evolutie. De mogelijkheden en moeilijkheden bij het lezen
en schrijven van beelden nemen steeds toe. We kunnen nooit volledig beeldgeletterd zijn,
laat staan het blijven. Beeldgeletterdheid ontwikkelen is dan ook een levenslange taak voor
iedereen die actief en bewust aan de samenleving wil deelnemen.

Het referentiekader beeldgeletterdheid legt het verband tussen beeldgeletterdheid en
de 8 Europese sleutelcompetenties, die nodig zijn om te functioneren in en bij te dragen
aan de samenleving. In de eerste plaats ziet het referentiekader een verband met digitale
competentie, initiatief en ondernemingszin, en cultureel bewustzijn en culturele expressie.

Een voorbeeld:

Via sociale netwerksites zoals Facebook, Netlog,… delen kinderen en jongeren
heel veel informatie van zichzelf, inclusief foto’s. Het is aan de leraar om hen
erop te wijzen dat deze foto’s niet zomaar verwijderd kunnen worden, anderen
hier eventueel misbruik van kunnen maken en zo een eigen leven kunnen leiden
op het internet. Ook kan dit beeldmateriaal door bijvoorbeeld toekomstige
werkgevers worden bekeken en beoordeeld. Allerhande vragen dringen zich op:
wie maak ik vriend op Facebook? Hoeveel informatie wil ik prijsgeven? In hoeverre
heb ik zelf controle over het materiaal dat ik op internet plaats? Maar ook: in
hoeverre komt mijn online profiel overeen met de persoon die ik offline ben? Welk
beeld wil ik dat anderen van mij hebben? Het is aan de leraar om leerlingen te
confronteren met deze vragen en hen op die manier te bewegen tot (zelf)reflectie.

8 9

Om te beschrijven welke competenties beeldgeletterdheid zoal omvat, werkt het
referentiekader beeldgeletterdheid verder op ‘Cultuur in de Spiegel’, een publicatie
van Barend van Heusden. Cultuur is volgens hem je geheugen gebruiken om een steeds
veranderende werkelijkheid te (her)kennen, er vorm en betekenis aan te geven. Cultuur
is dus nooit ‘af’ – het is een voortdurend proces. Het is een persoonlijk proces, maar net
zozeer een collectief proces: we delen een collectief geheugen met anderen en geven ook
samen met anderen vorm en betekenis aan de wereld (bv. door tradities of een collectieve
waardering van artistieke uitingen).

Er zijn vier culturele vaardigheden die we daarvoor gebruiken
We kunnen volgens van Heusden ons geheugen gebruiken om de werkelijkheid waar te
nemen, te verbeelden, te conceptualiseren (taal) en te analyseren. Bovendien kunnen we
ook reflecteren op hoe we die vaardigheden gebruiken. Is het beeld dat ik waarneem ook
het beeld dat jij waarneemt of zien we iets anders? Waarom roept een beeld in verschillende
culturen ook mogelijk verschillende emoties op?

Toegepast op beeldgeletterdheid wordt dit:

	

De toe ng tot
an

Het ontwikkelen en
toepassen van een

beeldtaal

Het analyseren van
beelden en beeld-

cultuur

De exploratie en het
gebruik van beelden
(mentaal en fysiek)

personalIsaTIe

SOCIALISATIE

Leeftijd 1
(bv. 6 jaar)

Leeftijd 2
(bv. 11 jaar)

Leeftijd 3
(bv. 18 jaar)

1 	 Aanbeveling van het Europees Parlement en de Raad van 18 december 2006 inzake 			
	 sleutelcompetenties voor een leven lang leren (Publicatieblad van de EU, nr. L 394 van 30 december 2006)

2 	 Idem
3 	 Idem

Digitale competentie wordt gedefinieerd als: “de vertrouwdheid met en het kritische
gebruik van technologieën van de informatiemaatschappij voor het werk, in de vrije tijd en
voor communicatie.”1.

Deze competentie omvat het gebruik van beelden in steeds wisselende digitale omgevingen.
Recente ontwikkelingen rond beeldbewerking maken dat realiteit en fictie steeds moeilijker
te onderscheiden zijn. Deelname aan het online leven plaatst ons in de positie van de
‘prosumer’, tussen consument en producent.

Initiatief en ondernemingszin. wordt gedefinieerd als: “het vermogen om ideeën in
daden om te zetten”2.

