

Nieuwe media in de kunsteducatie

Christine van Hoorn

Juli 2008

“Als ik weer in de schoolbanken zou zitten, zou ik willen dat de klas een creatieve proeftuin was waarin ruimte is voor experimenten, risico’s, onderzoek en nieuwe multimediatechnieken.”

Michiel Eikenaar, teken en CKV-docent Katholieke Scholengemeenschap Etten-Leur.

Inhoudsopgave

Inhoudsopgave	2
Voorwoord	3
<i>Leeswijzer</i>	3
1. Inleidend hoofdstuk	4
<i>Probleemstelling</i>	4
<i>Onderzoeksvraag</i>	5
2. Wat zijn de nieuwe media?	6
3. Het begrip mediawijsheid	7
4. Het gebruik van nieuwe media en mediaproductie door jongeren.	9
<i>Mediaproductie door jongeren</i>	9
<i>Media-educatie in de kunstvakken</i>	10
5. Buitenschoolse audiovisuele mediaprojecten	11
<i>De Waag Society</i>	11
<i>Games Atelier</i>	11
<i>Digitaal vertellen</i>	12
<i>Mediacconnection</i>	12
<i>Itsmylife</i>	12
<i>Expose Your Talent</i>	13
6. Audiovisuele vorming	14
7. Cultuurprofiel scholen	14
<i>Wat is een cultuurprofiel school?</i>	14
<i>De Katholieke Scholengemeenschap Etten-Leur</i>	15
8. Conclusie	16
9. Literatuurlijst	17
<i>Boeken</i>	17
<i>Publicaties</i>	17
<i>Tijdschriftartikelen</i>	18
<i>Websites</i>	18

Voorwoord

Nieuwe media: één van de bronnen van de overweldigende hoeveelheid beelden die we elke dag over ons heen krijgen.

De hoeveelheid informatie onder invloed van de nieuwe media is gigantisch toegenomen, en de informatie is veel toegankelijker geworden.

In dit onderzoek worden de mogelijkheden verkend die er liggen in het gebied van de nieuwe media en de kunstvakken.

Het onderzoek zal vooral ingaan op de mogelijkheden die de nieuwe media bieden voor het praktisch kunstonderwijs, niet in de moeilijkheden.

Ook ben ik geïnteresseerd in het verkrijgen van mediawijsheid door audiovisuele vorming in de kunstvakken en kunsteducatieve projecten. Want: door te doen kun je leren. Dat is het credo in de meeste kunstvakken. Hoe vaak hoor ik niet: 'ik weet niks, ik zit maar te denken, maar er komt niks'. Meestal geef ik leerlingen dan het advies om iets te gaan dóen: associëren op papier, beeldmateriaal zoeken, of een kijkje nemen bij medeleerlingen. Volgens Heijnen (2007) draagt creëren met behulp van nieuwe media bij aan de mediawijsheid van jongeren, mits ze goed begeleid worden tijdens de creatieve processen die daarbij komen kijken. Want media produceren dat doen jongeren al volop. Neem maar eens een kijkje op YouTube.

Wat betreft de beste manier om mediawijs te worden staan de neuzen van Nederlandse scholen niet dezelfde kant op. Leren jongeren het beste met de media omgaan door reflectie? Dus het reflecteren op mediaboodschappen en het filteren van relevante en betrouwbare informatie uit de enorme hoeveelheid die wordt aangeboden. Of leren jongeren het meeste over de nieuwe media door zelf te creëren met behulp van nieuwe media? Zodat ze op deze manier aan den lijve ondervinden hoe de media werken, en welke keuzes ze moeten maken om hun boodschap goed te laten overkomen.

Leeswijzer

In het inleidende hoofdstuk zullen de probleemstelling en onderzoeksvraag verhelderd worden. Hoofdstuk 2, 3 en 4 gaan verder in op een aantal begrippen die vaak terugkomen in onderzoek en discussies over nieuwe media in de kunstvakken, namelijk nieuwe media, mediawijsheid en media-educatie. Hoofdstuk 5 gaat over het gebruik en productie van nieuwe media door jongeren. In hoofdstuk 6 komt media-educatie op cultuurprofiel scholen aan bod. Hoofdstuk 7 bestaat uit de beschrijving van een aantal kunsteducatieve projecten waarin jongeren met de nieuwe media als gereedschap zelf mediaproducten maken. In de conclusie worden de antwoorden op de onderzoeksvraag samengevat en toegelicht.

1. Inleidend hoofdstuk

Probleemstelling

De eerste die filosofeerde over de 'digital age' was de Canadese kunstpedagoog R. McGregor. Hij was van mening dat in de kunsteducatie van de toekomst (die van nu dus) het accent zou komen te liggen op het leren de weg te vinden in een omgeving waarin digitale media de boventoon zouden voeren. (P. Hermans, 2003).

In Kunstzone zegt Hermans dat het onderwijs wat betreft ICT achter de feiten aanloopt. In Nederland is er een grote tegenstelling in het gebruik van digitale media door jongeren en het gebruik van die media in het onderwijs. Vooral in het beeldend kunstonderwijs nemen de digitale media een kleine plaats in. Zeker waar het gaat om het creëren. Digitale technologie heeft in de kunstvakken vooral de rol van informatiedrager.

De onderbouwing van dit uitgangspunt wordt beschreven door Emiel Heijnen in zijn onderzoek 'Mediaconnection' (2007). Het gebruik van audiovisuele en digitale middelen door jongeren, en de invloed die deze op hen hebben is groot. Maar in de kunstvakken op Nederlandse middelbare scholen wordt er in verhouding erg weinig gebruik gemaakt van de digitale media. In de Monitor Cultuureducatie (2006) wordt dit nog eens bevestigd door cijfers. Audiovisuele vorming wordt op slechts 5% van de ondervraagde middelbare scholen aangeboden in de bovenbouw. Ook in de onderbouw is het percentage scholen dat audiovisuele vorming aanbiedt klein. Op 30% van de ondervraagde middelbare scholen worden door leerlingen mediaproducten gemaakt.

In 2003 verwoordde F. Haanstra hetzelfde probleem al in zijn onderzoek 'De schoolse muze'. Hij concludeert hier dat het belang dat fotografie, film, video en nieuwe media spelen in de kunst en cultuur van nu niet terug te vinden is in het onderwijs. Het vak audiovisuele vorming neemt een verhoudingsgewijs kleine plaats in.

Ook Anne Bamford bevestigt dit in haar onderzoek 'Netwerken en verbindingen: arts and cultural education in The Netherlands (2007).

