

Het digitale DierenPark

Op zoek naar een kindgerichte dierenparkwebsite

Carlijn Franchimont &
Boukje van der Weijden

Het digitale DierenPark

Op zoek naar een kindgerichte dierenparkwebsite

Auteurs: Carlijn Franchimont 900923001
Boukje van der Weijden 910903001

Begeleiders: Joris Kiestra
Hilde Wierenga

Opdrachtgeefster: Astrid Wassenaar

Instituut: Hogeschool van Hall Larenstein te Leeuwarden

Studie: Diermanagement, Dier & Samenleving

Datum: Januari 2014

In dit afstudeerrapport is gestreefd naar juistheid en volledigheid van de aangeboden informatie. De schrijvers noch de opleiding of de organisatie als geheel zijn in geen geval aansprakelijk voor enige directe of indirecte schade welke ontstaat door gebruikmaking van dit rapport.

Voorwoord

In de periode van maart 2013 tot en met januari 2014 hebben wij, Boukje van der Weijden en Carlijn Franchimont, een afstudeeronderzoek gedaan naar hoe een dierenparkwebsite het beste kan aansluiten en het aantrekkelijkst wordt voor de leeftijdsgroep 6 tot en met 12 jaar. Het onderzoek is uitgevoerd in het kader van de major Dier & Samenleving van de opleiding Diermanagement aan Hogeschool Van Hall Larenstein te Leeuwarden. De opdrachtgever van het onderzoek is DierenPark Amersfoort.

Op 22 mei 1948 werd DierenPark Amersfoort opgezet door de familie Tertoolen en de heer Knoester. Het park begon bescheiden met een papegaai, een kameel, enkele pony's en ezels. In de jaren daarop werd het park fors uitgebreid. Vandaag de dag heeft DierenPark Amersfoort gemiddeld 700.000 bezoekers per jaar en meer dan 150 verschillende diersoorten.

De opdrachtgever van DierenPark Amersfoort is Astrid Wassenaar, hoofd Zoo&Beleving. Graag willen wij mevrouw Wassenaar bedanken voor de mogelijkheid om dit onderzoek uit te voeren voor DierenPark Amersfoort.

Daarnaast willen wij Hilde Wierenga en Joris Kiestra bedanken voor de begeleiding tijdens de uitvoering van het onderzoek en het advies en steun die zij ons hebben gegeven tijdens het uitvoeren van de opdracht.

Leeuwarden, januari 2014

Boukje van der Weijden en Carlijn Franchimont

Summary

DierenPark Amersfoort is one of the middle sized zoos of the Netherlands. For more than 65 years it is a real family business that is orientated at families with children in the age of 6 till 12 years old. Especially for a zoo that is orientated at families the website is an important medium to attract this target group. The current website is not especially created for a target group, but it is developed for the common visitors. The most important visitors of the zoo are children in the age of 6 to 12 years old, thereby the information about animals is one of the most important parts of the website. Therefore DierenPark Amersfoort wants to create new information about animals that support the playful image of the zoo and connects to the experience world of children. So the main question is: How can DierenPark Amersfoort create a better connection between the information about animals and children from 6 till 12 years old? To answer this question, there have been two different qualitative tests conducted. There is completed a comparative test in which 19 websites of zoos are compared in the field of information about animals. To check which part returns more than once in the information about animals there is made an analysis model in which the results of websites were scored. Furthermore thirteen experts who has experience with the target group and nature education were open interviewed in subjects of this research. The results of the open interviews and the results of the comparative test are compared with each other to make a clearly conclusion and recommendations. The comparative test showed that the websites did not pay any attention to the themes age characteristics, experience level and anthropomorphism. In comparison with the results of the comparative test, the experts say that a website that concerns the quality should connect seamless to the target group. The conclusion out of the results of both qualitative tests is that the current information about animals at the website of DierenPark Amersfoort is not equalized with the age characteristics and experience level of the target group. Also the websites of the comparative test does not correspond to these themes. So DierenPark Amersfoort could be progressive to adapt these themes in their website. Therefore they could make use of the opinions of the experts and the results of the literature about children in the age of 6 till 12 years old. DierenPark Amersfoort should prevent in their website that it is too childish or that it is too hard to understand for the target group. To get the attention of the children you have to show small facts, for further information you could redirect the visitor to the information for a public speech. The navigation to get the animal information is also very important. A visitor should click at most twice to get the information about animals. At least social media could be an important addition for the website.

Inhoud

Inleiding	- 6 -
1. Literatuuronderzoek.....	- 8 -
1.1 De ontwikkeling van het kind.....	- 8 -
1.2 Het mediagebruik van het kind.....	- 10 -
1.2.1 Antropomorfisme.....	- 11 -
1.3 Het internetgebruik van het kind.....	- 12 -
2. Materiaal en methoden.....	- 14 -
2.1 Onderzoeksopzet.....	- 14 -
2.1.1 Type onderzoek en onderzoeksontwerp.....	- 14 -
2.1.2 Onderzoekspopulatie.....	- 14 -
2.2 Onderzoeksvragen	- 16 -
2.2.1 Begrippenlijst.....	- 16 -
2.3 Dataverzameling	- 17 -
2.4 Dataverwerking en -analyse.....	- 18 -
3. Resultaten.....	- 19 -
3.1 De huidige situatie: analyse van dierentuinsites	- 19 -
3.2 De ideale situatie: interviews met deskundigen	- 25 -
4. Discussie.....	- 31 -
4.2 Resultatendiscussie	- 31 -
5. Conclusie.....	- 36 -
6. Aanbevelingen voor DierenPark Amersfoort	- 37 -
Literatuurlijst.....	- 41 -

Bijlagen

Bijlage I Uitgeschreven interview: Bamber Delver

Bijlage II Uitgeschreven interview: Floor Volker

Bijlage III Uitgeschreven interview: Frederiek de Vries

Bijlage IV Uitgeschreven interview: Henny van Rij

Bijlage V Uitgeschreven interview: Margaret Massop

Bijlage VI Uitgeschreven interview: Marian Joven

Bijlage VII Uitgeschreven interview: Mark Tuit

Bijlage VIII Uitgeschreven interview: Roderik Peeters

Bijlage IX Uitgeschreven interview: Steven Pont

Bijlage X Uitgeschreven interview: Vincent Pompe

Bijlage XI Uitgeschreven interview: Het Klokhuis

Bijlage XII Uitgeschreven interview: Huisje, boompje, beestje

Bijlage XIII Uitgeschreven interview: Nieuws uit de natuur

Bijlage XIV Analysemodellen

Inleiding

DierenPark Amersfoort is één van de middelgrote dierentuinen van Nederland. Al 65 jaar een echt familiebedrijf, dat zich vanaf het begin richt op gezinnen met kinderen in de leeftijd van 6 tot en met 12 jaar. Misschien al een oud dierenpark, maar zeker niet ouderwets. Tegenwoordig is het park veel aan het experimenteren met vernieuwende communicatiemiddelen. Applicaties, narrowcasting en social media zijn innoverende instrumenten om de aandacht van de bezoekers te trekken. Naast het aanvullen van de communicatiemiddelen met moderne instrumenten, krijgen de huidig toegepaste boodschapdragers ook een metamorfose. Zodat deze ook bij het speelse imago van het dierenpark passen. Onder andere de bezoekerswebsite krijgt een opfrisbeurt. De website is namelijk al flink verouderd en sluit niet meer aan bij het speelse imago en de doelgroep van het dierenpark. Het huidige doel van de website is om de algemene bezoeker te voorzien van informatie en te concurreren met de andere dierentuinen. Door het vernieuwde imago en het specifiek richten op de doelgroep, is de functie van de website veranderd en moet het hierop aan worden gepast.

Een belangrijk onderdeel op de website is de diereninformatie. Binnen de diereninformatie kunnen de bezoekers informatie vinden over de verschillende dieren die in DierenPark Amersfoort leven. De huidige diereninformatie is voor de algemene bezoeker geschreven en is niet aangepast aan de belangrijkste doelgroep van het dierenpark, namelijk kinderen van 6 tot en met 12 jaar. DierenPark Amersfoort wil graag dit onderdeel van de website optimaliseren. Alleen het probleem is dat het park geen kennis en inzicht heeft in de behoeften, het internetgedrag, de interesses en de ontwikkeling van de doelgroep. Vanuit dit oogpunt komt de hoofdvraag van het onderzoek, namelijk:

Hoe kan DierenPark Amersfoort de diereninformatie op de bezoekerssite beter laten aansluiten en aantrekkelijker maken voor kinderen van 6 tot en met 12 jaar?

Om deze hoofdvraag te beantwoorden zijn er vier deelvragen opgesteld:

- ◇ Hoe kan de diereninformatie worden afgestemd op de verschillende leeftijdskenmerken?
- ◇ Hoeveel invloed heeft de educatieve waarde binnen de diereninformatie op kinderen van 6 tot en met 12 jaar?
- ◇ Hoe kan de intrinsieke waarde van het dier terugkomen in de inhoud van de diereninformatie?
- ◇ Wat zijn de behoeften van de verschillende leeftijdsgroepen met betrekking tot de diereninformatie?

Vanuit de informatie verkregen bij het uitwerken van de deelvragen komt een antwoord op de hoofdvraag. Voor het beantwoorden van de deelvragen zijn er twee verschillende kwalitatieve onderzoeken uitgevoerd; een vergelijkend onderzoek en interviews. Het vergelijkend onderzoek bestaat uit een vergelijking van negentien, internationale dierentuinwebsites. De dierentuinwebsites worden vergeleken op het gebied van diereninformatie. Naast dit vergelijkend onderzoek zijn er dertien interviews gehouden met deskundigen die zijn gespecialiseerd in deelonderwerpen van het onderzoek of ervaring hebben met de doelgroep en (natuur) educatie.

Voorbeelden van deskundigen zijn een ontwikkelingspsycholoog, een webdesigner en een webredacteur van educatieve tv-programma, Het Klokhuis. De bestaande literatuur en de resultaten uit de twee kwalitatieve onderzoeken worden naast elkaar gelegd om antwoord te geven op de vier deelvragen en uiteindelijk de hoofdvraag.

In het literatuuronderzoek wordt de doelgroep, kinderen van 6 tot en met 12 jaar, onderzocht. Wat voor ontwikkelingen maakt deze leeftijdsgroep door en wat zijn de interesses van de verschillende leeftijden? Na het literatuuronderzoek wordt er in het tweede hoofdstuk, genaamd 'Materiaal en methoden', ingegaan op de opzet van het onderzoek, de onderzoeksvragen, de wijze van dataverzameling en de wijze van dataverwerking en -analyse. Vervolgens worden in het derde hoofdstuk de resultaten van het onderzoek besproken. In het vierde hoofdstuk worden de methode en de resultaten bediscussieerd, waarna in het laatste hoofdstuk op basis van de conclusie voortkomende uit de resultaten en beantwoording van de hoofdvraag aanbevelingen voor DierenPark Amersfoort zijn geformuleerd.

1. Literatuuronderzoek

Dit literatuuronderzoek bevat achtergrondinformatie ter ondersteuning van de rest van het rapport. In de eerste paragrafen wordt ingegaan op de ontwikkeling van de onderzoeksgroep, kinderen van 6 tot en met 12 jaar. Hierop volgt hun belevingswereld, met als laatste het internetgebruik van deze leeftijdsgroep.

1.1 De ontwikkeling van het kind

De kindertijd is misschien wel de meest leerzame en ervaringsrijke periode uit het leven van een mens. Tijdens dit stadium leert het kind allerlei basisvaardigheden die hij of zij in het verdere leven nodig heeft. Lezen, je mening verwoorden en kleuren herkennen, is maar het topje van de ijsberg van wat het kind allemaal moet weten en kunnen aan het einde van de kindertijd.

(Kohnstamm, 2009) Deze kindertijd is globaal op te delen in drie periodes; de vroege kindertijd (0 tot 4 jaar), de schoolleeftijd (6 tot 12 jaar) en de pubertijd (12 jaar en ouder).

(KijkOpOntwikkeling, 2012)

Deze verdeling in periodes is zeker globaal. De verschillende leeftijden zitten misschien in dezelfde periode van de kindertijd, maar zijn zeker niet hetzelfde in ontwikkeling en de belevingswereld. Voornamelijk in de schoolleeftijd is er een belangrijk omslagpunt, waardoor er feitelijk twee verschillende groepen 'schoolleeftijdskinderen' ontstaan. Vanaf 7 jaar laat het kind namelijk de magische wereld achter zich. (KijkOpOntwikkeling, 2012) Dit is een belangrijke ontwikkeling, omdat het kind een andere kijk krijgt op de wereld. (Kohnstamm, 2009) In de magische fase gelooft het kind bijvoorbeeld nog in Sinterklaas. Door de fantasie van het jongere kind, is alles mogelijk. Een kind ouder dan 7 jaar weet dat Sinterklaas onmogelijk is. De fantasie is bij deze leeftijd op de achtergrond geraakt en er wordt voornamelijk door een concrete bril naar de wereld gekeken. (KijkOpOntwikkeling, 2012)

DierenPark Amersfoort richt zich voornamelijk op kinderen in de leeftijd van 6 tot en met 12 jaar. Dit betekent dat de magische kijk en de concrete kijk op de wereld binnen hun doelgroep vallen. Om op beide in te kunnen spelen is het belangrijk om de leeftijdskenmerken en ontwikkelingen van beide groepen in kaart te brengen.