Ik heb een idee, en ik verkoop het. Het gericht omgaan met beelden zal mijn overtuigingskracht
vergroten. Ook het diagram in mijn presentatie, en het organigram van mijn organisatie zijn
beelden.

Cultureel bewustzijn en culturele expressie wordt gedefinieerd als: “erkenning van het
belang van de creatieve expressie van ideeën, ervaringen en emoties in diverse vormen,
waaronder muziek, podiumkunsten, literatuur en beeldende kunsten”3.

Deelname aan het cultureel leven vraagt een inzicht in de beeldtaal die bij een cultuur of
subcultuur hoort. Cultuur kan als een databank van uiteenlopende teksten en beelden gezien
worden. Beeldgeletterdheid biedt ons de vaardigheden om deze databank functioneel te
hanteren maar ook om te genieten van beelden.

Naast deze evidente verbanden toont het referentiekader ons dat ook de andere Europese
sleutelcompetenties, communicatie in de moedertaal, communicatie in vreemde talen,
wiskundige competentie en basiscompetenties op het vlak van exacte wetenschappen
en technologie, leercompetentie, sociale en burgerschapscompetentie, in verband te
brengen zijn met beeldgeletterdheid.

De toegang tot
en waarneming

van beelden

De exploratie
en het gebruik

van beelden
(mentaal en fysiek)

Het analyseren
van beelden en
beeldcultuur

Het ontwikkelen
en toepassen van

een beeldtaal

10 11
4 	 van Heusden, B. (2010). Cultuur in de spiegel. Naar een doorlopende leerlijn cultuuronderwijs. 	

	 Groningen: Rijksuniversiteit Groningen/SLO.

De toegang tot en
waarneming van beelden

De exploratie en het gebruik van beelden
(mentaal en fysiek)

Het ontwikkelen en toepassen
van een beeldtaal

Het analyseren van
beelden en beeldcultuur

De blokken in dit schema zijn clusters van expressieve en reflexieve competenties. Deze
competenties zijn gerelateerd aan een sleutelmoment in de ontwikkeling. Een leerling in
het basisonderwijs verwerft competenties uit de vier clusters, die bij zijn capaciteiten en
behoeftes passen. Een leerling aan het eind van het secundair onderwijs heeft andere
capaciteiten en behoeftes. De vier clusters blijven, maar worden anders ingevuld. Deze
andere invulling kan betekenen dat de context, autonomie en verantwoordelijkheid
aangepast worden, maar ook dat nieuwe doelen worden toegevoegd.

Het referentiekader beeldgeletterdheid geeft per cluster enkele voorbeelden van
competenties en voorbeelden van kenmerkend gedrag. We maken elke cluster
aanschouwelijk door een voorbeeld te geven van een concrete schoolgerelateerde situatie
waarbij een deel van de omschreven competenties verworven en aangewend worden.
Uiteraard zal ons voorbeeld ook steeds competenties uit andere clusters illustreren.

Leeftijd 1
(bv. 6 jaar)

Leeftijd 2
(bv. 11 jaar)

Leeftijd 3
(bv. 18 jaar)

(bv. 6 jaar)

(bv. 11 jaar)

(bv. 13 jaar)

13

1. Toegang VINDEN tot en waarneming van
beelden

De toegang tot beelden vergt vaak technische vaardigheden, zoals het “bedienen” van
een medium, bijvoorbeeld bij het zoeken van specifieke visuele informatie op het internet
(surfen, navigeren, …).

De competenties die de waarneming of het “lezen” van beelden omvatten vallen onder
deze cluster. Waarneming is op zich een sensorische activiteit – in vele gevallen zelfs een
automatisme. Het waarnemen van een beeld is, net als de toegang hebben tot beelden,
geen passieve activiteit. Het houdt ook de (selectieve) keuze in om beelden op te nemen, er
aandacht aan te geven, ze (al dan niet) te herkennen en ze op een specifieke manier op te
slaan (bv. zich te herinneren). Waarneming heeft dus ook een cognitieve dimentie en kan in
die zin verder ontwikkeld worden.