Ze zegt hierin dat algemene kennis van media-educatie op scholen minimaal is, en dat er weinig helderheid is bij scholen over de vraag waar media-educatie moet worden ingepast. Hoort het wel thuis in de kunstvakken? Is media-educatie een algemene doelstelling die vakoverstijgend moet worden gemaakt? Of is het een onderwerp dat op zichzelf staat, en zou er dus ook een apart vak voor moeten worden ontwikkeld.

Ook is er onduidelijkheid over de vraag of media-educatie zich vooral moet richten op receptieve activiteiten (kennis verwerven over de media) of productie (het maken van op media gebaseerde communicatie).

In de kerndoelen voor de onderbouw van het VO met betrekking tot kunst en cultuur is media-educatie nauwelijks verankerd. Dit is wat er te vinden is in de kerndoelen met betrekking tot nieuwe media in de kunstvakken in artikel 51:

'De leerling leert met behulp van visuele of auditieve middelen verslag te doen van deelname aan kunstzinnige activiteiten, als toeschouwer en als deelnemer'. (Ministerie van OC&W, 2006, p 6)

Hierin wordt de productie van media dus alleen genoemd als middel om verslag te leggen van activiteiten, bijvoorbeeld een film over het proces van een dansproductie.

Een apart vak mediawijsheid, of de opnamen van mediawijsheid in de kerndoelen van het onderwijs vindt de Raad voor Cultuur (2005) niet nodig: wel adviseert de Raad om mediacoaches op te leiden en aan te stellen in het onderwijs. Die kunnen begeleiding bieden in de aanpak van mediaonderwijs. Daarbij kunnen zij ervoor zorgen dat projecten ontwikkeld en voortgezet worden in samenwerking met buitenschoolse instellingen.

Onderzoeksvraag

Het lijkt er dus op dat onderzoekers het eens zijn over het feit dat nieuwe media een te kleine rol spelen in het voortgezet onderwijs.

Gaandeweg mijn onderzoek heeft mijn vraagstelling zich steeds verder toegespitst. Waar het eerst ging om de invloed van nieuwe media op jongeren, is mijn onderzoek zich steeds meer gaan richten op het gebruik van nieuwe media, en heeft zich toen toegespitst op het maken van mediaproducten door jongeren.

Dit brengt me tot de onderzoeksvraag:

‘Op welke wijze produceren jongeren mediaproducten en op welke manieren spelen kunsteducatieve projecten en cultuurprofielscholen hierop in?’

Subvragen zijn:

Wat zijn de nieuwe media?

Wat wordt er verstaan onder mediawijsheid?

Hoe gebruiken en produceren jongeren de nieuwe media?

Welke plaats hebben nieuwe media op cultuurprofielscholen?

Welke kunsteducatieve projecten spelen in op het gebruik van nieuwe media door jongeren?

2. Wat zijn de nieuwe media?

De betekenis van het woord 'media' is: instrument of hulpmiddel. In deze context is het een instrument of hulpmiddel om informatie over te brengen. Wat zijn de nieuwe media en wat maakt ze nu eigenlijk nieuw? In het onderzoek van de Stichting Leerplan Ontwikkeling *invloed van nieuwe media op jongeren van 12-14 jaar* worden internet, mobiele telefoons, digitale fotografie en film, games en televisie onder de noemer 'nieuwe media' geplaatst.

Elk nieuw medium heeft verschillende toepassingen. Zo kan via het internet gebruik worden gemaakt van weblogs, chatprogramma's en wiki's. Hieronder is een korte beschrijving te vinden van deze toepassingen.

- Weblogs: een dagboek op internet, de informatie wordt vaak vernieuwd en staat in chronologische volgorde;
- Chatprogramma's: een programma waarin het verzenden en ontvangen van bestanden mogelijk is, en waarin je direct op elkaar reageert. Dit omdat de deelnemers tegelijkertijd aanwezig zijn;
- Wiki's: een webpagina waar iedereen de inhoud van kan wijzigen. Een bekend voorbeeld is Wikipedia.

Ook mobiele telefoons zijn een belangrijk nieuw medium. Toepassingen hiervan zijn;

- Sms (Short Message Service);
- Internet;
- Bluetooth (een draadloze verbinding met een computer of netwerk);
- Filmen en fotograferen.

Andere nieuwe media zijn digitale fotografie en film, games en televisie. Televisie wordt ook wel het 'oude nieuwe' medium genoemd. Nieuw aan televisie is, dat het door de komst van digitale middelen als de kleine digitale videocamera's en gebruiksvriendelijke bewerkingsprogramma's eenvoudiger en goedkoper is geworden om film en televisie te produceren. Ook voor de 'gewone' burger.

Maar wat maakt de nieuwe media nu eigenlijk nieuw? Want ook met de oudere media wordt informatie uitgewisseld en worden een groot aantal mensen bereikt. Nieuwe media hebben een aantal kenmerken die oude media niet hebben.

Joost Raessens, hoogleraar nieuwe media en digitale cultuur aan de UU, noemt in zijn artikel 'Cinema and beyond' verschillende eigenschappen van de nieuwe media. Kenmerkend voor de nieuwe media zijn hun multimedialiteit, virtualiteit, interactiviteit en connectiviteit.

Digitale of nieuwe media zijn multimediaal omdat ze beeld, geluid en geschreven tekst combineren. Dit geldt ook voor de (analoge) film en televisie, maar bij de digitale media kan alles in dezelfde digitale code worden vastgelegd. Dit maakt reproductie eenvoudiger.

Met virtualiteit of virtual reality wordt bedoeld dat digitale media een werkelijkheid kunnen simuleren die 'echt is in zijn effect maar niet in feite'.

De gebruiker van een nieuw medium heeft tevens de mogelijkheid actief in te grijpen in de inhoud en het verloop van een nieuw medium. Hij kan de inhoud van onder andere websites, weblogs en wiki's aanpassen naar zijn eigen goedkeuren. Ook kan hij in interactieve games het verloop van de game zelf vormgeven.

Tenslotte staan nieuwe media in connectie met elkaar. Computers kunnen op elkaar worden aangesloten en het uitwisselen van informatie is mogelijk. Dit wordt onder andere toegepast in videoconferencing waarbij personen vanuit verschillende plaatsen live met elkaar kunnen vergaderen. Ook in chatprogramma's staan de gebruikers in directe verbinding met elkaar. Vooral de mogelijkheid om informatie uit te wisselen en tegelijkertijd samen in dezelfde virtuele omgeving aanwezig te zijn maken een medium dus nieuw.

3. Het begrip mediawijsheid

De Raad voor Cultuur bracht al in 1996 een advies uit waarin ze het belang van media-educatie onderstreepte. Ze achtte de introductie van media-educatie in het onderwijs belangrijk. Ze pleitte voor de integratie van media-educatie in de kerndoelen en eindthermen van het onderwijs. Deze aanbeveling werd niet overgenomen, zoals in mijn probleemstelling al naar voren kwam.