Het kind tot 7 jaar

Met een paard rijden op een dak, een rugtas die kan praten en vliegen door de harde wind. Dit valt allemaal binnen de belevingswereld van een kind tot 7 jaar. Door hun grote *fantasie* kan er werkelijk van alles gebeuren en bestaan. (KijkOpOntwikkeling, 2012) De eigen denkbeelden van het kind zijn heel belangrijk, doordat zij tijdens deze leeftijdsfase *egocentrisch* zijn. Alles gebeurt vanuit de 'eigen ik'. Hierdoor kunnen zij niet van bewust zijn van het feit dat anderen een situatie op een andere manier bekijken en ervaren. Zij leven in hun eigen fantasiewereld en die is zoals zij dat bedenken. (Kohnstamm, 2009)

Naast het leven in een eigen fantasiewereld, zijn er belangrijke ontwikkelingen tijdens de verschillende leeftijdsfasen. De vijf verschillende ontwikkelingen die kinderen tijdens de kindertijd doormaken zijn: motorische ontwikkeling, emotionele ontwikkeling, sociale ontwikkeling, seksuele ontwikkeling en cognitieve ontwikkeling. (KijkOpOntwikkeling, 2012)

De *cognitieve ontwikkeling* is een essentiële ontwikkeling binnen de schoolleeftijd. Dit is namelijk het proces van leren. Het verwerven, verwerken, opslaan en toepassen van nieuwe kennis en informatie. (KijkOpOntwikkeling, 2012) Een bekende basistheorie binnen de cognitieve ontwikkeling is de theorie van Jean Piaget. Volgens deze theorie leren kinderen door te experimenteren, interactie met zijn of haar omgeving. Zo gebruiken jonge kinderen hun handen, mond, ogen en reuk om nieuwe kennis te verzamelen. (Piaget, 2000)

Het kind tot 7 jaar zit in de *preoperationele fase* (2 tot en met 7 jaar) volgens de theorie van Piaget. Binnen deze fase zijn er meerdere ontwikkelingen bij het kind. (Piaget, 2000) De volgende vijf cognitieve ontwikkelingen komen voor binnen deze fase:

- ◇ Het kind denkt en vertelt nog niet in logische samenhang of systematisch.
- ◇ Het kind heeft nog moeite zijn aandacht op meer dan één factor tegelijk te richten en negeert andere belangrijke factoren bij het oplossen van een probleem of vraagstuk. Een kind kan in deze fase bijvoorbeeld denken dat een lang smal glas meer water bevat dan een laag en breed glas. (Cognitieve ontwikkeling, 2013)
- ◇ Het kind kan nu hele verhaallijnen met andere kinderen bedenken tijdens het spelen. Zij kunnen verschillende rollen aannemen en anticiperen op elkaar.
- ◇ Het kind begint begrippen te leren voor verschillende emoties, zoals blij en verdrietig. Zij leren woorden voor zaken die je niet kunt aanwijzen. Hun eigen gevoelens kunnen ze hierdoor steeds beter benoemen. (Piaget, 2000)
- ◇ Het kind heeft nog moeite om bij het oplossen van een probleem in zijn hoofd een paar stappen terug te doen (terugspoelen van een gebeurtenis), om op die manier het probleem op te kunnen lossen. Als voorbeeld de proef van het lange smalle glas en het lage en brede glas met water. Bij deze proef, waarin dezelfde hoeveelheid water wordt overgegoten in het brede glas, faalt het kind om in zijn gedachte het water weer terug te gieten in het smalle glas en zo te kunnen begrijpen dat het om dezelfde hoeveelheid water gaat. (KijkOpOntwikkeling, 2012)

Het kind vanaf 7 jaar

De magische wereld bestaat niet meer voor een kind vanaf 7 jaar. In hun denkbeeld passen de fantasieverhalen niet meer. Hierdoor kunnen zij makkelijker onderscheiden wat realistisch is en wat niet. Het egocentrisch denken neemt ook af. Situaties kunnen vanaf verschillende kanten bekeken worden. (Kohnstamm, 2009) Hierdoor wordt deze leeftijdsgroep bewuster van de problemen om zich heen en komen regelmatig in actie. De WNF Rangerclub en de postzegelactie sluiten nauw aan bij deze leeftijd. (KijkOpOntwikkeling, 2012)

Volgens de theorie van Piaget zijn kinderen tussen de 7 en 12 jaar in de *concreet operationele fase*. (Piaget, 2000) De volgende cognitieve ontwikkelingen komen voor binnen deze fase:

- ◇ Het kind is in staat om te vergelijken in vorm en grootte. (Piaget, 2000)
- ◇ Het kind kan steeds vaker plausibeler verklaringen voor gebeurtenissen geven.
- ◇ Het kind kan nu begrijpen dat veel dingen hetzelfde blijven, hoewel ze oppervlakkig gezien veranderen. Het kind snapt nu dat een lang smal glas evenveel water kan bevatten als een laag breed. (Cognitieve ontwikkeling, 2013)
- ◇ Het kind wordt minder impulsief. Zij kunnen beter problemen oplossen door eerst dingen in hun hoofd uit te werken. Hierna komen zij pas in actie. (Piaget, 2000)

- ◇ Het kind kan beter aanwijzingen geven om bijvoorbeeld iemand de weg te wijzen. Dit komt doordat zij zich het gezichtspunt van iemand op een andere plek kunnen inbeelden en een route helemaal in gedachten in hun hoofd kunnen 'aflopen'. (KijkOpOntwikkeling, 2012)

1.2 Het mediagebruik van het kind

Naast verschillende ontwikkelingen tijdens de schoolleeftijd, zijn er ook verschillende belevingswerelden. De gehele leeftijdsgroep kijkt graag naar de televisie. Echter kijkt een kind tot 7 jaar wel naar hele andere tv-programma's, dan een kind vanaf 7 jaar.

Het kind tot 7 jaar

De leeftijdsgroep tot en met 7 jaar heeft uiteenlopende interesses. Zelf lezen en voorgelezen worden is erg populair bij deze leeftijd. Meer dan de helft leest iedere dag een boek. (Sikkema, 2012) De verhalen die worden gelezen gaan over herkenbare onderwerpen die heel direct aansluiten bij hun eigen ervaringen en eigen leven. Verhalen over vriendjes, voor het eerst naar school en juffen en meesters zijn favoriet. De verhalen moeten altijd goed aflopen. Naast verhalen houdt de leeftijdsgroep ook van liedjes en rijmpjes. (Mediaopvoeding, 2013^a)

Op de computer beginnen ze met het spelen van games en het bezoeken van websites. Meestal samen met een ouder of met een broertje of zusje. Over het algemeen wordt er een website of game gekozen die ze al kennen. (Sikkema, 2012) De tablet is aantrekkelijk voor deze leeftijdscategorie door het gebruiksgemak en grote aanbod van apps en filmpjes. Ze spelen graag dingen na die ze in tv-programma's of computerspelletjes hebben gezien. Hierdoor verwerken ze wat ze gezien hebben. (Mediaopvoeding, 2013)

Televisie kijken blijft de meest populaire bezigheid bij kinderen. Zij kijken voornamelijk programma's die voor hun leeftijd zijn gemaakt. Programma's voor volwassenen kunnen zij nog niet volgen. Dit komt deels door hun egoïsme dat nog sterk aanwezig is. (Dieleman, 2010) De kinderen zien graag educatieve tv-programma's met fantasiefiguren, zoals Dora en Sesamstraat. Daarnaast moet er ook liedjes en vrolijkheid of spanning in naar voren komen, zoals Bassie en Adriaan of Dirk Scheele. (Sikkema, 2012) Herhalingen van programma's of films die ze al kennen vinden kinderen van deze leeftijd niet vervelend. Ze kunnen hun aandacht goed bij tv-programma's en films houden als het hen aanspreekt. (Mediaopvoeding, 2013) Ze denken ook vaak met het programma mee en zijn op zoek naar uitdagingen en problemen. Harde geluiden en eng uitzierende karakters vinden ze niks. (Sikkema, 2012)

Afbeelding 1: Tv-programma's van kind tot 7 jaar

Als ze agressie hebben gezien, is dat terug te zien in hun spel. Hetzelfde geldt voor angstige momenten. (Mediaopvoeding, 2013) Tijdens de tv-programma's zien kinderen ook graag dieren.

De dieren hebben meestal een naam en een karakter, zodat het aansluit bij de belevingswereld van de kinderen en er een band wordt gecreëerd tussen kind en dier. (Sikkema, 2012)

Het kind vanaf 7 jaar

Het verschil tussen meisjes en jongens wordt in deze leeftijd groter. Stoer en schattig, roze en blauw, allemaal verschillen waar nu naar gekeken wordt. Hierdoor komt er ook een verschil in interesses. (Dieleman, 2010) Naast andere cognitieve ontwikkelingen heeft de leeftijdscategorie vanaf 7 jaar ook andere interesses. Het lezen wordt minder populair bij deze leeftijdsgroep. Veel kinderen vinden het wel fijn om voorgelezen te worden. (Sikkema, 2012) De boeken die zelfstandig worden gelezen, gaan voornamelijk over vriendschap, ruzie, pesten en school. Dit zijn verhalen waar kinderen van dezelfde leeftijd in voorkomen en avonturen beleven. Daarnaast hebben de kinderen een drang naar kennis en zijn dol op boeken met 'weetjes', encyclopedieachtige boeken. (Mediaopvoeding, 2013)

Vooraf series en grappige tekenfilms worden op televisie gekeken. Daarnaast doen educatieve programma's, zoals het Klokhuis, het ook goed. Ze krijgen ook interesse in het nieuws, voornamelijk het Jeugdjournaal wordt gekeken. (Dieleman, 2010) Verhalen die in andere landen spelen worden ook bekeken. Idolen beginnen belangrijker te worden. (Mediaopvoeding, 2013) Mensen waar ze tegenop kijken. Dit hoeven niet perse bekende personen te zijn, het kan ook een beroep zijn. (Sikkema, 2012)

Afbeelding 2: Tv-programma's van kind vanaf 7 jaar

Kinderen vanaf 7 jaar bezoeken bijna dagelijks internet om onder andere spelletjes te spelen. (Sikkema, 2012) De eerste stappen in de social mediawereld worden ook gezet. Op de tablet wordt gezocht naar allerlei apps, voornamelijk spellen en quizzen waarmee ze hun kennis kunnen testen. (Mediaopvoeding, 2013)

1.2.1 Antropomorfisme

In veel tv-programma's en leesboeken krijgen dieren een menselijke naam en karakter. 'Olifant Kyan is blij en speelt met zijn vriendjes.' Dieren een karakter en een naam geven is *antropomorfisme*. Antropomorfisme is het toekennen van menselijke eigenschappen aan niet-menselijke wezens. (Van Dale, 2013) In tv-programma's en boeken voor de leeftijdsgroep van 0 tot en met 7 jaar wordt veel antropomorfisme gebruikt. Om de aandacht van kinderen uit de magische fase vast te houden, is het effectief om binnen hun eigen belevingswereld blijven. Hierdoor worden lastige begrippen makkelijker en kunnen kinderen zich beter inleven in situaties. (Vaan, 2010) Het kan helpen een sterke band te creëren tussen het kind en het dier. Het kind ziet het dier als vriend, iemand die hij/zij kent. (LICG, 2013) Antropomorfisme kan gebruikt worden als hulpmiddel om grip te krijgen op de dingen die het publiek ziet. Het is een manier om uitdrukking te geven aan en een verklaring te geven voor wat we waarnemen bij het dier. (Post, 2012) Sommige lastige begrippen of situaties kunnen makkelijker worden uitgelegd door antropomorfisme, voornamelijk bij kinderen.

Bij antropomorfisme kunnen risico's ontstaan als het te ver wordt doorgevoerd. Een te ver doorgevoerd antropomorfisme brengt de intrinsieke waarde van het dier in het gedrang. (De Cock, 2012) Als het kind het dier als mens gaat zien en behandelen, gaat het kind voorbij aan het feit dat het dier een eigen soort is met eigen behoeften. Er ontstaat dan een mogelijkheid dat het welzijn en de gezondheid van het dier achteruit gaat. (Musschenga, 2013) Ook een mogelijkheid is dat er misverstanden ontstaan op het gebied van bijvoorbeeld gedrag. De bezoeker van Bokito dacht dat ze een hechte band met de gorilla had, omdat hij elke keer oogcontact met haar zocht. In Bokito's wereld betekent dit oogcontact een grote bedreiging en daarmee ook een uitdaging. (Blijdorp, 2007)

Het ligt in de menselijke aard om dieren een beetje als 'medemens' te beschouwen. Het dier als medemens te zien is niet schadelijk, als ook de natuurlijke behoeften en gedragingen van het dier in het achterhoofd worden gehouden. (Post, 2012) Een vergelijking maken tussen de dierenwereld en de mensenwereld om een moeilijk begrip uit te leggen, kan geen kwaad. Als er wel bij wordt verteld dat het een menselijke interpretatie is en de dierenwereld er vaak anders mee omgaat. (LICG, 2013)

1.3 Het internetgebruik van het kind

Het internet groeit. Steeds jongere kinderen gaan aan de slag met internet. Er worden zelfs Apple basisscholen opgericht, waar kinderen veel schoolwerk verrichten op een computer of een tablet. Internet wordt door de kinderen vooral gebruikt voor het bekijken en delen van filmpjes op YouTube (bijna 60%), sociale media en het spelen van spelletjes. (Dieleman, 2010) De jongste kinderen, van nul tot en met elf jaar, gebruiken internet om spelletjes te spelen of filmpjes te kijken op YouTube. Jongens kiezen vaker voor YouTube en downloaden. Meisjes kiezen vaker voor sociale media, huiswerk maken, chatten en televisie kijken. In tabel 1 staan de percentages van wat kinderen doen op het internet. (Kreutzer, 2012)

Tabel 1: Wat doen kinderen op het internet? (Kreutzer, 2012)

	%	0-5 jaar	6-11 jaar	12-14 jaar
Spelletjes		57,5	77,8	23,4
Skype		8,8	3,6	10,6
Televisie kijken		17,5	12,2	4,6
Sociale media		1,3	39,8	71,1
YouTube		47,5	62,0	63,3
Surfen		3,8	7,2	8,5
Huiswerk maken		0,0	22,6	32,1
Chatten		0,0	19,5	34,2
Bloggen		0,0	0,9	0,7
Downloaden		3,8	6,3	22,5
Niet van toepassing		10,0	0,0	0,0

Kinderen besteden voornamelijk tijd aan het spelen van spellen op internet. Een spel wordt gespeeld vanuit jezelf (eigen tempo, eigen niveau en eigen identiteit). De beoordeling komt niet van buitenaf, maar zit in de regels van het spel. Het kind staat zelf centraal. De kernwoorden tijdens spellen zijn 'ik' en 'nu'. Elke leeftijdsgroep heeft zijn eigen interesses en kenmerken in het kiezen van spellen en het vermaak op internet. (Young, 2006)

Kinderen in de leeftijdsgroep van **6 en 7 jaar** zijn voornamelijk nieuwsgierig en leven in een eigen fantasiewereld. De websites die zij bezoeken stellen meestal een bekend figuur centraal, zoals Bob de Bouwer en Spongebob. Alles wat 'fun' en innovatief is, daagt ze uit. (Dieleman, 2010) De spellen die deze leeftijdsgroep speelt zijn vooral educatieve spellen. In de spellen komen fantasiefiguren voor die de kinderen mee nemen tijdens het spel. De interesse voor huisdieren is bij deze leeftijdsgroep groot. Daarnaast wordt internet ook gebruikt voor kleurplaten. De 4 tot 6 jarigen zijn sterk auditief ingesteld en houden van voorlezen en liedjes. (Young, 2006)

Voor de oudere leeftijdsgroep, **8 tot 12 jarigen**, is praten met anderen en meningen delen een nieuwe vaardigheid. Leeftijdsgenoten zijn een belangrijke referentiegroep. Ze kijken op naar oudere kinderen en volwassenen. De spellen zijn moeilijke, uitdagende (gezelschaps-) spellen. (Young, 2006) Internet wordt actiever gebruikt bij deze leeftijdsgroep, vooral voor huiswerk. De zoekmachine Google wordt veel gebruikt tijdens het huiswerk maken. Websites waar een educatief doel te dik wordt opgelegd zijn niet populair. Er moet altijd iets van vermaak in de website terug te vinden zijn. Chatten is een heel belangrijk communicatiemiddel bij de 8 tot 12 jarige. (Young, 2006) Virtuele werelden, zoals Habbo Hotel en Neopets, worden vooral als chatwebsites gebruikt. (Dieleman, 2010).