Kennis, vaardigheden en
attitudes binnen deze cluster

Enkele concrete voorbeelden
van kenmerkend gedrag

De openheid en flexibiliteit tonen om
nieuwe beeldinformatie op te nemen

Zich niet stelselmatig en op grond
van vooroordelen afsluiten van
één specifieke drager van beelden,
zoals bv. moderne (media)kunst

Het gericht kunnen kijken naar beelden
Zich oefenen in het aandachtig
kijken naar film, met oog voor
beeldvoering, genre-elementen, …

Het bewust kunnen kiezen/selecteren
van de beelden die men waarneemt

Het doelgericht selecteren
van die nieuwssites die de
gewenste informatie bieden

Het kritisch en aandachtig
opnemen van beelden

Het begrijpen en bewustzijn van de
selectiviteit van de waargenomen beelden

Begrijpen dat nieuwsberichten in de
krant een selectie zijn van nieuws op
grond van keuzes van journalisten,
redacties en mediabedrijven

Het opbouwen van een beeldend
of iconisch geheugen

Het bewustzijn dat beelden eerste
spontane en fysieke reacties (bv.
emoties) kunnen uitlokken

...

1514

2.	E xploreren en gebruiken van
beelden (mentaal en fysiek)

We ‘gebruiken’ beelden mentaal en fysiek.

Het mentale gebruik van beelden is vooral terug te brengen tot het herkennen en kunnen
plaatsen van beelden, gekoppeld aan eerdere waarneming of reeds bestaande kennis.
Het gaat ook om de koppeling van het waargenomen beeld aan de eigen visie, de eigen
overtuiging, het eigen beeldend vermogen. Nemen we het voorbeeld van een grappige foto
die op een sociale netwerksite staat. De waarnemer kan met dit beeld het volgende doen:
als het een beeld is dat hij niet wil zien, kan hij het negeren. Is het een beeld dat in de lijn ligt
van zijn eigen gevoel voor humor, kan hij overwegen om het te delen. Als het een beeld is
dat hij als confronterend ervaart, kan het mentale weerstand of zelfs woede bij hem teweeg
brengen. Is het beeld vindingrijk, kan het zijn fantasie prikkelen.

Het mentale gebruik van beelden betekent dat de mogelijkheden van wat waargenomen
werd verder worden verkend. Het is een creatieve competentie die verder gaat dan het
louter herkennen van beelden. Het omvat bijvoorbeeld ook het fantaseren op basis van
beelden.

Het fysieke gebruik van beelden gaat om het gebruiken van beelden op een materiële of
digitale drager om een doel te bereiken. Zo kan je bijvoorbeeld een betoog stofferen of
illustreren, een boodschap aantrekkelijker maken, een kunstzinnige uitdrukking geven aan
een eigen gevoel, beelden bewerken om tot nieuwe beelden te komen, …

Een voorbeeld:

Jasper moet in de les aardrijkskunde van de juf een presentatie maken over
vulkanen. Om zijn PowerPointpresentatie te versterken beslist hij om er zowel foto’s
als een filmpje in te verwerken. Hij gaat op internet eerst op zoek naar afbeeldingen.
Als hij de zoekterm ‘vulkaan’ intikt, krijgt hij een enorm aanbod aan afbeeldingen;
mooie prenten, maar ook wetenschappelijke prenten over de werking van de
vulkaan en zelfs afbeeldingen van knutselwerkjes van kleuters die een vulkaan willen
namaken. Hij kiest zowel voor mooie prenten als voor een paar wetenschappelijke
tekeningen. Hij let er evenwel op dat de foto’s het juiste formaat hebben om in
zijn presentatie te gebruiken. Ze sluiten ook best aan bij de tekst die hij opmaakte.
Bovendien moet hij rekening houden met de auteursrechten op de beelden die
hij kiest. Bij het zoeken naar een filmpje, schuimt hij verschillende websites af op
zoek naar bruikbaar materiaal. Uiteindelijk vindt hij een geschikt filmfragment over
een vulkaanuitbarsting; niet te kort, niet te lang en mooi in beeld gebracht. Het
integreren van dit beeldmateriaal in de presentatie vergt heel wat kennis en kunde
over de verschillende softwareprogramma’s en ook de opmerkzaamheid naar
gebruik van gepaste en auteursrechtvrije foto’s en filmfragmenten.