De raad voor cultuur gebruikt in haar advies uit 2006 in plaats van media-educatie liever de term 'mediawijsheid'. Als redenen hiervoor noemt de Raad dat media-educatie een te passieve term is. Bovendien vindt ze dat deze term meer is gericht op reflectie dan op productie. Ook vind ze dat de term bescherming tegen negatieve effecten van de media centraal stelt. Verder focust media-educatie teveel op formeel onderwijs, en is daarom meer aanbod dan vraaggericht.

Met het begrip mediawijsheid doelt de raad voor cultuur op *“het geheel van kennis, vaardigheden en mentaliteit waarmee burgers zich bewust, kritisch en actief kunnen bewegen in een complexe, veranderlijke en fundamenteel gemedialiseerde wereld”*. (Raad voor cultuur, 2006 p 10).

Met de term mediawijsheid zet de Raad voor Cultuur de media-educatie in een breder en ook positiever perspectief: media-educatie levert mede een bijdrage aan competenties die leiden tot mediawijsheid. Een van de doelen van mediawijsheid is het plezier in de mediacultuur verdiepen. Bovendien kan mediawijsheid inzicht geven in de diversiteit en rijkdom die de media kunnen bieden. Maar tegelijkertijd kan het jongeren bewust maken van mogelijke problemen en risico's die samenhangen met het gebruik van nieuwe media. Hierover in de volgende alinea meer. Tenslotte leidt mediawijsheid volgens de Raad tot een kritische en actieve omgang met de nieuwe media. (SLO, 2007)

In deze doelen heeft de negatieve klank van het onderwijzen in de media niet meer de overhand en wordt er meer gekeken naar de mogelijkheden van de nieuwe media dan naar de moeilijkheden ervan.

P. Valkenburg (2005) heeft een meer defensieve opvatting over de doelen van mediawijsheid: Hij ziet vooral risico in de commercialisering van het aanbod in de media. Hierdoor is er steeds meer geweld, seks en actie in het aanbod te vinden. Kinderen moeten volgens hem leren zich hiertegen te wapenen.

Bovendien zijn nieuwe media een middel voor sociale interactie bij uitstek. Maar er kunnen gemakkelijk problemen ontstaan omdat jongeren en degenen met wie zij contact hebben zich voor iemand anders kunnen uitgeven. Ook ziet hij als doel dat jongeren leren wat ze van zichzelf kunnen laten zien, en wat niet. Doordat kinderen vaak een eigen computer op de kamer hebben, hebben ouders hier ook niet altijd zich op. Zo kunnen zij minder invloed uitoefenen op bijvoorbeeld het internetgebruik van hun kind. Dat geldt niet alleen voor internetgebruik maar ook voor het spelen van games. Hij vindt het belangrijk dat kinderen leren om te onderscheiden wat echt is en wat niet. Fictie en realiteit kunnen door elkaar heen gaan lopen. Ze moeten beelden in hun context kunnen plaatsen. Tot slot ziet hij een risico in het Multitasken: het gebruik van allerlei media naast elkaar. De kans op onjuist gebruik stijgt, doordat kinderen alleen kleine onderdelen zien en minder het geheel.

In Nederland is er nog geen overeenstemming over het antwoord op de vraag wat de meest geschikte manier is om jongeren mediawijs te maken: Reflectief onderwijs, door analytische en theoretische beschouwing, of het zelf aan de slag gaan met het maken van mediaproducten. (Sixma, 2007). Sixma haalt in zijn onderzoek diverse auteurs aan die een combinatie van die twee voorstaan (o.a. Watkins en Russo, 2005): vaak wordt het verkrijgen van inzicht genoemd als argument voor productie van media.

Veen & Vrakking (2006) stellen dat jongeren al mediawijs zijn, en bovendien meer dan hun ouders en docenten. Zij zeggen dat jongeren, omdat ze zijn opgegroeid in het digitale tijdperk, de werking van media kunnen doorzien, en informatie van internet zonder problemen op waarde kunnen schatten. En dat ze dus eigenlijk helemaal geen media-educatie nodig hebben.

Volgens de Raad voor Cultuur (2005) kunnen jongeren echter juist mediawijs worden door middel van media-educatie.

Kinderen brengen veel tijd door met de media. Meer tijd dan dat ze op school zitten. Dat is het meest gebruikte argument voor het belang van media-educatie. Als kinderen zoveel blootstaan aan de media is het onmogelijk dat dit geen grote invloed op hen zal hebben. Daarom is het belangrijk dat ze leren om kritisch en kundig met media om te gaan. Net zoals kinderen teksten leren lezen en analyseren, moeten ze de taal van de media leren begrijpen.

Uit onderzoek uit 2000 door Sleurink & van de Berg blijkt dat toen een algemene begripsverwarring heerste over de term media-educatie. De term heeft vanaf de jaren 50 steeds een andere invalshoek gekregen. Grof gezegd is het accent verlegd van de meer beschermende houding tegenover het kind, naar het onderzoeken van de nieuwe mogelijkheden van nieuwe media en de noodzaak ervan.

4. Het gebruik van nieuwe media en mediaproductie door jongeren.

Voor een groot deel van de jongeren van nu is het gebruik van nieuwe media vanzelfsprekend. Zij groeien er letterlijk mee op, of zoals een onderzoeker het treffend uitdrukt: *“This is the first generation born with a mouse in their hands and a computer screen as their window on the world. Tweens understood icons before they could read. They now surf the Net with an ease and speed that belongs only to those who are at home in cyberspace.”* (Lindström & Seybold, 2003, p 3). 96% van de jongeren gebruikt internet. Sikkema (2005) spreekt van de netgeneratie. Uit onderzoek van Qrius blijkt dat in 2006 91% van de jongeren een mobiele telefoon had. Kooiman (2007) noemt deze generatie de M-generatie. Ze schaarst hieronder de jongeren van 12 tot 18 jaar. De M staat hier voor millennium, marketing en media. Als oorzaken voor het ontstaan van de M generatie noemt ze een aantal verschillende dingen. Door de ontwikkeling van massacommunicatiemiddelen worden mediaboodschappen door steeds meer mensen gezien en gehoord. Jongeren hebben vaker de beschikking over computers, mobiele telefoons en andere nieuwe media doordat de welvaart is toegenomen en zij zakgeld en kleedgeld vaak mogen besteden zoals ze dat zelf willen. Jongeren brengen een groot aantal uur per dag door op internet. Ze ontwikkelen een sociaal netwerk op internet door middel van chatprogramma's en profielsites. Volgens cijfers van het Sociaal Cultureel Planbureau heeft 97 procent van de autochtone jongeren een computer thuis. Er is zelfs een deel verslaafd aan internet: 5 á 10 procent is meer dan 16 uur per week op het web te vinden.