2. Materiaal en methoden

Dit hoofdstuk gaat in op de opzet van het onderzoek, de onderzoeksvragen, de wijze van dataverzameling en de wijze van dataverwerking en -analyse.

2.1 Onderzoeksopzet

In deze paragraaf wordt uitleg gegeven over het type onderzoek, het ontwerp van het onderzoek en de onderzoekspopulatie.

2.1.1 Type onderzoek en onderzoeksontwerp

De gebruikte methode voor dit onderzoek is te definiëren als een beschrijvend onderzoek. Het onderzoek richtte zich op het beschrijven van de leeftijdskenmerken en de behoeftes van de onderzoeksgroep. Hierbij speelden kenmerken, gedragingen, feiten en opinies van de onderzoeksgroep een belangrijke rol. Deze onderwerpen komen overeen met het doel van een beschrijvend onderzoek.

Om gegevens te verkrijgen zijn er survey-onderzoeken uitgevoerd. Een survey-onderzoek is een onderzoek waarbij systematisch vragen worden gesteld aan de onderzoekspopulatie. De vragen meten meningen, motieven, gedrag of andere kenmerken van de populatie. (Baarda, 2012) De methode sluit nauw aan bij het type beschrijvend onderzoek en de onderzoeksvragen, zie hoofdstuk 2.2.

Om de betrouwbaarheid van de verkregen informatie te vergroten, zijn twee verschillende onderzoeksmethoden naast elkaar gebruikt. De twee onderzoeksmethoden waren een vergelijkend onderzoek en een open interview. Een open interview bestaat uit één vaste open vraag en de vervolgvragen hangen af van de antwoorden van de respondent. (Baarda, 2009) Bij een vergelijkend onderzoek worden er groepen of situaties met elkaar vergeleken. In dit onderzoek ging het om het vergelijken van diereninformatie op de websites van verschillende dierentuinen.

Het gebruik van meerdere onderzoeksmethoden wordt ook wel triangulatie genoemd. Tijdens dit onderzoek was er sprake van data-triangulatie. Dit betekent dat er meerdere databronnen werden gebruikt, zoals de interviews en bestaande gegevens (websites en literatuur). Als de conclusies van de twee methodes in dezelfde richting wijzen, versterkt het de betrouwbaarheid van de gevonden resultaten. (Braster, 2000)

2.1.2 Onderzoekspopulatie

Het onderzoek bestond uit twee delen. Beide delen bestonden uit kwalitatieve onderzoeken. Een kwalitatief onderzoek kenmerkt zich door een open onderzoeksvraag. Het doel was om nieuwe ideeën te ontwikkelen. (Baarda, 2009)

Vergelijken van de dierentuinwebsites

Het eerste deel van het onderzoek was een vergelijkend onderzoek waarin negentien dierentuinwebsites zijn getoetst aan de hand van een analysemodel. Het vergelijkend onderzoek vulde de resultaten uit het open interview aan en diende als een extra bron van informatie. Daarnaast is de informatie vanuit het vergelijkend onderzoek vergeleken met de kennis van de deskundigen.

Onderzoekspopulatie vergelijkend onderzoek

De negentien dierentuinwebsites zijn geselecteerd aan de hand van de volgende criteria:

- ◇ De dierentuinen mogen wereldwijd voorkomen. Nationaliteit speelt geen rol in dit onderzoek.
- ◇ De dierentuin moet aangesloten zijn bij overkoepelende dierentuinorganisatie, European Association of Zoos and Aquaria (EAZA).
- ◇ De dierentuin moet diereninformatie op de website hebben staan.
- ◇ De diereninformatie op de website van de dierentuin is gericht op kinderen in de leeftijd van 6 tot en met 12 jaar.

De dierentuinwebsites die zijn gebruikt in het vergelijkend onderzoek zijn lid van de EAZA. Dit is een belangrijk criterium voor het vergelijkend onderzoek, omdat educatie een grote rol speelt in de missie van de EAZA. DierenPark Amersfoort is ook aangesloten bij deze Europese dierentuinvereniging. Een ander belangrijk criterium is dat de diereninformatie op de website gericht moet zijn op kinderen in de leeftijd van 6 tot en met 12 jaar. Hierdoor sluit het vergelijkend onderzoek aan bij de onderzoeksgroep van het gehele onderzoek. Vanuit deze criteria zijn er negentien dierentuinwebsites geselecteerd. De geselecteerde websites zijn:

- | | |
|--|--|
| ◇ Apenheul (Nederland) | ◇ Zoo Osnabruck (Duitsland) |
| ◇ Dierenpark Emmen (Nederland) | ◇ Tiergarten Schonbrunn (Oostenrijk) |
| ◇ Dierenrijk (Nederland) | ◇ Zoo Salzburg (Oostenrijk) |
| ◇ Diergaarde Blijdorp (Nederland) | ◇ Odense Zoo (Denemarken) |
| ◇ Dolfinarium (Nederland) | ◇ Dublin Zoo (Ierland) |
| ◇ GaiaZOO (Nederland) | ◇ Parc Zoologic de Barcelona (Spanje) |
| ◇ Ouwehands dierenpark (Nederland) | ◇ Blair Drummond Safaripark (Engeland) |
| ◇ Safaripark Beekse Bergen (Nederland) | ◇ Chester Zoo (Engeland) |
| ◇ Vogelpark Avifauna (Nederland) | ◇ Zoo Basel (Zwitserland) |
| ◇ Zoo Frankfurt (Duitsland) | |

De interviews

Voor de interviews zijn dertien deskundigen geïnterviewd, verdeeld in twee groepen. Deskundigen die gespecialiseerd zijn in deelonderwerpen (zoals leeftijdskenmerken) van het onderzoek en deskundigen die ervaring hebben met de doelgroep en (natuur)educatie.

Onderzoekspopulatie voor het afnemen van de interviews

De tien deskundigen die gespecialiseerd zijn in deelonderwerpen van het onderzoek hebben verschillende specialisaties. Door de verschillende specialisaties waren er verschillende visies op het onderwerp. De deskundigen zijn geselecteerd aan de hand van het volgende criterium:

- ◇ De deskundige heeft binnen zijn/haar expertise te maken met de onderzoeksgroep en/of heeft een diergerelateerde expertise.

De volgende deskundigen hebben meegewerkt aan het onderzoek;

- ◇ Steven Pont; Ontwikkelingspsycholoog.
- ◇ Marian Joven; Docent Natuuronderwijs bij de Hogeschool Leiden.
- ◇ Mark Tuit; Projectleider bij IVN Drenthe.
- ◇ Frederiek de Vries; Projectleider bij educatie- en communicatiebureau Podium.
- ◇ Floor Volker; Doelgroepanalist bij Panteia, Research voor beleid.

- ◇ Bamber Delder; Expert Jeugd&Media en Jeugd Trendwatcher.
- ◇ Roderik Peeters; Webdesigner bij het Dolfinarium.
- ◇ Margaret Massop; Webdesigner bij Web-Wise.
- ◇ Vincent Pompe; Docent Ethiek bij Hogeschool Van Hall Larenstein.
- ◇ Henny van Rij; Coördinerend beleidsmedewerker bij het Ministerie van Economische Zaken.

Naast de bovenstaande deskundigen zijn deskundigen die ervaring hebben met de doelgroep en (natuur)educatie geïnterviewd. Voor deze groep deskundigen zijn andere criteria opgesteld. De deskundigen zijn geselecteerd aan de hand van de volgende criteria:

- ◇ De deskundige werkt binnen een bedrijf dat gericht is op (een gedeelte van) de doelgroep (kinderen van 6 tot en met 12 jaar) en op dieren.
- ◇ De deskundige werkt binnen een bedrijf dat een website heeft met (dieren-)informatie, die is gericht op de doelgroep van het bedrijf.

De groep deskundigen bestaat uit drie personen. De volgende bedrijven hebben meegewerkt aan het onderzoek;

- ◇ Schooltv: Nieuws uit de Natuur (groep 5 en 6)
- ◇ Schooltv: Huisje, boompje en beestje (groep 3 en 4)
- ◇ Het Klokhuis (groep 7 en 8)

2.2 Onderzoeksvragen

Om de, in de inleiding genoemde, doelstelling te behalen is antwoord gezocht op een hoofdvraag.

Hoofdvraag

Hoe kan DierenPark Amersfoort de diereninformatie op de bezoekerssite aantrekkelijker maken en beter laten aansluiten op kinderen in de leeftijd van 6 tot en met 12 jaar?

Deelvragen

- ◇ Hoe kan de diereninformatie worden afgestemd op de verschillende leeftijdskenmerken?
- ◇ Hoeveel invloed heeft de educatieve waarde binnen een diereninformatie op kinderen van 6 tot en met 12 jaar?
- ◇ Hoe kan de intrinsieke waarde van het dier terugkomen in de inhoud van de diereninformatie?
- ◇ Wat zijn de behoeften van de verschillende leeftijdsgroepen met betrekking tot de diereninformatie?

2.2.1 Begrippenlijst

Behoeften: Het gebrek aan onderdelen (multimedia of interactie) of informatie op de dierenpagina waar de doelgroep wel naar verlangd betreffende de huidige diereninformatie pagina's.

Diereninformatie: Biologische, correcte informatie over een diersoort in het algemeen. Dit kan op verschillende manieren worden ingevuld zoals foto's, video's of teksten.

- Educatieve waarde:** De waarde die educatieve elementen bevatten voor het spelenderwijs informatie overbrengen op kinderen. Educatieve elementen zijn bijvoorbeeld speurtochten en quizzen.
- Intrinsieke waarde:** Intrinsieke waarde betekent dat een dier een waarde heeft die los staat van nut of gebruikswaarde. De erkenning van de intrinsieke waarde houdt in dat de mens de belangen en behoeften van het dier moet respecteren.
- Leeftijdskennmerken:** Specifieke en overeenkomstige kenmerken, op het gebied van bijvoorbeeld ontwikkeling en interesses, van een bepaalde leeftijdsgroep.
- Wild dier:** Het wilde dier is niet aan mensen gewend en heeft hier ook geen band mee. Zij leven onafhankelijk in de vrije natuur.
- Dierentuindier:** Een dier dat verblijft in een vaste inrichting en afhankelijk is van mensen (dierverzorgers).

2.3 Dataverzameling

Voor het verkrijgen van de resultaten zijn websites vergeleken en deskundigen geïnterviewd. In deze paragraaf wordt ingegaan op de inhoud van het analysemodel en de wijze van het afnemen van de interviews.

Het analysemodel

Het doel van het vergelijkend onderzoek was om een algemeen beeld te krijgen van hoe dierentuinen de diereninformatie aantrekkelijk maken en laten aansluiten op de onderzoeksgroep. Voor elke dierentuin werd één analysemodel in zijn geheel ingevuld. De websites zijn gescoord op een aantal hoofdthema's. De hoofdthema's zijn (educatieve) onderdelen van een website en/of binnen de diereninformatie. De hoofdthema's zijn geoperationaliseerd om de hoofdthema's te kunnen scoren. Het hoofdthema 'interactie' is opgesplitst in verschillende vormen van social media. De hoofdthema's werden uitgebreid bekeken aan de hand van verschillende criteria. De criteria zijn ontstaan uit de onderzoeksvragen, zie hoofdstuk 2.2. De criteria zijn zo concreet mogelijk geformuleerd binnen het analysemodel zodat er gelijkwaardig gescoord kan worden. De meeste scores werden aangegeven aan de hand van schalen. De schalen zorgden voor vergelijking van de verschillende resultaten en gaf de mogelijkheid om variatie aan te geven. De schalen verschillen per criterium.

De interviews

Voor het interviewen is een topicinterview gebruikt, waarin de onderwerpen vooraf zijn vastgesteld. (Braster, 2000) Doordat de interviews specifieke doelen hebben, is het grotendeels vooraf gestructureerd door middel van een topiclijst. De lijst voor de deskundigen die gespecialiseerd zijn in deelonderwerpen van het onderzoek, is gebaseerd op de onderzoeksvragen en deelonderwerpen van het onderzoek. De tweede lijst voor de deskundigen die ervaring hebben met de doelgroep en (natuur)educatie, bestaat uit topics rondom de ervaringen en keuzes van hun eigen educatieve website. Het afnemen van de interviews gebeurde op twee verschillende manieren: face-to-face of telefonisch. Aan het einde van het interview is er gevraagd of de deskundigen ook benaderd mochten worden via email voor eventuele vervolgvragen.