16 17
5 INgeBEELD, Platform voor Mediawijsheid is een initiatief van Canon Cultuurcel. www.ingebeeld.be

Een voorbeeld:

Daisy, Carmen en Annick, studenten Nederlands en Project Kunstvakken van de
Provinciale Hogeschool Limburg, namen deel aan het labo-traject ‘Verwoord/
verbeeld’. Ze werkten rond ‘Sprakeloos’, een graphic novel van David Small.
Het verhaal van dit boek verwerkten ze in een korte film, om zich de kennis,
vaardigheden en attitudes rond de exploratie en het gebruik van beelden eigen
te maken. Het resultaat van deze oefening is te zien op http://www.ingebeeld.be/
video/studentenfilm-sprakeloos.

Vervolgens trokken ze naar het Virga Jessecollege Hasselt. De leerlingen daar
hadden ‘Sprakeloos’ inmiddels ook gelezen. Samen werkten stagiair-leerkrachten
en leerlingen aan een tweede film rond ‘Sprakeloos’. Ze zochten naar de juiste
manier om het verhaal in een film over te brengen. Dat vraagt fantasie, verbeelding,
onderzoek naar de mogelijkheden die bewegend beeld ons biedt, … en ook
technisch inzicht. Het resultaat van deze oefening is een korte film, te bekijken op
http://www.ingebeeld.be/video/sprakeloos-leerlingenfilm5.

Kennis, vaardigheden en
attitudes binnen deze cluster

Enkele concrete voorbeelden
van kenmerkend gedrag

Het kunnen koppelen van beelden
aan eerder waargenomen beelden

Het kunnen onderzoeken van de
mogelijkheden die beelden geven
(artistiek-esthetische mogelijkheden,
persuasieve mogelijkheden, enz.)

Nieuwsbeelden kunnen gebruiken om
reclame te maken voor een bepaald event

Het kunnen associëren op
basis van beelden

Foto’s in de krant kunnen gebruiken
om zich een beeld te vormen
van een vreemde cultuur

Op basis van beelden creatief kunnen
denken (fantasie of verbeelding)

Assumpties kunnen koppelen
aan types van beelden

Een eigen houding tegenover
een beeld kunnen innemen

Van een bepaald beeld kunnen
genieten / de appreciatie voor een
bepaald artistiek beeld uitdrukken

Beelden kunnen kiezen om eigen
boodschap of gevoelens uit te drukken

Het technisch kunnen gebruiken
van de drager van het beeld

Het gericht kunnen omgaan met
technieken, materieel en materiaal

Behendig kunnen omgaan met bepaalde
collage- of montagetechnieken

Het kunnen creëren / produceren
van unieke eigen beelden

...

19

3. ontwikkelen en toepassen van een
beeldtaal

Als beelden inderdaad een taal zijn, wat is dan het vocabularium en de zinsleer van deze
taal?

Onder deze cluster valt de kennis over beeldelementen: schaal, dimensie, beweging,
kadrering, kleur, licht, schaduw, perspectief, grootte, vorm, balans, harmonie, contrast,
locatie, ruimte, overeenkomst, voorgrond, achtergrond, ...

Interpretatie en catalogisering vormen een geheel van cognitieve activiteiten die mensen
voortdurend doen en ook moeten doen om de stroom beelden en de vele boodschappen
die zij dragen beheersbaar, controleerbaar en werkbaar te houden. Zo zijn mensen
voortdurend bezig de voor hen belangrijke beelden van de minder belangrijke beelden te
onderscheiden, de realistische beelden van de fictionele beelden, de gemanipuleerde van
de niet-gemanipuleerde beelden, ... Het is een voortdurende oefening van het verbinden van
beelden aan abstractere mentale concepten. Vandaar dat we hier ook kunnen spreken van
het abstraheren of conceptualiseren van beelden.

Het interpreteren, catalogiseren, abstraheren en conceptualiseren van beelden zijn
voorwaarden om inzicht te krijgen, niet alleen in één enkel beeld maar vooral in de stroom
van beelden en hun samenhang. Het is niets anders dan het leren gebruiken van het
vocabularium en de grammatica van de beeldtaal. Een beeldtaal – zoals een moedertaal
- veronderstelt uiteraard een gamma aan kennis, vaardigheden en attitudes die mensen
al van jongs af beginnen te oefenen en gebruiken. Zo wijst onderzoek bijvoorbeeld uit dat
kinderen al snel een basisbegrip hebben van de beeldtaal die op televisie wordt gebruikt: ze
zien de conventies in beeldredactie en –montage (bv. onderscheid tussen begingeneriek en
het eigenlijke verhaal), begrijpen dat een zoom naar een close-up niet betekent dat iemand
groter wordt, dat het onderbreken van een beeld van een persoon niet betekent dat deze
persoon verdwijnt, ... Naarmate kinderen opgroeien gaat deze competentieontwikkeling
steeds verder en worden de gebruikte categorieën en labels verder verfijnd en uitgebreid.
Zo wordt men steeds beter in het “lezen” van genres en stijlen, beeldcompositie, narratieve
elementen, enz. Dit legt de basis voor een meer analytische blik op beelden.