De meeste onderzoekers zijn het erover eens dat de 'netgeneratie' een generatie is die een taal spreekt die de oudere generaties niet goed begrijpen, en gesprekken voeren waarin 'ouderen' nauwelijks kunnen meepraten. In de volgende paragraaf wordt ingegaan op de productie van media door jongeren, omdat dit onderzoek zich vooral richt op de productieve kant van media-educatie. Die productie speelt zich voor een groot deel af in een virtuele omgeving.

Mediaproductie door jongeren

Jongeren zijn thuis in het gebruik van de nieuwe media. Jongeren produceren toch wel. Dat bewijst het grote aantal filmpjes dat op YouTube.com wordt geplaatst. Het motiveren om te produceren heeft de kunsteducatie hen niet te bieden.

Volgens Amerikaans onderzoek (Lenhardt & Madden, 2005) hebben meer dan de helft van de tieners die internet gebruiken wel eens media-inhoud geproduceerd. Vaak zijn deze tieners betrokken bij zogenaamde 'participatory cultures'. Dit is een digitale omgeving die toegang geeft tot artistieke expressie, motiveren van anderen om te creëren, en elkaars creaties te delen en becommentariëren. Op de conferentie 'Visual Culture' in februari 2007 gaf K. Freedman hier een voorbeeld van met betrekking tot de Mangacultuur. Jongeren delen elkaars werk op internet en geven er commentaar op. Een participatory culture is ook een omgeving waarin jongeren het gevoel hebben dat hun bijdragen er toe doen, en waarin ze een sociale connectie met elkaar voelen. In ieder geval vinden ze het belangrijk wat andere mensen vinden van wat ze hebben gemaakt. (Jenkins, 2007).

Volgens Hermans sluit een dergelijke manier van 'exposeren' ook veel beter aan bij deze tijd. De beeldcultuur van nu is altijd in beweging. De wereld van virtual reality is soms moeilijk te onderscheiden van het echte leven. Mediakunst hangt niet alleen in galleries of musea. Ook op internet vindt mediakunst een goede tentoonstellingsplek. Bovendien zijn de meeste mediakunstenars autodidact, net als de jongeren die gebruik maken van de participatory cultures. (maandblad beeldende vakken maart 2007)

Consumenten van multimediale producten zijn steeds meer ook zelf producenten aan het worden, 'prosumers'. Wat een paar jaar geleden nog ondenkbaar was, is nu realiteit op scholen: leerlingen kunnen heel gemakkelijk met hun mobiele telefoontje iets filmen en laten zien aan de rest van de

wereld. Filmpjessite Youtube, blogs en internetencyclopedie Wikipedia laten zien dat de grens tussen makers en gebruikers van informatie vervaagt (Veen & Vrakking, 2006).

Maar de vraag naar een nieuw soort onderwijs komt niet alleen door de ontwikkeling van nieuwe media. Er is ook de ontwikkeling van een nieuw soort leerling: een leerling die snel en ongeduldig is, wil doen in plaats van denken en gericht is op resultaten. Hij stelt zich interactief en sociaal op, en doet aan multitasken (meerdere dingen tegelijk doen). Hij is sterk gericht op beelden en is voortdurend online. Deze nieuwe soort leerling zal ongetwijfeld een gevolg zijn van onder andere de nieuwe media. Jongeren worden er mede door gevormd.

Jongeren produceren dus nieuwe media zoals de nieuwe media zelf zijn: ze doen dit interactief: ze grijpen in in elkaars producten (participatory cultures), multimediaal (filmpjes met beeld en geluid), virtueel: ze delen hun producten in een virtuele omgeving en in connectie met elkaar.

Media-educatie in de kunstvakken.

Er is nog maar weinig onderzoek gedaan naar het gebruik van nieuwe media in de kunstvakken. Onder andere het onderzoek dat A. Bamford in 2007 deed naar de kunsteducatie in Nederland laat zien dat er ook weinig gebruik wordt gemaakt van nieuwe media in de kunstvakken. Nieuwe media worden vooral gezien als onderwerp van reflectie. Leerlingen krijgen weinig kans om hun ideeën zélf tot uitdrukking te brengen in nieuwe media. Ook concludeert ze dat scholen en docenten zelf eigenlijk niet eens mediawijs zijn.

In 2003 noemt E. Heijnen in Kunstzone al een aantal mogelijke oorzaken van de koudwatervrees voor digitale media in het onderwijs: Eén daarvan is dan docenten vinden dat leerlingen veel kundiger zijn op het gebied van ICT dan zij. Dat is inderdaad waar. Maar het gebruik van computers is nog niet die computer gebruiken als een beeldend gereedschap. Heijnen zegt dat hier wel degelijk een rol is weggelegd voor docenten, ook als die (nog) niet thuis zijn in de digitale media. Ook in een digitaal werkstuk heb je te maken met compositie, kleur en andere beeldaspecten. Je kunt met de computer beelden bewerken, kleuren mengen, ontwerpen, scannen, manipuleren, componeren, noem maar op. Waar bij de beeldende vakken vooral 'het vertrouwd raken met het beeldende middel' centraal staat, is dit bij de digitale media niet het geval. Hier gaat het er niet om de leerling vertrouwd te maken met de computer. Dat is hij al. Het gaat erom dat hij de computer zó kan gebruiken dat hij zich ermee kan uitdrukken in een werkstuk. En dat zijn twee heel verschillende dingen. En in het laatste is de docent expert.

Het lijkt bijna logisch dat de nieuwe media, die in de omgeving van jongeren zo belangrijk zijn, ook in het onderwijs een vaste plaats moeten krijgen. Media-educatie in de kunstvakken zou dus een veel grotere plek moeten innemen, maar dit stuit op problemen als gebrek aan kennis en vaardigheden. De docenten moeten leren omgaan met de technieken, de leerlingen hebben vooral veel aan begeleiding in hun creatieve processen.

5. Buitenschoolse audiovisuele mediaprojecten.

Er gaapt een gat tussen de snelheid waarmee het gebruik van de nieuwe media door jongeren zich ontwikkelt, en waarin het onderwijs achterblijft. Buitenschoolse instelling hebben dat heel goed door, en hebben een groot aanbod in buitenschoolse audiovisuele mediaprojecten. In tegenstelling tot de meeste middelbare scholen, wemelt het van media-instellingen die programma's aanbieden om leerlingen te leren omgaan met de nieuwe media, of hun vaardigheden te leren toepassen in het maken van nieuwe mediaproducten zoals filmpjes, foto's, documentaires en websites. Maar in de Cultuurnota en het advies Mediawijsheid wijst de Raad op de geringe effectiviteit van dit soort initiatieven: het probleem van dit soort projecten is dat zij geen continuïteit kennen, een klein bereik hebben, en dat docenten vaak toeschouwers zijn die na het project weer overgaan tot de orde van de dag.