2.4 Dataverwerking en -analyse

De data vanuit het vergelijkend onderzoek zijn verwerkt in het dataprogramma Excel. Voor het overzicht werd per dierentuinwebsite een analysemodel in zijn geheel ingevuld. Per Excel-sheet werd er één analysemodel weergegeven. Nadat negentien analysemodellen waren ingevuld, zijn de hoofdthema's bij elkaar gezet. Van elk individueel hoofdthema zijn alle scores op het gebied van het hoofdthema in een individueel Excel tabblad weergegeven. Bijvoorbeeld voor het hoofdthema 'navigatie' werd één Excel tabblad gemaakt met alle scores van de 19 dierentuinen op het gebied van 'navigatie'. Aan de hand van het clusteren van de scores per hoofdthema konden de data beter worden geanalyseerd. Van de hoofdthema's zijn tabellen gemaakt.

Van de interviews zijn geluidsopnamen en notities gemaakt. De geluidsopnamen van de interviews zijn direct na het interview uitgeschreven. De uitwerkingen van de interviews zijn door middel van codering geanalyseerd, met als codes de thema's die uit de interviews naar voren komen. Er zijn drie fasen voor het coderen: open, axiaal en selectief. Bij het open coderen werden de uitgeschreven interviews opgedeeld in fragmenten. Een fragment gaat over hetzelfde thema. Tijdens het fragmenteren werden niet relevante stukken geschrapt. De fragmenten kregen een nummer bestaande uit een nummer voor de deskundige (elke deskundige heeft een eigen nummer) en een nummer voor het fragment. Achter het nummer en fragment werd er een kernwoord als code opgeschreven. Het kernwoord vat het fragment samen. Hierna werd er gestart met het axiaal coderen. De verschillende kernwoorden werden onder een samenvattend thema gehangen. Daarnaast werden synonieme kernwoorden samengevoegd. Als laatste fase, als er een aantal samenvattende thema's waren ontstaan, startte het selectief coderen. Tijdens het selectief coderen werd er tussen de samenvattende thema's gezocht naar centrale begrippen. De centrale begrippen werden ook aan de onderzoeksvragen gekoppeld. De resultaten van de interviews zijn verwerkt in Microsoft Office Word.

3. Resultaten

In dit hoofdstuk worden de resultaten van de analysemodellen en de interviews besproken. In de eerste paragraaf worden de resultaten van het vergelijkend onderzoek gepresenteerd. Hierop volgen de resultaten van de interviews in de volgende paragraaf.

3.1 De huidige situatie: analyse van dierentuinwebsites

De huidige situatie van de dierentuinwebsites wordt geschetst door de resultaten vanuit het vergelijkend onderzoek. Binnen dit onderzoek zijn negentien dierentuinwebsites vergeleken aan de hand van een analysemodel. De resultaten worden weergegeven aan de hand van de hoofdthema's uit het analysemodel.

Leeftijdskennmerken

Leeftijdskennmerken zijn specifieke en overeenkomstige kenmerken, op het gebied van bijvoorbeeld ontwikkeling en interesses, van een bepaalde leeftijdsgroep.

Tabel 2: Leeftijdskennmerken uit analysemodel

4 tot 6 jaar	Fantasiewereld, belangrijk zijn characters en verhalend schrijven
6 tot 8 jaar	Fantasiewereld (characters en verhalend schrijven) en interactie
8 tot 10 jaar	Mening delen
10 tot 12 jaar	Mening delen en zich meten aan volwassenen (interactie)

In tabel 2 zijn de gehanteerde leeftijdskennmerken tijdens het vergelijkend onderzoek te zien. Aan de hand van deze kenmerken zijn een aantal onderdelen op de dierentuinwebsites gescoord. Bij de onderzochte dierentuinwebsites sluiten de onderdelen van de diereninformatie niet aan op één van de leeftijdskennmerken die zijn gebruikt tijdens het onderzoek.

De belevingswereld

De aansluiting met de belevingswereld is gescoord aan de hand van twee indicatoren; de leerlijnen en de kerndoelen.

Tabel 3: Leerlijnen

Groep 3 en 4	Wat dieren eten en waar dieren wonen
Groep 5 en 6	Dieren en hun omgeving, dieren en de seizoenen en diersporen
Groep 7 en 8	Eten en gegeten worden, vorm en functie en koppeling dier en leefgebied

Bij elke basisschoolleeftijd hoort een leerlijn. Een leerlijn geeft aan welke onderwerpen aansluiten bij een bepaalde leeftijdsgroep. In tabel 3 zijn de leerlijnen te zien waarmee de dierentuinwebsites zijn gescoord tijdens het onderzoek. Bij de onderzochte dierentuinwebsites sluiten de onderdelen van de diereninformatie niet aan op één van de leerlijnen.

Tabel 4: Kerndoelen

Kerndoel 39	Met zorg om te gaan met het milieu
Kerndoel 40	Veel voorkomende dieren onderscheiden en benoemen
Kerndoel 41	Bouw van dieren en vorm en functie van hun onderdelen

Naast leerlijnen zijn er ook kerndoelen. Kerndoelen geven aan wat kinderen per vak moeten kennen en kunnen aan het einde de basisschool. De kerndoelen die zijn gebruikt tijdens het onderzoek sluiten aan bij het vak 'Natuur en Techniek'. Bij de onderzochte dierentuinwebsites sluiten de onderdelen van de diereninformatie niet aan op één van de kerndoelen die zijn gebruikt tijdens het onderzoek.

Antropomorfisme

Antropomorfisme is het toekennen van menselijke eigenschappen aan niet-menselijke wezens. (Van Dale, 2013)

Tabel 5: Vormen van antropomorfisme

Menselijke naam geven aan het dier
Focus op in-situ (situatie in gevangenschap)
Vergelijking tussen mens en dier
Menselijke eigenschappen projecteren op het dier

De onderzochte dierentuinwebsites gebruiken geen vorm van antropomorfisme op hun website.

De diereninformatie

De diereninformatie is biologische, correcte informatie op een dierentuinwebsite over een diersoort in het algemeen.

Tabel 6: Voorkomende onderwerpen binnen de diereninformatie

Naam dier(soort)	19
Leefgebied	17
Voedsel	16
Leeftijd	11
Uiterlijk	12
Gedrag	11
Voortplanting	14
Conservatie / bedreiging	11
Weetjes	4

In tabel 6 is te zien welke onderwerpen er voorkomen binnen de diereninformatie van de verschillende websites. De cijfers geven aan op hoeveel websites het onderwerp binnen de diereninformatie voorkomt. In de tabel is te zien dat de naam van het dier(soort), leefgebied en extra informatie over het algemeen op elke onderzochte dierentuinwebsite voorkomt. De weetjes komen het minst voor. Weetjes zijn een korte uitleg (meestal in één zin) van een opmerkelijk feit over een diersoort.

Tabel 7: Gemiddeld aantal alinea's per diereninformatiepagina

Weinig (0 tot en met 2)	8
Gemiddeld (3 tot en met 5)	8
Veel (6+)	3

Het gemiddeld aantal alinea's per diereninformatiepagina staat in tabel 7. Achter de drie schalen staan het aantal alinea's tussen haakjes. Binnen de schaal 'weinig' heeft een diereninformatiepagina tussen de 0 en 2 alinea's. Gebleken is dat de meeste dierentuinsites weinig tot een gemiddeld aantal alinea's hebben op een diereninformatiepagina.

Tabel 8: Het aantal zinnen per alinea op een diereninformatiepagina

Weinig (0 tot en met 5)	6
Gemiddeld (6 tot en met 10)	8
Veel (10+)	5

In tabel 8 wordt weergegeven hoeveel zinnen er per alinea worden gebruikt. Volgens tabel 8 hebben de meeste diereninformatiepagina's alinea's met een gemiddeld (6 tot en met 10) aantal zinnen.

Tabel 9: Het aantal woorden per zin op een diereninformatiepagina

Weinig (0 tot en met 5)	0
Gemiddeld (6 tot en met 10)	5
Veel (10+)	14

Naast het aantal zinnen in een alinea, is er ook gekeken naar het aantal woorden in een zin. In tabel 9 is te zien dat veel dierentuinsites lange zinnen gebruiken met meer dan tien woorden.

Soortbehoud

Eén van de hoofddoelen van een EAZA dierentuin is soortbehoud. Doordat dit onderwerp een grote rol speelt binnen Europese dierentuinen is er binnen het onderzoek ook aandacht aan besteed. Tijdens de analyse van de dierentuinsites is er gekeken of de dierentuinen informatie geven over soortbehoud, fokprogramma's of ondersteunde projecten.

Tabel 10: Informatie over natuurbehoud en soortbehoud op de diereninformatiepagina's

Informatie soortbehoud	4
Informatie fokprogramma's	3
Informatie projecten	0

Minder dan een kwart van de negentien dierentuinen geeft informatie over soortbehoud op de website. Volgens tabel 10 zijn er vier dierentuinen die op de website hier aandacht aanbesteden.

Navigatie

De navigatie leidt de websitegebruiker door de website heen. Met het analysemodel is er gekeken naar de navigatie binnen de diereninformatie. Hoe vindt de gebruiker een diersoort binnen de diereninformatie? Daarnaast is er ook gekeken waar de diereninformatie op de hoofdpagina van de dierentuinwebsite is geplaatst.

Tabel 11: De plaats van de diereninformatie op de dierentuinwebsite

Hoofdpagina	11
Kidspagina	2
Overig	6

In tabel 11 is te zien dat de diereninformatie zich voornamelijk bevindt op de hoofdpagina.

Tabel 12: Het aantal clicks vanaf de hoofdpagina naar de diereninformatie

Weinig (0 tot en met 1)	7
Gemiddeld (2 tot en met 3)	11
Veel (4+)	1

Vanaf de hoofdpagina moet de websitegebruiker zelf navigeren naar de diereninformatie. Bij de meeste dierentuinenwebsites zijn er twee tot drie clicks nodig om vanaf de hoofdpagina bij de diereninformatie uit te komen.

Tabel 13: Opzet navigatie van de dierenpagina's op de websites

Alfabet	9
Werelddeel	2
Taxonomie	5
Overig	3

Binnen de diereninformatie zijn er verschillende manieren om de navigatie vorm te geven. Een bekende en ook het meest gebruikt is het alfabet. De websitegebruiker kiest een letter. Hierna krijgt hij of zij een lijst te zien met diersoorten die met deze letter beginnen.

Multimedia

Multimedia is een verzamelnaam voor alle nieuwe technieken waarbij gebruik wordt gemaakt van beeld-, tekst- en geluidsmateriaal. Tijdens het onderzoek is er gekeken naar drie vormen van multimedia, namelijk afbeeldingen, video's en webcams.

Tabel 14: Het aantal afbeeldingen op een diereninformatiepagina

Weinig (0 tot en met 2)	10
Gemiddeld (3 tot en met 5)	8
Veel (6+)	1

Op de dierentuinwebsites worden weinig tot een gemiddeld aantal afbeeldingen op een diereninformatiepagina weergegeven. Binnen afbeeldingen vallen foto's en getekende illustraties.

Tabel 15: Het aantal video's op een diereninformatiepagina

Weinig (0 tot en met 2)	19
Gemiddeld (3 tot en met 5)	0
Veel (6+)	0

Alle dierentuinenwebsites uit het onderzoek bevatten weinig video's.

Tabel 16: Het aantal webcams gelinkt aan een diereninformatiepagina

Weinig (0 tot en met 2)	19
Gemiddeld (3 tot en met 5)	0
Veel (6+)	0

Het gebruik van webcams wordt nog weinig toegepast op dierentuinwebsites. De dierentuinwebsites hebben over het algemeen geen of één webcam.

Interactie

Interactie is de mogelijkheid om te reageren op een persoon, het is een wisselwerking tussen meerdere personen. Op websites kan interactie op verschillende manieren worden ingevuld, door gebruikt te maken van social media en chatmogelijkheden.

Tabel 17: Het aantal interactiemogelijkheden die worden gebruikt op de diereninformatiepagina's

Character	0
Chatten	0
Emaillen	0
Weblog	0
Forum	0
Prikbord/ Gastenboek	0
Facebook	16
Twitter	14
Youtube	8

Uit tabel 17 blijkt dat veruit de meeste dierentuinen hun dierenpagina gelinkt hebben aan social media (Facebook of Twitter). Geen enkele dierentuin maakt gebruik van characters, chatten of e-mailen.

Educatieve elementen

Educatieve elementen brengen op spelenderwijs informatie over. Speurtochten, spelletjes, quizzen, spreekbeurten en lesmateriaal zijn voorbeelden van educatieve elementen.

Tabel 18: Het aantal speurtochten op de dierentuinwebsites dat als educatief element dient.

Weinig (0 tot en met 4)	19
Gemiddeld (5 tot en met 10)	0
Alle dieren	0

De onderzochte dierentuinen hebben allemaal weinig (0 tot en met 4) speurtochten op hun website staan die voor educatieve doeleinden kunnen worden gebruikt. Gemiddeld zijn er twee speurtochten te vinden op de onderzochte dierentuinwebsites.

Tabel 29: Het aantal spelletjes op de dierentuinwebsites

Weinig (0 tot en met 4)	19
Gemiddeld (5 tot en met 10)	0
Alle dieren	0

De onderzochte dierentuinwebsites hebben weinig (0 tot en met 4) spelletjes op hun website.

Tabel 20: Het aantal quizzen op de dierentuinwebsites

Weinig (0 tot en met 4)	19
Gemiddeld (5 tot en met 10)	0
Alle dieren	0

In tabel 20 is weergegeven dat er weinig (0 tot en met 4) quizzen op dierentuinwebsites zijn opgenomen. Gemiddeld is er geen of één quiz te vinden op de onderzochte dierentuinwebsites.

Tabel 21: Het aantal spreekbeurtpakketten op de dierentuinwebsites

Weinig (0 tot en met 4)	16
Gemiddeld (5 tot en met 10)	0
Alle dieren	3

De meeste dierentuinwebsites hebben weinig (0 tot en met 4) spreekbeurtpakketten op hun website. Drie dierentuinwebsites hebben spreekbeurtpakketten over alle diersoorten uit hun dierentuin.

Tabel 22: Het aantal websites waarbij lesmateriaal op de dierenpagina aanwezig is

Aanwezig	0
Niet aanwezig	19

Alle onderzochte dierentuinen hebben geen lesmateriaal op de website.