20 21

Een specifieke competentie die hier belangrijk is, is het kennen van de principes van
representatie, meer bepaald het kunnen onderscheiden van realiteit en feit versus fictionele
representatie. De kennis en vaardigheid die nodig zijn om dat onderscheid te maken
worden doorgaans sterker naarmate mensen ouder worden. Tegelijk wordt een dergelijk
onderscheid ook bemoeilijkt door een aantal veranderingen in de media zelf (‘product
placement’, ‘infotainment’, sponsoring, …) die het voorheen heldere onderscheid tussen
feitelijke en andere informatie vertroebelen.

Kennis, vaardigheden en
attitudes binnen deze cluster

Enkele concrete voorbeelden
van kenmerkend gedrag

Kennis hebben van de kenmerken
van een genre of stijl

Het kunnen herkennen van
een genre of stijl

een arthouse-film kunnen onderscheiden
van een commerciële mainstream film

Het kunnen benoemen van
een genre of stijl

Het kunnen toewijzen van een
artistiek beeld aan een bepaalde
historische periode

Het kunnen onderscheiden
van fictie en non-fictie

Een satirisch beeld of cartoon in
de krant kunnen onderscheiden
van een nieuwsbeeld

...

Een voorbeeld:

Juf Sihame wil de kinderen in haar klas iets bijleren over bepaalde waarden in
onze samenleving. Ze gebruikt hiervoor een DVD met afleveringen van Mega Mindy
aangezien haar leerlingen hier thuis graag naar kijken. Om het onrecht te bestrijden
verandert het hoofdpersonage Mieke Fonkel in Mega Mindy. De serie zit vol ‘special
effects’. Zo kan Mega Mindy van plaats veranderen of kan ze sneller gaan of bewegen
dan andere personen. Op deze manier wordt de typering van goed en kwaad voor
de leerlingen in de klas duidelijk, maar leren ze ook begrijpen dat die speciale
effecten aangeven dat Mega Mindy dezelfde persoon is als Mieke Fonkel, maar die
zij snel van gedaante kan veranderen en dan over superkrachten
beschikt. Ze hebben dus naast een basis aan
normenbesef ook geleerd om verschillende
beeldtechnieken te lezen.

23

4. analyseren van beelden en beeldcultuur

Een vierde cluster van kennis, vaardigheden en attitudes houdt verband met het analyseren
van beelden. Analyse gaat een stap verder dan het labelen, benoemen en interpreteren van
beelden. Het bekent hier (1) het kunnen ontleden en identificeren van de onderliggende
principes van beelden, beeldtaal en beeldcultuur, en (2) het verlenen van een individuele en
collectieve betekenis aan beelden.

Om de onderliggende principes van een beeld te begrijpen moeten leerlingen de context
van deze beelden kennen. Contextelementen zijn bijvoorbeeld de motieven van de maker
van het beeld. In die optiek moet een goede analyse van beelden tot het besef leiden dat
bv. een kunstenaar andere motieven heeft om een beeld te maken en te gebruiken dan een
commercieel bedrijf.

Op basis van de identificatie van de onderliggende principes van beelden moeten leerlingen
ook in staat zijn de betekenis van beelden in te zien en aan beelden betekenis toe te kennen
(ook wel: de semantiek van het beeld). Dit omvat competenties zoals het historisch besef
van de waarde en betekenis van beelden (bv. iconische beelden zoals Ché Guevara en
de opwaaiende jurk van Marilyn Monroe), het uitdrukken en onderbouwen van de eigen
voorkeur en waardering van een beeld(taal), inzicht hebben in de sociale conventies en
symbolische waarde van beelden (bv. bij vlagverbranding), het kunnen evalueren van
beelden volgens verschillende modellen en structuren (bv. volgens esthetische kwaliteit,
volgens ethische normen, enz.).