In een overzicht van projecten waarin gebruik wordt gemaakt van nieuwe media in kunstonderwijs is het onmogelijk compleet te zijn. Hier gaat het slechts om een indruk te geven van wat er gebeurt op het gebied van buitenschoolse mediaprojecten. Er worden slechts 5 projecten beschreven. Het aanbod is erg groot en verandert ook voortdurend. In het laatste stadium van dit onderzoek kwam dook zelfs nog een nieuw, net gestart project op. Als criterium voor het selecteren van projecten zijn de volgende criteria gebruikt:

- De doelgroep is de 1^e t/m 3^e klas van het voortgezet onderwijs.
- Leerlingen zijn vooral bezig met het zelf produceren met behulp van nieuwe media. Projecten die zich hoofdzakelijk richten op reflectie op perceptie zijn buiten beschouwing gelaten.

De Waag Society

De 'Waag Society' had oorspronkelijk als doelstelling nieuwe media beschikbaar te maken voor doelgroepen die moeilijk toegang hadden tot internet en computers en zo hun levensvreugde te vergroten. De waag society is nu een kennisinstituut waar naast onderzoek en ontwikkeling ook ruimte is voor experiment met nieuwe technologie en kunst en cultuur.

In hun onderwijs afdeling is het Creative Learning Lab ontwikkeld. Het Creative Learning Lab onderzoekt en ontwikkelt innovatief onderwijs met nieuwe technologie. De waag ontwikkelt in samenwerking met andere instellingen projecten met betrekking tot mediaonderwijs.

Games Atelier

Games Atelier is het nieuwste project van de Waag Society op het gebied van media-educatie dat op 14 maart 2008 gestart is. Vanaf augustus 2008 kunnen alle scholen gebruik maken van het project.

In het project ontwikkelen jongeren zelf educatieve games. De games worden gemaakt in een online omgeving. Leerlingen kunnen met behulp van mobiele telefoons, GPS (een navigatiesysteem dat communiceert via satellieten) en internet de spellen samen maken, delen, spelen en achteraf bekijken. Het gaat niet om spellen in een virtuele omgeving. De spellen die gemaakt worden zijn locatie gebaseerd en worden dus gespeeld in de directe omgeving van leerlingen. Leerlingen spelen het spel dus op locatie en worden via aanwijzingen op hun mobiele telefoon en GPS door het spel geloodst.

Het nut van games in het onderwijs is al door een aantal onderzoekers onderbouwd. Er is zelfs al een nieuw woord voor bedacht: edutainment. Hiermee worden games bedoeld die een educatief doel of karakter hebben. Volgens P. Valkenburg (2002) hebben jongeren die gamen een groter ruimtelijk inzicht. Ook doen games vaker een beroep op hun creativiteit. Games zijn uitdagend, wat de leermotivatie van leerlingen vergroot. Educatie en games

lijken dus goede partners. Volgens Prensky (2005) vinden jongeren in games een nieuwe motivatie om te leren.

Volgens Waag Society is er steeds meer behoefte aan games en simulaties binnen het onderwijs. Maar dit stuit ook op problemen, die vooral liggen in het ontbreken van kennis en ervaring bij docenten. De Waag speelt hierop in door het aanbieden van een leeromgeving waarin leerlingen (en docenten) zelf hun spellen kunnen ontwikkelen. Het lijkt erop dat in dit project het probleem van de docent als toeschouwer dat de Raad voor Cultuur in 2005 noemt, ondervangen wordt.

Games Atelier is geen kunsteducatief project. Toch is het bijgevoegd omdat het goed is toe te passen in kunstlessen. En omdat leerlingen zelf de games maken. Leerlingen zouden bijvoorbeeld op een werkweek een game kunnen maken over de architectuur in een stad. Over de continuïteit van dit project is nog weinig te zeggen. Het is nog niet open voor alle middelbare scholen.

Digitaal vertellen

Teleac/NOT, de Educatieve faculteit Amsterdam, de Waag society en het Nederlands Instituut voor Filmeducatie lieten scholieren in de onderbouw van het voortgezet onderwijs (VMBO) zelf digitale clips produceren die werden uitgezonden op televisie en gepubliceerd op de website van het project. Het project is begonnen in het najaar van 2003 met workshops op middelbare scholen. Tijdens de workshops (die drie dagen in beslag namen) maakten de leerlingen de clips, die kort daarna op de website verschenen. Digitaal vertellen is overgewaaid uit Engeland en Amerika (digital storytelling), waar mensen met behulp van tekst, beelden en muziek op een nieuwe en directe manier hun eigen verhaal vertellen. Meestal heeft zo iemand geen ervaring met het multimedia, maar tijdens de workshops leert hij er gebruik van maken op een persoonlijke en eigen manier

Mediaconnection

Mediaconnection is een samenwerking tussen middelbare scholen en kunstenaars die werken met audiovisuele media. De kunstenaars ontwikkelen in samenwerking met docenten een programma waarin de audiovisuele media worden ingezet om zelf een product te creëren. Voorwaarde was, dat docenten later zelfstandig het project kunnen voortzetten.

Heijnen concludeert in zijn onderzoek dat er veel te halen valt op het gebied van multimediaal onderwijs, maar dat het probleem van de meeste initiatieven is, dat wanneer de subsidie stopt, ook het project stopt: ze richten zich niet op de lange termijn.

De centrale doelstelling van mediaconnection is:

'Het structureel bevorderen van onderwijs over en met audiovisuele en nieuwe media in de kunstvakken van het voortgezet onderwijs door het creëren van samenwerking tussen mediakunstenaars/vormgevers en docenten beeldende vorming.' (Heijnen, 2007, p 27)

In Mediaconnection gaan leerlingen zelf aan de slag met de nieuwe media. Ze produceren filmpjes die gemaakt zijn met een mobiele telefoon, maken zelf een kalender met behulp van een grafisch ontwerpprogramma en maken een stop-motion animatie. Een stop-motion animatie is een filmpje dat is opgebouwd uit stilstaande beelden die achter elkaar zijn gemonteerd waardoor het net lijkt alsof het een bewegend beeld is.

Mediaconnection is uitgevoerd op 9 scholen, verspreid over Nederland. 50% van de deelnemende leerlingen had VMBO niveau, 50 % had Havo/Vwo niveau.