3.2 De ideale situatie: interviews met deskundigen

De ideale situatie wordt geschetst door de geïnterviewde deskundigen. Vanuit hun expertise kijken zij naar de verschillende onderwerpen die te maken hebben met een dierentuinwebsite. Het ideale beeld van een dierentuinwebsite wordt gevormd door de visies van de deskundigen samen te brengen.

De deskundigen waren opgesplitst in twee groepen, namelijk deskundigen die gespecialiseerd zijn in deelonderwerpen (zoals leeftijdskenmerken) van het onderzoek en deskundigen die ervaring hebben met de doelgroep en (natuur)educatie. Tijdens de interviews is gebleken dat beide groepen regelmatig dezelfde visie hadden over verschillende thema's van het onderzoek. Hierdoor is er voor gekozen om de resultaten van de groepen deskundigen niet in aparte paragrafen op te nemen in het resultatenhoofdstuk.

De leeftijdskenmerken

Mark Tuit (projectleider IVN): *Ik zal wel de leeftijdsgroep opsplitsen. Kinderen van 6 en 12 jaar is een heel groot gat. Ik zou een splitsing maken van 6 tot en met 9 jaar en van 9 tot en met 12 jaar, middenbouw en bovenbouw.*

Volgens de deskundigen kan de onderzoeksgroep, kinderen van 6 tot en met 12 jaar, het best opgesplitst worden in twee groepen. Eén deskundige, Bamber Delver, was het hier niet mee eens.

Bamber Delver (expert Jeugd&Media): *De leeftijdsgroep kan het best opgedeeld worden in 3 groepen. Kinderen van 6 en 7 jaar zijn totaal anders bezig met internet dan oudere kinderen. Daarnaast zijn er nog twee groepen: 8, 9 en 10 jarigen en 11 en 12 jarigen. 11 en 12 jarig lijken wel op elkaar. Zij zitten al meer richting VO. Dat zijn dan 3 categorieën.*

Regelmatig wordt in de interviews aangegeven dat er één begrip is dat een website te allen tijde moet voorkomen, namelijk *kinderachtig*. De deskundigen benoemen een kinderachtige website als de grootste reden waarom kinderen afhaken. De kinderen vinden, volgens de deskundigen, het namelijk niet erg om op een website te zitten voor een oudere doelgroep. Daarentegen haken ze wel af als de website inspeelt op jongere kinderen. Bij filmbeelden moet hier ook rekening mee worden gehouden.

Nieuws uit de Natuur: *Iets wat we wel erg hebben ontdekt, is dat kinderen van deze leeftijdsgroep niet willen kijken naar kinderen van hun eigen leeftijd. Ze willen alleen kijken naar iets oudere leeftijd of volwassenen. Anders haken ze af.*

Alle deskundigen geven aan dat internet voornamelijk wordt gebruikt door de onderzoeksgroep voor vermaak. De kinderen vanaf 8 jaar gebruiken het internet ook regelmatig als informatiebron.

De belevingswereld

Volgens alle deskundigen moet een goede website naadloos aansluiten op de belevingswereld van de doelgroep.

Mark Tuit (projectleider IVN): *Je moet ze vanuit hun belevingswereld naar je toe halen. Doe je een spreekbeurt, kijk op onze website. Wat is je lievelingsdier? Stem op facebook.*

Marian Joven (docent Natuuronderwijs): *Dieren is een makkelijk onderwerp. Spelende en jonge dieren zijn interessant. Hier herkennen ze iets in.*

Eén deskundige Steven Pont, geeft aan dat de informatie moet worden aangepast aan twee verschillende belevingswerelden. Volgens hem is er een groot verschil tussen de belevingswereld van de jonge kinderen (tot en met 7 jaar) en de oudere kinderen.

Steven Pont (ontwikkelingspsycholoog): *Voor jonge kinderen zijn onderwerpen als vriendjes en familie belangrijk. Vanuit het egocentrisch oogpunt vinden ze alleen dingen leuk als ze die kunnen relateren aan zichzelf. Voor oudere kinderen kan dat kinderachtig zijn. Die willen graag weten hoeveel de olifant eet en hoe zwaar hij is. Zij willen de informatie vergelijken met zichzelf.*

Antropomorfisme

In hoofdstuk 1.2.1 wordt er gesproken over het begrip antropomorfisme. Antropomorfisme is het toekennen van menselijke eigenschappen aan niet-menselijke wezens. (Van Dale, 2013)

Vincent Pompe (docent ethiek): *Antropomorfisme hoort bij het kind zijn. Dit sluit aan bij hun belevingswereld. Daarnaast praat iedereen tegen hun eigen dieren. Zo creëren wij een band.*

Henny van Rij (beleidsmedewerker): *Als je overeenkomsten ziet tussen mens en dier en daarmee goed kijkt naar het dier, dan vind ik niet dat er sprake is van vermenselijking. Dan is het jezelf als mens naast een dier zetten.*

Beide deskundigen op het gebied van ethiek geven aan dat kinderen gevoelig zijn voor de persoonlijkheid van dieren. Henny van Rij geeft aan dat een dier een naam geven helpt om een band te creëren tussen mens en dier. Met de naam wordt het dier een individu.

Henny van Rij (beleidsmedewerker): *Met een naam wordt de relatie en het verschil kleiner. Je 'kent' elkaar.*

In de literatuur (zie hoofdstuk 1.2.1) wordt antropomorfisme regelmatig negatief naast de intrinsieke waarde van het dier gezet. Intrinsieke waarde betekent dat een dier een waarde heeft die los staat van nut of gebruikswaarde. Vincent Pompe en Henny van Rij vinden dat antropomorfisme niet altijd de intrinsieke waarde in gevaar brengt.

Vincent Pompe (docent ethiek): *Antropomorfisme zit in de mens en zolang het niet doorslaat en het dier zijn ding kan doen, is er geen probleem. Wij zijn zo opgevoed. Kijk maar in dierenvoorleesboeken en op televisie naar de Fabeltjeskrant.*

Henny van Rij (beleidsmedewerker): *Vermenselijken is niet altijd negatief. Als je ziet dat dieren net als wij een lichaam, emoties en gevoel hebben. Op die manier is het niet erg. Dat betekent dat je rekening houdt met de belangen van het dier.*

De diereninformatie

Floor Volker (doelgroepanalist): *Zorg dat de informatie toegevoegde waarde heeft aan het bezoek aan de dierentuin. Voorkom standaardverhalen, maak het spannend, leuk en interessant.*

Veel deskundigen geven aan dat het belangrijk is om eerst een duidelijk doel voor ogen te hebben voor de diereninformatie.

Frederiek de Vries (projectleider Podium): *Wat wil je met de diereninformatie bereiken? Wil je de kinderen naar de dierentuin krijgen of wil je een informatiebron zijn? Wil je informatie geven of er een betekenis aan binden?*

Volgens alle deskundigen moet het dierenpark een trigger zijn om naar de website te gaan, maar vooral ook andersom.

Mark Tuit (projectleider IVN): *Het moeten geen losstaande onderdelen zijn. De website hoort bij het dierenpark. Je wilt de mensen vanuit de website naar je park krijgen. Het dierenpark moet dus een trigger zijn om naar de website te gaan en andersom.*

Volgens alle deskundigen is een kenmerk van de onderzoeksgroep dat zij niet graag lezen.

Floor Volker (doelgroepanalist): *Kinderen zijn heel visueel ingesteld. Ze zoeken daarom veel informatie via filmpjes van Youtube. Minder tekstueel.*

Klokhuis: *Een kenmerk van de doelgroep is dat ze niet graag lezen. Veel tekstwerk proberen ze te ontwijken.*

Als kinderen toch een hele lap tekst moeten lezen, willen zij beloond worden, volgens ontwikkelingspsycholoog Steven Pont.

Steven Pont (ontwikkelingspsycholoog): *Een kind moet met een hele lap tekst, eigenlijk de hele tijd beloond worden voor het lezen. De beloning is dat het kind iets leert, wat hij of zij tegen iemand anders kan vertellen. Met een ingewikkelde tekst vol met feiten daar kan een kind niks mee.*

Naast Steven Pont geven meerdere deskundigen aan dat kinderen liever een verhalende tekst lezen.

Nieuws uit de Natuur: *Kinderen lezen liever spreektaal, zoals je ook met ze zal praten over een onderwerp.*

Roderik Peeters (webdesigner): *Een onderzoek uit Zweden heeft uitgewezen dat kinderen losse stukken tekst saai vinden. Ze vinden verhalend vertellen veel leuker.*

Soortbehoud

Een belangrijk onderwerp binnen Europese dierentuinen is soortbehoud. De deskundigen geven aan dat oudere kinderen meer met het begrip 'bedreiging' kunnen dan jongere kinderen.

Mark Tuit (projectleider IVN): *De bovenbouw kan meer informatie aan over dit onderwerp. Bij de middenbouw is alleen benoemen genoeg.*

Nieuws uit de Natuur: *Groep 7 en 8 zijn heel actiebereid. Zij kunnen ook sterker onderbouwen waarom er actie nodig is.*

Navigatie

Bamber Delver (expert Jeugd&Media): *Kinderen hebben structuur nodig. Als je naar een website gaat moet je meteen bij de hand worden meegenomen.*

Het Klokhuis: *We weten uit onderzoeken dat kinderen makkelijk willen werken, zo simpel mogelijk.*

Naast navigatie zijn de clicks ook belangrijk, volgens Margaret Massop, Bamber Delver en Floor Volker. Volgens deze deskundigen gaat de onderzoeksgroep niet actief zoeken op een website. Als ze niet in één keer vinden wat ze willen weten, dan verlaten zij de website. Floor Volker geeft een maximaal van twee clicks aan vanaf de start tot hun einddoel.

Floor Volker (doelgroepanalist): *Menustructuren en uitklapmenu's zijn te ingewikkeld voor kinderen. Daar doen zij niks mee. Op de homepage moet het woord staan waar ze naar op zoek zijn of iets wat hun aandacht trekt.*

Multimedia

Floor Volker (doelgroepanalist): *Kinderen zijn heel visueel ingesteld. Ze zoeken daarom veel informatie via filmpjes van Youtube, dus minder tekstueel.*

Afbeeldingen naast een tekst helpen om lastige begrippen toe te lichten, volgens Frederiek de Vries en het Klokhuis.

Frederiek de Vries (projectleider Podium): *Afbeelding helpen om meer begrip te krijgen over moeilijke termen, zoals leefgebied. Hier kunnen kinderen zich weinig bij voorstellen, totdat ze een plaatje zien. Hiermee kan je ook makkelijk aansluiten bij hun belevingswereld.*

Het Klokhuis: *Een afbeelding die je kan vergroten. Beeldend uitleg geven werkt altijd goed.*

Alle deskundigen zijn het er over eens dat video wel de beste multimedia is voor een website.

Roderik Peeters (webdesigner): *Video is heel aantrekkelijk voor kinderen. Als er gekozen moet worden tussen verschillende multimedia, sluit video het beste aan.*

Bamber Delver (expert Jeugd&Media): *Filmpjes vinden kinderen fantastisch!*

Margaret Massop (webdesigner): *Filmpjes kijken zijn favoriet.*

De deskundigen die ervaring met de doelgroep hebben, vertellen zelfs dat filmpjes het meest bekeken onderdeel van hun website is.

Het Klokhuis: *Je ziet duidelijk dat video's het meest in trek zijn op de website.*

Nieuws uit de Natuur: *Kinderen worden getriggerd om te lezen door mooi beeldmateriaal. Voornamelijk de filmpjes op de website worden veel bekeken.*

Interactie

Bamber Delver (expert Jeugd&Media): *Interactie zorgt ervoor dat een kind zich waardevol voelt. Ze willen graag dingen maken en aanleveren, zoals bij Youtube. Zij voelen zich dan serieus genomen.*

Volgens de deskundigen willen kinderen graag hun vragen stellen. Hierdoor zoeken zij naar interactie.

Frederiek de Vries (projectleider Podium): *Ik merk vaak dat kinderen vragen willen stellen over dieren. Geweldig zal zijn als je kinderen vragen laat stellen aan een expert.*

Marian Joven (docent Natuuronderwijs): *Interactie met een diervorzorger, waar kinderen hun vragen kwijt kunnen. Dat lijkt mij zeker een meerwaarde. Je maakt hiermee de informatie persoonlijk en echt. Kinderen zijn altijd nieuwsgierig. Daarnaast wordt op basisscholen het beroep diervorzorger als leuk ervaren.*

Niet alleen interactie met de diervorzorger. De deskundigen geven aan dat hoe ouder het kind wordt, hoe meer social media ook een rol gaat spelen.

Margaret Massop (webdesigner): *Social media moet een onderdeel uitmaken van je website.*

Floor Volker (doelgroepanalist): *Sociale contacten worden steeds belangrijker naar mate het kind ouder wordt.*

De deskundigen geven aan dat de nieuwe website zeker ook gekoppeld moet zijn aan een social media website.

Bamber Delver (expert Jeugd&Media): *Je moet tegenwoordig de hele lijn doen om mee te tellen als website. Facebook, Twitter en Hyves.*

Educatieve elementen

Bamber Delver (expert Jeugd&Media): *Informatie moet je als een verpakt cadeautje overbrengen. Het moet leuk en uitdagend zijn.*

Naast filmpjes zijn spelletjes populair bij kinderen, volgens alle deskundigen. Bij spelletjes op het internet hoeft er niet gedacht worden aan ingewikkelde games, maar een quiz, memoriespel of kruiswoordpuzzel doet het zeker goed bij de onderzoeksgroep.

Bamber Delver (expert Jeugd&Media): *Bij spelletjes hoeft het niet ingewikkeld. Een quiz of memoriespel vinden zij ook al leuk.*

Frederiek de Vries (projectleider Podium): *Een quiz of invulpuzzel is al goed genoeg.*

De deskundigen geven aan dat kinderen geprikkeld willen worden om hun kennis te gebruiken en uitgedaagd om steeds beter te worden.

Floor Volker (doelgroepanalist): *De spellen moeten niet te makkelijk zijn. Dan voelen kinderen zich beledigd en wordt het snel saai. Op leerniveau moeten zij uitgedaagd worden, dat ze net niet het antwoord weten.*

In de weekenden wordt er veel tijd besteed aan spelletjes op het internet, volgens de deskundigen die ervaring met de doelgroep hebben.