Kennis, vaardigheden en
attitudes binnen deze cluster

Enkele concrete voorbeelden
van kenmerkend gedrag

De symbolische waarde van een
beeld in een bepaald historisch
kader kunnen plaatsen

Het kunnen onderbouwen van de
eigen esthetische voorkeuren

Kunnen beargumenteren waarom men
een voorkeur/afkeur heeft voor een
bepaalde stroming in de beeldende kunst

Het kunnen begrijpen van culturele
codes en intertekstualiteit in beelden

...

24 25

Socialisatie en personalisatie

Twee processen doorkruisen de vier clusters van beeldgeletterde kennis, vaardigheden en
attitudes:

Personalisatie is het zich eigen maken van informatie en media.

Socialisatie is het vinden van een plaats in de samenleving door sociale interactie en het
intermenselijk en intercultureel uitwisselen van informatie (zowel on-als offline).

Socialisatie en personalisatie zijn onlosmakelijk met mekaar verbonden. Het personaliseren
van informatie impliceert tevens een sociale interactie en intermenselijke, culturele
uitwisseling (zowel on- als offline). Beide processen lopen door mekaar, doorkruisen en
beïnvloeden evenredig hoe we omgaan met informatie en wie we zijn.

Een voorbeeld:

Lena is 9 jaar. Ze mag van meester Jan een spreekbeurt geven over haar hobby,
paarden. Op aanraden van een vriendin die net als zij helemaal dol is op paarden,
bezoekt ze een forum over pony’s. Via de vele vragen die ze op het forum stelt, krijgt
ze advies en informatie van anderen die al veel meer weten over paarden dan zij.
Vooral één bepaald meisje op het forum weet heel erg veel over paardenverzorging
en heeft hierover apart nog een blog gemaakt. Lena volgt de blog nauwgezet
zodat ze steeds op de hoogte kan blijven van alle weetjes en goede raad. Door
haar opdracht voor school heeft Lena dus een forum en blog ontdekt en een heel
leerproces doorlopen: ze heeft haar kennis over paarden uitgebreid, een probleem
opgelost, anderen ontmoet die haar geholpen hebben. Op deze manier werden
haar competenties versterkt en deed ze aan sociale netwerking en culturele
uitwisseling.

Een voorbeeld:

Vrouwen worden vanaf jonge leeftijd willens nillens geconfronteerd met het
gangbare schoonheidsideaal. Jonge meisjes wordt een beeld opgedrongen van de
perfecte, grote en slanke vrouw via verschillende media zoals foto’s van modellen
in tijdschriften, filmsterren op het witte doek en vrouwelijke hoofdspelers in
reclamespots. Het zelfbeeld van meisjes wordt hierdoor zodanig bepaald dat zij
hun eigen uiterlijk en dat van anderen beoordelen volgens het normenpatroon
achter de beelden waarmee zij overspoeld worden. Omdat in verschillende klassen
een aantal meisjes en jongens gepest worden omdat ze een maatje meer hebben,
beslist Christophe in zijn lessen zedenleer stil te staan bij dit thema. Hij confronteert
zijn leerlingen met het schoonheidsideaal. Hij vraagt de jongens en meisjes in de
klas wat zij denken over hun beeld van fysieke schoonheid. Daarna confronteert hij
hen met beeldmateriaal en vraagt hen na te denken over gelijkenissen/verschillen
tussen wat zij als mooi bestempelen en de gangbare beelden.

Een merk als Dove kiest ervoor om realistischere
modellen voor hun reclamecampagnes te gebruiken
en wil hiermee een statement maken. Zij hopen op
die manier het grote publiek aan te spreken dat
voor de meerderheid niet beantwoordt aan het
gangbare schoonheidsideaal. Op basis van
dit beeldmateriaal organiseert de leerkracht
een groepsgesprek dat de leerlingen moet
aanzetten tot reflectie over normen over
fysieke schoonheid en hun relatie tot de
beelden waarmee zij dag in dag uit worden
geconfronteerd: in welke mate bepalen de
verschillende media mijn schoonheidsideaal?
In hoeverre beoordeel ik mijzelf en anderen op
basis van deze schoonheidsnormen? Op welke
manier is het schoonheidsideaal verbonden
met tijd en plaats?, enzovoort.