Itsmylife

Een havo 3 klas van het Dominicuscollege heeft in 2003 een project uitgevoerd rond het thema 'Itsmylife'. In dit project ontwierpen alle leerlingen een website die voor iedereen toegankelijk is.

Elke site heeft een aantal vaste items: een gedicht, een aantal foto's en een korte videofilm. Alle onderdelen zijn door de leerlingen zelf gemaakt en vormgegeven.

Gastdocenten voor fotografie, video en webbouw werden gevraagd om leerlingen onder andere te leren hoe ze een digitale- of videocamera moesten hanteren. Maar ook de docenten zelf kregen hierin les, om het project later steeds meer op eigen kracht te kunnen laten lopen. De school wil het project onderdeel laten zijn van een leerlijn nieuwe media die ze heeft opgezet.

Het project had als doelstelling: "Leerlingen leren hoe ze ervaringen, onderzoek, meningen en ideeën kunnen presenteren met digitale media." Het project is in 2004 voortgezet met twee Havo 3 klassen. (Cultuurbeleidsplan Dominicuscollege, 2004 p)

Het project resulteerde in een website en een video-installatie die de leerlingen samen met een interaction designer maakten. Deze video-installatie werd getoond bij Beam, een Nijmeegs kunstenaarsinitiatief.

Itsmylife is vergelijkbaar met het project Mediaconnection. Het initiatief lag hier echter bij de school zelf. Dat betekent dus dat er genoeg draagkracht was vanuit de docenten en management om het project uit te voeren. Net als in Mediaconnection worden gastdocenten aangetrokken. Een andere overeenkomst is dat docenten zelf ook les krijgen in nieuwe media, zodat het project later op eigen kracht van de docenten gecontinueerd kan worden. Het bereik was erg klein. Slechts één 3 Havo klas deed mee. Dit punt van de Raad voor Cultuur is op dit project zeker van toepassing.

Expose Your Talent

Expose Your Talent is een filmwedstrijd voor het voortgezet onderwijs. Het is een initiatief van Kennisnet, een webportal die toegang biedt tot informatie, lesideeën en toepassingen voor media-educatie in het onderwijs. Leerlingen uit het VMBO, HAVO en VWO maken onder begeleiding van een coach/docent een film van 5 minuten. Docenten van de school kunnen ook een inleiding in het gebruik van de Kennisnet videoportal krijgen. Leerlingen kunnen op de site digitale workshop vinden, waarmee ze het maken van een film van begin tot eind kunnen leren. In deze multimedia omgeving vinden ze de stappen om tot een goede film te komen. De ingezonden filmpjes worden beoordeeld op originaliteit, structuur en verhaallijn, beeld (het beeldkader, compositie, de verlichting en cameravoering), gebruik van geluid, het verslag van het maakproces, en de filmposter voor de aankondiging van de film.

In het schooljaar 2006-2007 werden 95 filmpjes ingezonden door middelbare scholieren uit heel Nederland. Het project lijkt zeker continuïteit te kennen. Het loopt nu al vanaf het schooljaar 2004-2005 en ook dit jaar wordt het weer uitgevoerd. Leerlingen konden tot 31 januari filmpjes insturen. De docent als toeschouwer lijkt hier niet van toepassing. Vanuit Kennisnet wordt er geen ondersteuning geboden in de vorm van een workshop of een gastdocent. Met behulp van de site moet de docent (of coach) zelf het project in gang zetten. Het kan zijn dat dit een drempel is voor docenten om aan de gang te gaan met de wedstrijd. Alleen scholen die al thuis zijn in de nieuwe media zullen voldoende kennis en middelen in huis hebben om ook echt deel te nemen.

6. Audiovisuele vorming.

Jongeren kunnen onder andere mediawijs worden door audiovisuele vorming (Heijnen, 2007). In het leerplan Audiovisuele Vorming (1998) wordt audiovisuele vorming als volgt omschreven: *“Audiovisuele vorming betreft het ontwikkelen van kennis, inzicht in en vaardigheden met betrekking tot het vormgeven en beschouwen van producten op het gebied van fotografie, film, televisie, video en nieuwe media. Bij audiovisuele vormgeving staat het betekenisgevingproces centraal, waarbij de historische en maatschappelijke context van het communicatieproces betrokken wordt.”*

Heijnen geeft 2 argumenten voor belang van audiovisuele vorming in het kunstonderwijs: Door audiovisuele vorming kan worden gestreefd naar authentieke kunsteducatie en tegelijkertijd worden leerlingen er mediawijzer door.

De brug tussen professionele kunst en thuiskunst kan worden geslagen door middel van de authentieke kunsteducatie, door Haanstra als volgt omschreven:

“Authentieke kunsteducatie tracht door het aanbieden van levensechte probleemsituaties de relatie met de kunstbeleving en kunstbeoefening van de leerling te handhaven, maar wil tevens een toegang verschaffen tot het domein van de experts (de beeldende kunstenaars, vormgevers, critici etc.) en de vakdiscipline”. (Haanstra, 2006, p 7)

Het verband tussen audiovisuele vorming en authentiek leren is gemakkelijk gelegd: zowel in de vrije als toegepaste kunst is de computer niet meer weg te denken. In sommige beroepen is de computer zelfs het belangrijkste gereedschap. Door authentiek leren, maken leerlingen kennis met het gebruik van nieuwe media door te zien hoe er gebruik van wordt gemaakt in het ‘echte’ leven.

7. Cultuurprofiel scholen.

Tijdens de zoektocht naar literatuur over nieuwe media in het cultuuronderwijs viel opvallend vaak het woord ‘cultuurprofiel school’. Bij een bezoek aan de sites van cultuurprofiel scholen viel het op dat een aantal scholen veel aandacht besteden aan audiovisueel onderwijs binnen de kunstvakken.

Wat is een cultuurprofiel school?

Het ministerie van OC&W heeft in 1997 het project Cultuur en School gestart om onderwijs en cultuur dichter bij elkaar te brengen. Het belangrijkste doel van het project is om structurele relaties tot stand te brengen tussen scholen en culturele instellingen en om cultuureducatieve activiteiten te laten verankeren in het onderwijs en het werk van culturele instellingen.