Huisje, boompje, beestje: *Kinderen spelen graag de quiz, voornamelijk in het weekend.*

Nieuws uit de Natuur: *Spelletjes worden vooral in het weekend veel gespeeld.*

Heel internet wordt afgestruind op zoek naar informatie voor bijvoorbeeld een spreekbeurt, volgens alle deskundigen.

Mark Tuit (projectleider IVN): *De eerste spreekbeurten gaan altijd over een huisdier of een wild dier. Ik heb zelf een aantal jaar voor de klas gestaan en voornamelijk de roofdieren komen vaak terug.*

Nieuws uit de Natuur: *Kinderen zijn vaak op zoek naar informatie voor spreekbeurten. Ze kunnen veel informatie vinden over een onderwerp op internet, maar dat is niet specifiek voor hun leeftijd geschreven.*

4. Discussie

In dit hoofdstuk worden de methode en de resultaten ter discussie gesteld. Bij de methodediscussie wordt er onder meer ingegaan op de manier waarop de data zijn verzameld. De opmerkelijke resultaten worden besproken in de resultatendiscussie. Daarnaast wordt er een vergelijking gemaakt tussen de drie soorten onderzoeken: het literatuuronderzoek, het vergelijkend onderzoek en de interviews.

4.1 Methodediscussie

Voor het vergelijkend onderzoek zijn negentien dierentuinenwebsites aan de hand van een aantal criteria geselecteerd. Tussen het selecteren van de websites en het daadwerkelijk analyseren, zaten een aantal weken. In die weken heeft één dierentuin (Plankendael Zoo) haar website drastisch veranderd. De diereninformatie en alle onderdelen gericht op kinderen zijn verdwenen van de website. Hierdoor voldeed de website van Plankendael Zoo niet meer aan de criteria van het onderzoek en is de website niet geanalyseerd. Er is gekozen om niet een nieuwe website toe te voegen aan het onderzoek, maar door te gaan met negentien dierentuinwebsites.

Een aantal dierentuinwebsites konden niet worden gebruikt tijdens het vergelijkend onderzoek doordat er een taalbarrière was. Tijdens het selecteren is er gekeken of de internationale dierentuinwebsites een vertaalfunctie naar het Engels hadden. Zo konden de teksten van de diereninformatie betrouwbaar geanalyseerd worden, zonder een kans op eventuele vertaalmisverstanden. Hierdoor zijn er wel een aantal zeer geschikte dierentuinwebsites voor het onderzoek afgevallen en is het mogelijk dat er zeer relevante informatie van de afgevallen dierentuinwebsites mist bij de resultaten.

Tijdens het vergelijkend onderzoek is er alleen gekeken naar de gevraagde informatie vanuit de analysemodellen. Hierdoor is er niet ingegaan op andere relevante informatie van de dierentuinwebsites, wat niet in het analysemodel voorkwam. Een voorbeeld is een andere manier van navigeren binnen de diereninformatie dan via een alfabet, wereldkaart of taxonomie. De drie mogelijkheden die zijn opgenomen in het analysemodel. De nieuwe manier van navigeren past niet in één van deze drie mogelijkheden en valt hierdoor onder 'overig'. Tijdens de verwerking van de resultaten komt er een score bij overig en is de innovatieve manier van navigeren niet meer terug te vinden. De informatie, wat niet binnen de thema's van het analysemodel valt, gaat verloren. Hierdoor kan er relevante informatie over dierentuinwebsites missen in de resultaten van het onderzoek.

4.2 Resultatendiscussie

Binnen deze paragraaf worden de resultaten van de drie verschillende onderzoeken besproken. Dit wordt gedaan aan de hand van de thema's vanuit het resultatenhoofdstuk.

De leeftijdskenmerken

De verwachting was dat de dierentuinwebsites gericht op kinderen allemaal aansluiten bij de verschillende leeftijdskenmerken. De onderzoeksgroep is namelijk erg breed en verschillend in leeftijdskenmerken. Volgens de literatuur kan de onderzoeksgroep het beste opgedeeld worden in twee groepen, kinderen tot 7 jaar en kinderen vanaf 7 jaar. (Kohnstamm, 2009) Om deze leeftijdsgroepen aan te spreken, moet de website wel aansluiting hebben met de leeftijdskenmerken van beide groepen.

De resultaten vanuit het vergelijkend onderzoek waren tegenstrijdig met de verwachting. Er werd door geen één dierentuinwebsite ingespeeld op de verschillende leeftijdskenmerken, zoals ontwikkelingsfasen en leerlijn. Er kwam bij elke dierentuin een negatieve score uit. De deskundigen sloten meer aan bij de verwachting. Alle deskundigen, behalve Bamber Delver, sloten aan bij de literatuur met de verdeling van de leeftijdsgroep. Regelmatig kwam in interviews naar voren dat kinderen meteen afhaken als een website 'kinderachtig' is. Voornamelijk Floor Volker en Mark Tuit gaven dit als belangrijk punt aan. Dit ontstaat doordat de leeftijdskenmerken van beiden groepen ver uit elkaar liggen. Voor een kind tot 7 jaar is een fantasiefiguur heel belangrijk, terwijl voor een ouder kind dit een reden is om af te haken bij een website. (KijkOpOntwikkeling, 2012)

De dierentuinen hebben de diereninformatie niet aangepast op de leeftijdskenmerken. Dit is waarschijnlijk ontstaan doordat de dierentuinen hun diereninformatie alleen op de website hebben geplaatst om te concurreren met andere dierentuinen. Hierdoor is er waarschijnlijk niet secuur gekeken naar hoe de informatie het beste kan aansluiten bij de doelgroep.

De belevingswereld

Bij de belevingswereld was ook de verwachting dat dierentuinen hier hun focus legde bij de diereninformatie. Om kinderen te kunnen aanspreken, moet de diereninformatie naadloos aansluiten op de belevingswereld. (Kohnstamm, 2009) Kinderen lezen bijvoorbeeld alleen maar boeken die aansluiten bij hun belevingswereld. Hier gaat hun interesse naar uit. (Mediaopvoeding, 2013)

De resultaten vanuit het vergelijkend onderzoek waren negatief bij de belevingswereld. De dierentuinen spelen niet in op de belevingswereld van de kinderen. De deskundigen daarentegen gaven aan dat aansluiting bij de belevingswereld van het kind een belangrijk onderwerp is voor dierentuinwebsites. Mark Tuit gaf aan dat de aansluiting niet alleen belangrijk is om kinderen te stimuleren om de informatie te gaan lezen, maar ook om naar de website toe te gaan. Vanuit hun belevingswereld moeten de dierentuinen de kinderen naar hun website toehalen. In de literatuur wordt aangegeven dat er wel verschillen zijn in de belevingswereld van een kind tot 7 jaar en vanaf 7 jaar. (Kohnstamm, 2009) Steven Pont was het hier mee eens. Jongere kinderen worden door andere onderwerpen aangesproken dan de oudere kinderen.

De verklaring dat de dierentuinen niet aansluiten bij de belevingswereld van de kinderen is gelijk aan de verklaring bij de leeftijdskenmerken. Dierentuinen hebben waarschijnlijk alleen algemene diereninformatie op de website geplaatst en niet gekeken naar de belevingswereld en leeftijdskenmerken van de kinderen.

Antropomorfisme

Om aan te sluiten bij de belevingswereld van een kind, kan er gebruik worden gemaakt van antropomorfisme. Regelmatig wordt dit al gedaan in kinderboeken en tv-programma's. (Mediaopvoeding, 2013) In ieder geval sluit dit perfect aan bij het kind tot 7 jaar. Deze leeftijd is egocentrisch ingesteld, waardoor onderwerpen die nauw aansluiten bij hun directe omgeving hun interesse hebben. (Kohnstamm, 2009) Hierdoor is de verwachting dat dierentuinen veel aan antropomorfisme doen.

De deskundigen op het gebied van ethiek (Vincent Pompe en Henny van Rij) geven aan dat antropomorfisme een instrument kan zijn om de informatie aan te laten sluiten bij de belevingswereld van de kinderen. Volgens Henny van Rij creëert een naam geven aan een dier een band. De andere deskundigen geven ook aan dat kinderen gevoelig zijn voor de persoonlijkheid van dieren, doordat het zo goed aansluit bij hun belevingswereld. Kinderen kunnen door betere aansluiting bij hun belevingswereld zich beter inleven in de situatie. (Vaan, 2010) Vanuit het vergelijkend onderzoek komt naar voren dat geen onderzochte dierentuinwebsite gebruik maakt van antropomorfisme. De meeste informatie op de dierentuinwebsite gaan over de diersoorten in het algemeen en is niet gefocust op een individu.

De verklaring dat de dierentuinen antropomorfisme niet gebruikten op de website is gelijk aan de verklaring bij de leeftijdskenmerken en belevingswereld.

De diereninformatie

Bij het thema diereninformatie is er voornamelijk gekeken naar de hoeveelheid teksten. Vanuit de literatuur komt namelijk naar voren dat de onderzoeksgroep niet graag leest. (Sikkema, 2012) De jongste van de onderzoeksgroep (6 en 7 jaar) kan nog maar net lezen. De verwachting is dat hier rekening mee wordt gehouden op de dierentuinwebsites.

Alle deskundigen geven als tip om alleen weetjes te gebruiken bij de diereninformatie. Net als de literatuur, geven de deskundigen aan dat een kenmerk van de onderzoeksgroep is dat zij lange teksten ontwijken. Hierdoor raden de deskundigen aan om de aandacht van de kinderen te trekken door alleen weetje. *'Jij weegt evenveel als 120.000 mieren.'* De onderzochte dierentuinwebsites hebben het tegenovergestelde bij hun diereninformatie. Meerdere alinea's die gemiddeld bestaan uit drie tot vijf zinnen met een lengte van (meer dan) tien woorden. Op vier van de negentien websites staan naast de stukken tekst ook een aantal weetjes.

De verklaring dat de diereninformatie niet aangepast is aan het leesgedrag van de kinderen is gelijk aan de eerdere verklaringen. De dierentuinen hebben waarschijnlijk een algemene tekst geplaatst en niet gekeken naar lengte van alinea's of zinnen gericht op de doelgroep.

Soortbehoud

Eén van de hoofddoelen van een EAZA dierentuin is soortbehoud. Doordat het onderwerp een grote rol speelt binnen Europese dierentuinen is er binnen het onderzoek ook aandacht aan besteed. Het onderwerp 'soortbehoud' sluit aan bij de oudere kinderen (groep 7 en 8). De jongere kinderen kijken vanuit een te egocentrisch oogpunt om zich te kunnen inleven in het thema. De oudere doelgroep kunnen situaties van verschillende kanten bekijken en worden hierdoor bewuster van problemen om zich heen. Hierdoor komen zij regelmatig in actie. (Kohnstamm, 2009) Doordat het onderwerp een grote rol speelt binnen dierentuinen en het aansluit bij de oudere doelgroep is de verwachting dat er op de website aandacht wordt besteedt aan het thema 'soortbehoud'.

Van de negentien onderzochte dierentuinwebsites hebben er elf websites informatie over bedreigingen bij hun diereninformatie staan. Naast aandacht te besteden aan dit onderwerp binnen de diereninformatie, is er ook bij een aantal dierentuinwebsites informatie over soortbehoud en fokprogramma's te vinden op een aparte webpagina. De deskundigen Mark Tuit en van Nieuws uit de Natuur sluiten aan bij de literatuur. Beide vinden het onderwerp aansluiten bij de oudere kinderen, groep 7 en 8.

De focus van dierentuinen op soortbehoud is van de laatste jaren. Waarschijnlijk hebben de meeste dierentuinen niet meer hun website hierop aangepast. Hierdoor mist bij een aantal dierentuinwebsites informatie over soortbehoud.

Navigatie

De navigatie leidt de websitegebruiker door de website heen. De verwachting is dat de dierentuinwebsites aandacht hebben besteedt aan de navigatie van hun website.

Alle deskundigen geven aan dat kinderen structuur nodig hebben. Deskundige Floor Volker geeft aan dat de onderzoeksgroep direct het woord moeten zien wat zij zoeken. Daarnaast geeft zij, samen Bamber Delver en Margaret Massop, aan dat zo min mogelijk clicks ook zeer belangrijk is. De resultaten van het vergelijkend onderzoek sluiten bij de visies van de deskundigen aan. Op elf van de negentien onderzochte dierentuinwebsites staat op de hoofdpagina een directe link naar de diereninformatie. Op twee websites is er een aparte kidspagina waar de kinderen de diereninformatie kunnen vinden. Bij elf dierentuinwebsites zijn er twee tot drie clicks nodig vanaf de hoofdpagina naar de diereninformatie. Bij zeven dierentuinwebsites is er één click nodig.

De resultaten vanuit het vergelijkend onderzoek komen overeen met de visies van de deskundigen. De dierentuin wilt bezoekers naar haar website halen en ook zorgen dat zij hun website gebruiken. Een website is onder andere een marketingtool om bezoekers te informeren en te enthousiasmeren over de dierentuin. Als de navigatie niet klopt van de website, is er een mogelijkheid dat bezoekers afhaken. Dit wilt de dierentuin voorkomen.

Multimedia

Multimedia is een verzamelnaam voor alle nieuwe technieken waarbij gebruik wordt gemaakt van beeld-, tekst- en geluidsmateriaal. Tijdens het onderzoek is er gekeken naar drie vormen van multimedia, namelijk afbeeldingen, video's en webcams. Eerder in dit hoofdstuk (zie diereninformatie) is al aangegeven dat de onderzoeksgroep veel tekstwerk ontwijkt. Zij zijn meer visueel ingesteld. (MediaOpvoeding, 2013) Videowebsite YouTube wordt veel bekeken door de leeftijdsgroep. (Dieleman, 2010) Hierdoor is de verwachting dat de dierentuinwebsites veel aandacht besteden aan multimedia.

Alle deskundigen zijn het er over eens dat video's het beste aan sluit bij de onderzoeksgroep en het meest in trek zijn. De deskundigen die ervaring met de doelgroep hebben, Klokhuis en Nieuws uit de Natuur, vertellen dat filmpjes het meest bekeken onderdeel van hun website is. Afbeeldingen zijn volgens deskundigen Mark Tuit en Frederiek de Vries effectief om lastige begrippen uit te leggen. Vanuit het vergelijkend onderzoek komen andere resultaten naar voren. Afbeeldingen zijn weinig (nul tot en met twee) tot gemiddeld (drie tot en met vijf) te vinden op de onderzochte dierentuinwebsites te vinden. Video's en webcams zijn beide bij alle onderzochte dierentuinwebsites weinig (nul tot en met twee) te vinden.