Een cultuurprofiel school is een school die zich bewust profileert op het gebied van kunst en cultuur. De invulling daarvan wordt door de scholen zelf bepaald, maar een belangrijke eis die wordt gesteld is dat de school structureel contact en samenwerking onderhoudt met externe kunst- en cultuurinstellingen. Een aantal andere eisen zijn dat cultuur een onderdeel moet zijn van het schoolbeleid. Dit beleid moet gedragen en gesteund worden door bestuur, docenten, leerlingen en ouders. Ook moet er een doorlopende leerlijn zijn ontwikkeld op het gebied van kunst en cultuur, alle leerlingen volgen van brugklas tot examenjaar een programma dat samenhang heeft in de verschillende leerjaren. Ook moeten de kunstvakken onderling samenhang hebben, net als de kunstvakken met andere vakken. Met de regeling Cultuurprofiel scholen uit 2002 hebben 22 scholen subsidie gekregen om zich te profileren op het gebied van cultuureducatie. Tussen 2004 en 2007 zijn er daar nog eens 22 bijgekomen. Binnen de regeling uit 2004 zijn er 6 scholen die hebben gekozen voor media-educatie. Eén daarvan is de KSE in Etten Leur. Hierover in het volgende hoofdstuk meer.

Cultuurprofiel scholen lijken dus een ideale bodem voor het ontwikkelen van audiovisuele vorming in de kunstvakken en het ontwikkelen van mediawijsheid voor leerlingen. Scholen die zich willen profileren als cultuurprofiel school moeten voldoen aan een aantal eisen die Heijnen ook stelt aan zijn eigen project: één daarvan is dat ze samenwerken met externe partners. Een andere eis is dat de school en de externe partners gezamenlijk werken aan de ontwikkeling en uitvoering van het activiteitenprogramma.

Hierin wordt het probleem dat Heijnen in zijn onderzoek vaststelt ondervangen: er is structureel subsidie voor media-educatie projecten in de kunstvakken en bovendien wordt er samengewerkt met instellingen en personen die ervaring hebben met nieuwe media. De gezamenlijke ontwikkeling van het programma zorgt er dan voor dat ook de docenten zich ontwikkelen op het gebied van de nieuwe media.

Bij de zoektocht op de websites van de scholen die hebben gekozen voor media-educatie werd de verwachting dat deze scholen zich ook echt profileren op dit gebied niet waargemaakt. In acht genomen dat een website niet altijd weerspiegelt wat er daadwerkelijk gebeurt op een school.

De Katholieke Scholengemeenschap Etten-Leur.

De school die zich het meest expliciet profileert op het gebied van media-educatie is de KSE. Daarom wordt deze school hier besproken. De KSE is één van de zes cultuurprofiel scholen in het programma Cultuur en School die koos voor het onderwerp media-educatie. Dat bleek een keuze die bij media-instellingen meer dan welkom was, ze zitten te springen om partners in het onderwijs. Dit heeft al geresulteerd in samenwerking met een grote variatie aan culturele instanties en mediaorganisaties zoals Teleac/NOT en SchoolTV. Het netwerk van de school breidt zich uit, en binnen het onderwijs van de KSE hebben nieuwe toepassingen als streaming video (een film die, op het moment dat hij gemaakt wordt ook uitgezonden kan worden) en videoconferencing een plaats gekregen.

De KSE biedt diverse vakoverstijgende kunst en cultuurprojecten aan waarbinnen media-educatie centraal staat. Leerlingen krijgen in elk leerjaar les over de vraag hoe televisieprogramma's, films, video en muziekclips en documentaires tot stand komen. Door het kritisch bekijken en beoordelen van bestaande mediaproducten (reflectief) en door het zelf maken van nieuwe mediaproducten (productief), leren leerlingen welke keuzes er gemaakt kunnen worden in het proces naar een mediaproduct toe.

De KSE werd tegelijkertijd met de goedkeuring van de aanvraag tot cultuurprofiel school gekozen tot voorbeeldschool in een landelijk project van SURFnet. SURFnet biedt diensten aan als streaming video en video-conferencing in het onderwijs. Op de KSE werd een voorbeeldomgeving ingericht zodat leerlingen en docenten konden gaan experimenteren met de diensten. Eisen die gesteld werden aan voorbeeldscholen waren een snelle internetverbinding en de school moest innovatieve ideeën hebben over internettoepassingen in het onderwijs.

Voorbeelden van het werken met nieuwe media op de KSE zijn: het produceren van een verhaal in beelden, het maken van een scenario, gebruik van Photoshop, het maken van korte animaties met behulp van een speciaal bewerkingsprogramma en deelname van een groot aantal leerlingen aan de filmwedstrijd Xposure.

Rector Ine Corsten: *“De leerlingen zijn heel enthousiast, het maakt het onderwijs aantrekkelijker. Je ziet sommige leerlingen echt boven zichzelf uitstijgen.”* (Geldermans, 2008, p 8) Als media-educatie leerlingen niet mediawijzer maakt, wat onwaarschijnlijk is, dan zijn het plezier en de mogelijkheden die het leerlingen biedt toch mooie resultaten.

8. Conclusie

De onderzoeksvraag luidde: Op welke wijze produceren jongeren mediaproducten en op welke manieren spelen kunsteducatieve projecten en cultuurprofiel scholen hierop in?

Leerlingen weten al hoe ze moeten omgaan met de nieuwe media. Ze kennen de technische kant ervan, en kunnen filmpjes maken, foto's bewerken en omgaan met internet. Maar zij zijn daarom nog niet per definitie mediawijs. Een vak als audiovisuele vorming heeft het doel om leerlingen te leren vorm te geven met die media. Ze dingen bij te brengen als: wat is een lay-out, hoe zorg je ervoor dat je foto een goede compositie krijgt, wat is het verband tussen het geluid en de film die je gebruikt? Ook kunnen leerlingen zich bewuster worden van bijvoorbeeld beeldkeuze en de manier waarop ze een boodschap brengen door het zelf creëren van nieuwe media producten. Vaak is de technische kant van het verhaal een groter probleem voor de docenten dan voor de leerlingen. Audiovisuele vorming in het voortgezet onderwijs in Nederland neemt verhoudingsgewijs een kleine plaats in. Het is geen goede afspiegeling van het gebruik van nieuwe media door jongeren.

Initiatieven door buitenschoolse instellingen die het gebruik van nieuwe media in de kunstvakken bevorderen zijn er echter genoeg. Culturele instellingen die hun diensten aanbieden aan middelbare scholen ook.

Maar als het gaat om een echte verankering van het gebruik van nieuwe media is het onderwijs nog niet erg ver. Voor de cultuurprofiel scholen die voor media-educatie hebben gekozen is een voortrekkersrol weggelegd. Zij kunnen laten zien welke resultaten verankering van media-educatie in het kunstonderwijs kan hebben. Maar dan moeten ze wel eerst zelf hun zaken op orde hebben. Het KSE heeft duidelijk die voortrekkersrol ook ingenomen.

Het creëren van nieuwe media door jongeren zou een nieuwe tak in het kunstonderwijs moeten worden en misschien wel voor een groot deel de verf en klei moeten vervangen. Het project Mediaconnection speelt hierop in. Het project werkt aan een duurzame invoering van nieuwe media in de kunstvakken. En dat is ook wat er moet gebeuren. De nieuwe media in het kunstonderwijs zouden een net zo vaste en prominente plaats moeten innemen als ze dat doen in het leven van jongeren.

9. Literatuurlijst

Boeken

Veen, W. & Vrakking, B. (2006). *Homo Zappiens, growing up in a digital age*. London: the Continuum International Publishing Group.

Raessens, J. (2001) Cinema and beyond, film en het proces van digitalisering. *In: Filosofie in cyberspace, bewerkt door J. de Mul*. Kampen: Klement, p. 119-154.

Publicaties

Haan, J. de & Hof, C. van 't (2006). *Jaarboek ICT en samenleving. De digitale generatie*. Sociaal Cultureel Planbureau: Den Haag.

Bamford, A. (2007). *Netwerken en verbindingen: arts and cultural education in The Netherlands*: Amsterdam.

Cultuurnetwerk Nederland (2005). *Zicht op... media-educatie en mediawijsheid*. Utrecht.

Haanstra, F. (2003) *Het Amsterdamse voortgezet onderwijs en de AHK & De schoolse Muze*. Amsterdamse Hogeschool voor de Kunsten, Lectoraat Kunst- en Cultuureducatie.

Haanstra, F., Van Strien, E. & Wagenaar, W. (2006). *Docenten en leerlingen over de lespraktijk beeldende kunst en cultuur*. Lectoraat Kunst- en Cultuureducatie, Amsterdamse Hogeschool voor de Kunsten.

Hagen, S. van der & Smelik, A. in opdracht van SLO (2007). *De effecten van nieuwe media op jongeren van 12-14 jaar*. Utrecht.

Heijnen, E. (2007). *Mediaconnection*. Amsterdam.

Hoogbergen, M. & Hoogeveen, K. (2003). *Cultuur maakt school: Praktijk en toekomst van cultuurscholen in het voortgezet onderwijs*. Utrecht.

Jenkins, H. (2007) *Confronting the challenges of participatory culture: media education for the 21st century : an occasional paper on digital media and learning*. Chicago : MacArthur Foundation.

Kooiman, L. (2007) *De M generatie: de virtuele belevenis van jongeren*. Rotterdam: Erasmus Universiteit.

Lenhardt, A. & Madden, M. (2005). *Teens and technology*. Pew Internet & American Life Project.

Martens, R. (2007) *Positive learning met multimedia: Onderzoeken, toepassen & generaliseren*. Leiden.

Ministerie Onderwijs, Cultuur en Wetenschap (2006). *Kerndoelen onderbouw VO*. Den Haag.

Onderwijsraad (2005). *Advies educatie en media*. Den Haag: Ministerie van OC&W.

Oomen & Donker et al. (2006). *Monitor cultuureducatie voortgezet onderwijs*. Oberon.

Prensky, M. (2005). *Computer games and learning: digital game-based learning*. Cambridge.

Raad voor Cultuur (2006). *Mediawijsheid, de ontwikkeling van nieuw burgerschap*. Den Haag: Ministerie van OC&W.

Raad voor Cultuur (1996). *Advies media educatie*. Den Haag

Sixma, T. (2007) *Wat is (media)wijsheid?* Utrecht: Universiteit Utrecht.

Sleurink, H. & Berg, A. van den (2000). *Media-educatie, een kennisinventarisatie (samenvatting)*. Den Haag: Stichting Media-educatie en Ministerie van OC&W.

Stichting Leerplan Ontwikkeling (1998). *Leerplan Audiovisuele Vorming in de basisvorming*. Utrecht.

Valkenburg, P. (2002). *Beeldschermkinderen, theorieën over kind en media*. Amsterdam.

Tijdschriftartikelen

Heijnen, E. (2003). Bergbeklimmen leer je in de bergen: De computer als beeldend gereedschap. *Kunstzone*, 2(8), 12-17.

Hermans, P. (2003). Kunst of technologie? *Kunstzone*, 2(8), 19-20.

Hermans, P. (2007). Nieuwe visuele geletterdheid? *Maandblad voor beeldende vakken*, 123(3), 10-12.

Laat, J. de & Lokven, F. van (2003). Itsmylife. *Kunstzone*, 2(8), 4-7.

Jansen, S. & Eikenaar, M. (2005) Profileren op nieuwe mediatechnieken. *Kunstzone*, 4(4), 18-21.

Rass, A. & Wervers, E. (SLO) (2003). De computer in de kunstvakken, van beeldmachine naar 'verbeeldings' machine. *Kunstzone*, 2(8), 23-25.

Geldermans, A. (2008). Katholieke Scholengemeenschap Etten Leur. *Katern Bulletin Cultuur en School* 3(51), 1-9.

Websites

www.mediawijsheid.org Geraadpleegd op: 18-11-2007

www.k-s-e.nl Geraadpleegd op: 08-01-2008

www.cultuurplein.nl/vo/cultuurbeleidschool/cultuurprofielschool/checklist Geraadpleegd op: 10-02-2008

vo.exposeyourtalent.nl/ Geraadpleegd op: 10-02-2008

www.kennisnet.nl Geraadpleegd op: 05-03-2008

www.waag.org/domein/onderwijs Geraadpleegd op: 14-02-2008

www.waag.org/project/gamesatelier Geraadpleegd op: 14-02-2008

www.sintermeerten.nl/2008/ouders/cultuurprofielschool.html Geraadpleegd op: 08-01-2008

www.groenewoud.nl/kv1/?menu=2&submenu=107 Geraadpleegd op: 08-01-2008

www.mediawijs.kennisnet.nl/vo Laatst geraadpleegd op: 15-03-2008

www.sardes.nl/Cultuureducatie_voortgezet_onderwijs.html Geraadpleegd op: 05-03-2008

www.kpcgroep.nl/kennisonline/onderwerp/index.asp?SubjectID=107 Geraadpleegd op: 15-03-2008

www.cultuur.nl/new_adviezen_frame.php?soort=beleidsadvies Geraadpleegd op: 10-02-2008

www.waag.org/project/digitaalvertellen Geraadpleegd op: 14-02-2008

www.digitaalvertellen.waag.org/ Geraadpleegd op: 14-02-1008

http://www.slo.nl/themas/00025/map2/00038/00040/Schoolportret_Dominicus.pdf/
(Cultuurbeleidsplan van het Dominicus college in Nijmegen door M. de Vreede en M.Kommers)
Geraadpleegd op: 14-03-2008.

Welther, L. (2005). "Ik klik dus ik besta." Didaktief. 10.
<http://www.sardes.nl/Media_educatie.html?PHPSESSID=3c32515b789f4bac72f842091bfa402a> Geraadpleegd op 14-03-2008