De verklaring dat de diereninformatie niet aangepast is aan de visuele behoefte van de kinderen is gelijk aan eerdere verklaringen. De dierentuinen hebben waarschijnlijk een algemene tekst geplaatst en niet gekeken naar multimedia.

Interactie

Vanaf 7 jaar wordt interactie steeds belangrijker. Vanaf deze leeftijd mag een social media-

account worden aangemaakt en wordt er ook steeds meer tijd aan chatten besteedt. (Kreutzer, 2012) Hierdoor is de verwachting dat er interactiemogelijkheden op de onderzochte dierentuinwebsites aanwezig zijn.

Deskundige Bamber Delver geeft aan dat kinderen zich door interactie waardevol voelen. Zij voelen zich serieus genomen. Hierdoor vindt hij, samen met Margaret Massop en Floor Volker, dat er social media op de dierentuinwebsite aanwezig moet zijn. Naast social media geven de deskundigen aan dat chatmogelijkheden ook een sterke toevoeging voor de dierentuinwebsite is. Deskundigen Frederiek de Vries en Marian Joven geven aan dat chatten met een dierverzorger een meerwaarde is, zodat de onderzoeksgroep hun vragen kwijt kunnen. Bij de onderzochte dierentuinwebsites wordt er aandacht besteedt aan social media, zoals Facebook, Twitter en Youtube. Social media is de enige interactiemogelijkheid op de dierentuinwebsites.

Social media is een populair, eenvoudig inzetbaar en gratis interactiemogelijkheid. Op een makkelijke manier kan de dierentuin een groot publiek bereiken. Waarschijnlijk hebben de onderzochte dierentuinen om deze redenen alleen social media op hun website staan.

Educatieve elementen

Volgens de literatuur zijn spelletjes op internet populair bij de onderzoeksgroep. De meeste spellen die gespeeld worden zijn vanuit een educatief oogpunt. Kinderen spelen onder andere quizzes waarmee ze hun kennis kunnen testen. (Mediaopvoeding, 2013). Vanuit de literatuur komt de verwachting dat de dierentuinwebsites veel educatieve elementen op hun websites hebben.

Informatie moet je als een verpakt cadeautje overbrengen, volgens deskundige Bamber Delver. Alle deskundigen zijn het hier mee eens. Deskundige Floor Volker geeft aan dat de kinderen uitgedaagd willen worden. Huisje, boompje en beestje en Nieuws uit de Natuur merken dat kinderen voornamelijk in het weekend veel spelletjes spelen op internet. De deskundigen geven aan dat naast vermaak ook wordt gezocht naar informatie voor spreekbeurten. Op de onderzochte dierentuinwebsites wordt er over het algemeen weinig gedaan aan educatieve elementen. Speurtochten, spelletjes, quizzes en lesmateriaal zijn weinig tot niet te vinden op de dierentuinwebsites. Spreekbeurten komen wel op een aantal dierentuinwebsites voor. Bij drie dierentuinwebsites is er zelfs bij elke diersoort een spreekbeurt te vinden.

De verklaring dat de diereninformatie geen educatieve elementen heeft is gelijk aan eerdere verklaringen.

5. Conclusie

In dit hoofdstuk wordt er antwoord gegeven op de hoofdvraag van het onderzoek. De hoofdvraag van het onderzoek is,

Hoe kan DierenPark Amersfoort de diereninformatie op de bezoekerssite beter laten aansluiten en aantrekkelijker maken voor kinderen van 6 tot en met 12 jaar?

De huidige diereninformatie is niet afgestemd op de leeftijdskenmerken en de belevingswereld van de onderzoeksgroep. DierenPark Amersfoort spreekt hierdoor niet haar doelgroep aan, namelijk kinderen van 6 tot en met 12 jaar. Vanuit de resultaten van het onderzoek blijkt dat er een grote kloof is tussen de ideale situatie en de werkelijke situatie van een dierentuinwebsite. De onderzochte dierentuinwebsites besteden niet veel aandacht aan het aansluiten op de onderzoeksgroep. DierenPark Amersfoort kan hierdoor vooruitstrevend zijn door in te spelen op de resultaten van de onderzochte thema's. De website van het dierenpark kan bijvoorbeeld onderscheidend zijn door meer aandacht te besteden aan educatieve elementen, multimedia en een nieuwe vorm van interactie. De onderdelen op de website van het dierenpark zijn uniek doordat de onderdelen niet op de andere dierentuinwebsites staan. Hierdoor kan DierenPark Amersfoort opvallen bij de onderzoeksgroep. Door gebruik te maken van de visies van de deskundigen en de literatuur over de doelgroep kan de diereninformatie beter aansluiten en aantrekkelijker gemaakt worden voor de doelgroep van DierenPark Amersfoort.

6. Aanbevelingen voor DierenPark Amersfoort

Vanuit beide onderzoeken zijn er verschillende thema's gekomen waarmee DierenPark Amersfoort haar bezoekerssite beter kan laten aansluiten en aantrekkelijk kan maken voor de leeftijdsgroep, 6 tot en met 12 jaar. In dit hoofdstuk wordt per thema besproken wat de aanbevelingen zijn voor DierenPark Amersfoort om haar diereninformatie aan te passen.

Leeftijdskenmerken

De onderzoeksgroep bestaat feitelijk uit twee leeftijdsgroepen (6 tot 7 jaar en 8 tot 12 jaar) met verschillende leeftijdskenmerken. Het belangrijkste is dat er voorkomen wordt dat de website als kinderachtig of als te moeilijk wordt ervaren. Hierdoor is de keuze aan DierenPark Amersfoort om de diereninformatie aan te sluiten op één leeftijdsgroep of beide leeftijdsgroepen.

De belangrijkste leeftijdskenmerk bij een kind tussen 6 en 7 jaar is dat fantasie leidend is. DierenPark Amersfoort kan hierop inspelen door een character te gebruiken binnen de diereninformatie. Een hoofdfiguur die het kind meeneemt door de diereninformatie heen en allerlei verhalen beleeft. Een character moet wel een aantal keer terugkomen op de website om herkenning en een band te stimuleren bij kinderen. Als het dierenpark beide leeftijdsgroepen wilt aanspreken, moet er wel rekening gehouden worden dat de oudere leeftijdsgroep een character kinderachtig vindt. Een oplossing is om aparte diereninformatiepagina's te ontwikkelen, een pagina voor de jonge leeftijdsgroep (met een character) en voor de oudere leeftijdsgroep.

Een tweede leeftijdskenmerk van de jongere leeftijdsgroep is dat zij net kunnen lezen. Hierdoor is de leesvaardigheid nog niet goed ontwikkeld. De jongere leeftijdsgroep kan geholpen worden door het gebruik van symbolen op de diereninformatiepagina's en korte zinnen.

De oudere leeftijdsgroep heeft één grote ergernis en dat is kinderachtig. Bij een 'kinderachtige' website haken zij meteen af. Dit kan voorkomen worden door de informatie van de diereninformatie feitelijk te houden.

De belevingswereld

Net als bij de leeftijdskenmerken verschillen de leeftijdsgroepen ook van belevingswereld. Bij de jongere leeftijdsgroep sluit informatie aan bij de belevingswereld, als zij de informatie kunnen relateren aan zichzelf. Onderwerpen zoals vriendjes en familie zijn belangrijk voor deze leeftijdsgroep. DierenPark Amersfoort kan hierbij aansluiten door informatie te geven over de individuele dieren en niet een diergroep.

De oudere leeftijdsgroep wilt informatie die zij kunnen vergelijken met zichzelf. Opvallende wetenswaardigheden vinden zij voornamelijk interessant. De oudere kinderen moeten ook spreekbeurten houden op school. Hierdoor zijn zij ook op zoek naar uitgebreide informatie over een diergroep en niet zozeer over een individueel dier. Net als bij de leeftijdskenmerken moet DierenPark Amersfoort beslissen of zij één leeftijdsgroep willen aanspreken met de diereninformatie of beide leeftijdsgroepen. Als het dierenpark beide leeftijdsgroepen wilt aanspreken, zijn aparte diereninformatiepagina's wel gewenst.

Antropomorfisme

Antropomorfisme sluit perfect aan bij de fantasiewereld van de jongere leeftijdsgroep. DierenPark Amersfoort kan een iconisch dier(en) uitkiezen. Bij het dier kan een naam, karakter en een verhaallijn worden verzonnen. 'Wat vind het dier leuk en wie zijn haar vriendjes?' Het dier kan elke week iets beleven in het dierenpark. De verhalen zijn wekelijks te lezen of te zien op de diereninformatiepagina. Ook de inhoud van de diereninformatie kan aantrekkelijker worden gemaakt door te focussen op een individueel dier in plaats van de diersoort in het algemeen.

Voor de oudere leeftijdsgroep kan er ook antropomorfisme worden gebruikt bij de inhoud van de diereninformatie. Het verschil is alleen dat de informatie meer feitelijk moet zijn en niet een verzonnen verhaal. De oudere leeftijdsgroep wil informatie met zichzelf kunnen vergelijken. Er kan bijvoorbeeld een vergelijking worden gemaakt tussen het gewicht van een individueel dier (olifant Tim) en de kinderen. Hier wordt gebruik gemaakt van antropomorfisme (naam geven aan een dier) met daarnaast feitelijke informatie (gewicht van een olifant).

DierenPark Amersfoort moet wel in de gaten houden met het gebruik van antropomorfisme binnen de diereninformatie dat de doelgroep de dieren wel als wilde dieren blijft zien. Dit kan opgelost worden door naast de doelgroep te vertellen over het dier in gevangenschap, ook de diersoort in het wild een plek te geven binnen de diereninformatie. De informatie over het wilde dier sluit makkelijk aan bij de interesses van de oudere leeftijdsgroep. Bij de jongere kinderen moet de informatie aangepast worden aan hun belevingswereld door bijvoorbeeld het dier van ver weg dichtbij te halen. Een voorbeeld is: 'Neushoorn Saar uit DierenPark Amersfoort heeft ook familie wonen in Afrika.' DierenPark Amersfoort kan antropomorfisme gebruiken binnen de diereninformatie, maar moet ook de kinderen leren dat de dieren in het dierenpark geen huisdieren zijn.

De diereninformatie

Naast een aantrekkelijke inhoud van de teksten is ook de hoeveelheid tekst belangrijk bij de gehele onderzoeksgroep. Om de onderzoeksgroep geïnteresseerd te krijgen, moeten de teksten op de diereninformatiepagina alleen bestaan uit weetjes. De weetjes moeten niet langer zijn dan drie zinnen. Het doel van de weetjes is de onderzoeksgroep nieuwsgierig te maken voor de diersoort. Naast de weetjes moet er wel een mogelijkheid zijn om meer informatie te krijgen over de dieren in de vorm van bijvoorbeeld een spreekbeurtpakket.

Soortbehoud

Het thema soortbehoud sluit voornamelijk aan bij de oudere leeftijdsgroep. Als er aparte diereninformatiepagina's worden gemaakt voor de twee leeftijdsgroepen, kan er op de pagina van de oudere leeftijdsgroep aandacht aan het onderwerp soortbehoud wordt besteed. Een andere optie is de informatie opnemen in een spreekbeurtpakket. Hier kan extra informatie gegeven worden over soortbehoud, ook specifiek gericht op één diersoort.

Navigatie

De onderzoeksgroep wilt eenvoudig werken en heeft structuur nodig. DierenPark Amersfoort moet er voor zorgen dat er maximaal twee tot drie clicks zitten tussen de hoofdpagina en de diereninformatiepagina. Op de hoofdpagina moet direct de diereninformatie duidelijk te zien zijn (het liefst met een symbool of afbeelding) en niet verborgen zijn in een menustructuur.

Bij de navigatie binnen de diereninformatie moet er rekening gehouden worden met de jonge doelgroep die nog niet goed kan lezen of de naam van een diersoort niet weten. Dit kan opgelost worden door duidelijke afbeeldingen van de diersoorten. Zo is het dier zonder te lezen te herkennen voor het kind.

De navigatie binnen de diereninformatie kan worden aangesloten op de belevingswereld van kinderen. Superkrachten kunnen het thema zijn binnen de navigatie. Welk dier rent het hardst of springt het hoogst. Dit sluit aan bij de oudere leeftijdsgroep en maakt de navigatie uitdagender dan een alfabetvorm. Naast de superkrachten navigatie moet er ook een manier zijn om snel een dier te vinden. Als een kind op zoek is naar informatie over een specifieke diersoort, moet voorkomen worden dat een kind alle superkrachten categorieën af hoeft. Een zoekfunctie op de hoofdpagina van de diereninformatie kan de oplossing hiervoor zijn.

Multimedia

De onderzoeksgroep is meer visueel ingesteld dan tekstueel. Op elke diereninformatiepagina moeten minimaal twee video's staan. De hoofdpersonen in de video's moeten ouder dan de doelgroep of volwassenen zijn om een kinderachtige indruk voor de oudere leeftijdsgroep te voorkomen. Naast video's moeten er ook afbeeldingen op de diereninformatiepagina te vinden zijn. De afbeeldingen kunnen lastige begrippen visualiseren of de pagina aantrekkelijk maken. Webcams zijn ook een goede toevoeging bij de diereninformatiepagina. Kinderen worden betrokken door webcams doordat zij de dieren elk moment kunnen zien en bij bijzondere momenten 'erbij' kunnen zijn. Als er een dier(en) als hoofdpersoon wordt gekozen, kan hier de webcam bij aansluiten.

Interactie

Bij de diereninformatie moet social media worden toegevoegd voor interactie. YouTube is een populaire videowebsite die zeker niet mag ontbreken op de diereninformatiepagina's. Kinderen kunnen op het YouTube kanaal hun eigen gemaakte dierenfilmje plaatsen om interactie te creëren. Daarnaast is een mogelijkheid om te chatten ook een meerwaarde voor de diereninformatie. Chatten met de dierverzorger kan bijvoorbeeld één keer per week plaatsvinden. Kinderen kunnen al hun dierenvragen rechtstreeks aan de dierverzorger kwijt en krijgen direct antwoord.

Educatieve elementen

De educatieve elementen kunnen worden ingevuld met uitdagende quiz(zen) en speurtochten. Met de speurtochten kan er een koppeling worden gemaakt tussen het dierenpark en de website. Kinderen downloaden de speurtocht van de website om te gebruiken in het dierenpark. Een andere optie is om de uitkomsten van de speurtocht op de website in te laten vullen. In plaats van een speurtocht kan er ook een verwerkende opdracht bij een aantal diersoorten staan. De kinderen kunnen de opdrachten uitprinten en uitvoeren in het dierenpark. Om de maand kunnen nieuwe opdrachten bij nieuwe diersoorten staan. Zo blijft de website vernieuwend en komen kinderen terug naar de website om nieuwe opdrachten te doen.

Op de diereninformatiepagina moet ook minimaal één quiz of ander educatief spel zijn. De kinderen worden het meest uitgedaagd als er verschillende niveaus zijn bij de spellen. De quiz kan over alle dieren gaan of over één diersoort. Elke maand kan een ander diersoort centraal staan bij de quiz en verwerkende opdracht. Kinderen kunnen stemmen via social media of email.

Zo blijft de website vernieuwend en komen kinderen vaker terug naar de website om te kijken naar een nieuwe quiz of opdracht. Het chatten met de diervorzorger kan dan ook hetzelfde thema (over dezelfde diersoort) hebben als de quiz en opdracht.

Spreekbeurten mogen ook niet ontbreken op de diereninformatiepagina's. De spreekbeurten kunnen bij elk diersoort worden toegevoegd of bij een geselecteerd aantal diersoorten. In de spreekbeurtpakketten moeten ook video's en afbeeldingen aanwezig zijn. De teksten van de spreekbeurten moeten op een verhalende manier geschreven zijn en bestaan uit spreektaal.

Literatuurlijst

Alles over Marktonderzoek (2013) Aselecte steekproef. Gevonden op 25 oktober 2013. Op www.allesovermarktonderzoek.nl

Baarda, B. (2009) Dit is onderzoek!: Handleiding voor kwantitatief en kwalitatief onderzoek. Groningen: Noordhoff Uitgevers.

Baarda, B. (2012) Basisboek methoden en technieken. Groningen: Noordhoff Uitgevers.

Cock de, T. (2012) Denken over dieren: dier en ding, zegen en zorg. PDF bestand. Gevonden op 25 oktober 2013.

Cognitieve ontwikkeling (2013) Uitleg over de cognitieve ontwikkeling bij kinderen. Gevonden op 25 oktober 2013, op www.cognitieveontwikkeling.nl

Communicatieplan (2010) Doelstellingen van communicatie. Gevonden op 25 oktober 2013, op www.communicatieplan.info

Dieleman, A. (2010) De eigen wereld van het kind: Oriëntatie op de leefwerelden van kinderen. Bussum: Coutinho.

Hart, H. 't (2005) Onderzoeksmethoden. Den Haag: Boom Lemma Uitgevers.

Kohnstamm, R. (2009) Kleine ontwikkelingspsychologie: Het jonge kind. Houten: Springer.

KijkopOntwikkeling (2012) Informatie over de algehele ontwikkeling van het kind. Gevonden op 25 oktober 2013, op www.kijkopontwikkeling.nl

Kreutzer, P. (2012) Now it's our time: 'samen doen en samen zijn'. PDF bestand. Gevonden op 25 oktober 2013.

LICG (2013) De sociale functie van een huisdier. Gevonden op 25 oktober 2013, op www.licg.nl

Mediaopvoeding (2013) Verschillende informatie over kinderen en media. Gevonden op 25 oktober 2013, op www.mediaopvoeding.nl

Musschenga, B. (2013). De rol van het begrip 'intrinsieke waarde' in de dierenethiek. Gevonden op 20 maart 2013, op www.nvdec.nl

Piaget, J. (2000) The psychology of the child. New York: Basis books.

Post, C.P. (2012) De angst voor antropomorfisme. Gevonden op 14 maart 2013.

Blijdorp (2007) Ontsnapping gorilla Bokito. Gevonden op 3 november 2013, op www.rotterdamzoo.nl

Sikkema, P. (2012) Kinderen en jongeren: Positieve kracht. Amsterdam: Qrius.

Vaan, E. de (2010) Praktische didactiek voor natuuronderwijs. Bussum: Couthino.

Van Dale (2013) Nederlands woordenboek. Gevonden op 14 maart 2013, op www.vandale.nl

Young (2006) Doelgroep rapport Jeugd & Jongeren. Gevonden op 24 februari 2013, op www.issuu.com

Bijlagen

Bijlage I Uitgeschreven interview: Bamber Delver

Bijlage II Uitgeschreven interview: Floor Volker

Bijlage III Uitgeschreven interview: Frederiek de Vries

Bijlage IV Uitgeschreven interview: Henny van Rij

Bijlage V Uitgeschreven interview: Margaret Massop

Bijlage VI Uitgeschreven interview: Marian Joven

Bijlage VII Uitgeschreven interview: Mark Tuit

Bijlage VIII Uitgeschreven interview: Roderik Peeters

Bijlage IX Uitgeschreven interview: Steven Pont

Bijlage X Uitgeschreven interview: Vincent Pompe

Bijlage XI Uitgeschreven interview: Het Klokhuis

Bijlage XII Uitgeschreven interview: Huisje, boompje, beestje

Bijlage XIII Uitgeschreven interview: Nieuws uit de natuur

Bijlage XIV Analysemodellen

Bijlage I Uitgeschreven interview: Bamber Delver

Bo: Wij doen onderzoek voor DierenPark Amersfoort. Hoe zij de diereninformatie op hun website beter kunnen aansluiten op de doelgroep, kinderen van 6 tot en met 12 jaar. Als er in de vragen kinderen voorkomt, dan bedoel ik kinderen in de leeftijd van 6 tot en met 12 jaar. Aan de hand daarvan willen we gericht op uw expertise een aantal vragen stellen.

Ba: Prima.

Bo: Oké, dan ga ik beginnen. Is de leeftijdsgroep van 6 tot en met 12 jaar op het gebied van internetgedrag te categoriseren?

Ba: De leeftijdsgroep valt dan meteen in 3 delen uiteen. Kinderen van 6 en 7 jaar zijn totaal anders bezig met internet dan oudere kinderen. Daarnaast zijn er nog twee groepen 8, 9 en 10 jarige en 11 en 12 jarige. 11 en 12 jarig lijken wel op elkaar. Terwijl dat 12 jarige al meer richting VO zitten. Dat zijn dan 3 categorieën.

Bo: Zijn de verschillen tussen de groepen erg groot?

Ba: Ja. Wat ik bijvoorbeeld erg interessant vind, bij de introductie van de ipad zijn de 6 en 7 jarige en vaak ook jongere die het heel vaak doen. Zij spelen vaak puur op de ipad en niet voor communiceren. Hoe ouder ze worden, hoe meer ze gaan communiceren. Vanaf 10 jaar maken ze een facebookaccount aan. Het wordt steeds meer naar buiten toe ook in die leeftijdsfase is het meer lezen en spelen. Dus in het begin gewoon lekker spelen en hoe ouder ze worden, komt er meer communicatie heen en weer.

Bo: Voor welke functie gebruiken kinderen het internet?

Ba: Voor puur vermaak. Wat kinderen wel erg leuk vinden is om van alles op te zoeken. Dat vinden kinderen waanzinnig leuk. Ze zitten dan voornamelijk op youtube. Voornamelijk omdat als je jong bent je dit makkelijk kunt. Je kan het opzoeken en dan gelijk zien. Daarnaast bestaat er natuurlijk voornamelijk uit beelden en kinderen vinden beelden erg interessant. Ook bij kinderen die een spreekbeurt moeten doen, is internet een encyclopedie.

Bo: Wat is voor kinderen een reden om meerdere keren een website te bezoeken?

Ba: Als het aantrekkelijk genoeg is. Ze hebben een keuze uit ontelbare websites. Je moet er heel erg uitspringen en je best doen om op hun wenken te bedienen. Ze gaan er naartoe als je ze iets te bieden hebt.

Bo: Wat is het meest van invloed om aantrekkelijk te zijn voor kinderen?

Ba: De kinderen moeten serieus worden genomen en ze moeten er iets kunnen doen. Als ze iets kunnen doen dan is dat goed.

Bo: Je moet de kinderen dus op een volwassen manier behandelen?

Ba: Ja, als er kinderachtige sites worden zelfs door 6 en 7 jarige al gemerkt. Ik noem dat voor spek en bonen. Als een kind zoiets heeft van, ze nemen me helemaal niet serieus. Ik kan alleen een kleurplaat invullen en klaar. Dan zijn ze er heel snel klaar mee.

Bo: Is een aparte kidspagina daarbij van belang?

Ba: Ja, je kan heel erg denken aan je concurrenten. De concurrenten zijn bijvoorbeeld K3 en alles van studio 100. Die zijn zo goed. Dat is wel je concurrent en daar moet je tegenop boksen. Efteling is ook fantastisch vind ik. Zij maken gebruik van alle interactieve mogelijkheden van het internet.

Bo: Hoeveel informatie kan een kind opnemen tijdens het bekijken van een website?

Ba: Dat is heel verschillend. Je moet goed bedenken dat ze niet lineaire denken, maar ze kijken puur naar het beeld. Via beeld kan een kind heel veel aan. Ookal heb je natuurlijk altijd uitzonderingen, zoals autistische kinderen. Ook gehandicapte kinderen zijn anders en moet je op hun eigen manier bedienen. Maar een kind kan heel veel hebben.

Bo: Is het tonen van een filmpje met ondersteuning van tekst, een goede manier?

Ba: Jazeker. Dan zal ik bij een klein stukje tekst het hebben over steekwoorden. Zelfs de letters moeten mooi vormgegeven zijn. Dat is heel belangrijk.

Bo: Ook op AVI niveau gericht?

Ba: Ja, daar moet je ook rekening mee houden.

Bo: Is er een groep uit de omgeving van het kind dat veel invloed heeft op de keuze van de websites?

Ba: Bij jonge kinderen denken ouders dat zij de grootste invloed hebben. Bij oudere kinderen zijn dat voornamelijk vriendjes en vriendinnetjes. Ook de televisie heeft een hele belangrijke invloed over hoe kinderen met het internet omgaan. Dat zie je bij schooltv en bij weekjournaal. Zij hebben vaak hun gekoppeld aan een website of een app.

Bo: Vanaf welke leeftijd hebben vriendjes en vriendinnetjes een invloed?

Ba: Dat kan op het gebied van internet al heel vroeg. Ze halen van hun de informatie vandaan. Van ouders is het vaak standaard. Dat zijn vaak de passieve websites. Zoals kleurplaten.nl. dat vind je als kind 1 of 2 keer leuk, maar dan wil je wel door. Dan moet je het wel hebben van je vriendjes en vriendinnetjes.

Bo: Heeft de sociale omgeving ook invloed op de keuze van een website?

Ba: Je ziet vaak dat kinderen zich opdelen in clubjes. Wat ik bijvoorbeeld erg leuk vind, als kinderen op zeer jonge leeftijd naar een verjaardag gaan, geven ze elkaar constant tips. De Ipad is bijvoorbeeld een hele belangrijke revolutie voor kinderen. Veel gezinnen in Nederland kopen de Ipad voor het gezin en kinderen kunnen daar juist uitstekend mee aan de slag. Het is touchscreen. Dat kunnen ze.

Bo: Is het dan ook belangrijk om op te vallen om een app te maken die aansluit op de website?

Ba: Ja, wat heel veel ontwikkelaars vergeten is dat je naar de toekomst moet kijken. Apps zijn zo wezenlijk. Als je geen app hebt en je hebt alleen maar een website dan heb je op de Ipad al geen kans. Het valt kinderen op als het komt op het beginscherm. Ze moeten het gelijk kunnen zien. Daarnaast kan je natuurlijk ook denken aan een youtubekanaal en een facebookpagina. Je moet echt de hele lijn doen.

Bo: Als je meer mensen wilt trekken naar het dierenpark. Moet er dan ook een link zijn tussen de website en het park?

Ba: Ja. Dat is life en online. Wat heel erg populair is, zijn webcams op vogelkastjes bijvoorbeeld. Daarnaast ook de geboorte van dieren vinden kinderen fantastisch. Als kinderen achter internet zitten dan zijn zij zo bezig met wat je brengt, zeker met dieren, dat heel leuk zal zijn als je ook een soort programma ontwikkeld dat het kind een dier kan adopteren. Ze moeten iets kunnen zien wat ze zelf kunnen doen. Je moet heel activerend bezig zijn.

Bo: En dat maakt niet uit met de verschillende leerstijlen?

Ba: Nee, dat maakt niet uit.

Bo: Welk motief hebben kinderen om informatie te gaan zoeken op internet?

Ba: Nieuwsgierigheid en vermaak. Heel veel kinderen zijn nieuwsgierig en met dieren heb je de kat in het bakkie. Jonge dieren, dieren die doodgaan, de verzorging allemaal onderwerpen die heel makkelijk zijn om bij kinderen te laten aansluiten.

Bo: Hoe gaan kinderen op zoek naar informatie?

Ba: Heel gericht. Jonge kinderen gaan niet googlen. Dat doen ze niet. Het moet heel makkelijk te vinden voor ze zijn. Kinderen rond de 11 en 12 jaar weten wel een zoekmachine te vinden. De zoekmachine voor jonge kinderen zijn ze zelf.

Bo: Bij een zoekmachine, klikken ze dan het eerst gevonden resultaat aan?

Ba: Ja. Ze nemen meestal de eerste drie of vijf. Een kind kan niet doorgronden of een bron deskundig is of niet.

Bo: Wat is belangrijk voor de opbouw van een webpagina?

Ba: Kinderen hebben structuur nodig, maar als je naar een website gaat moet je meteen bij de hand worden genomen. Laat dieregeluiden horen of een dier ze verwelkomen. Met een verhaal haal je ze naar binnen. Dat verhaal kan het beste aan de hand van een character of iemand die met je meeloopt door de dierentuin. De website kan ook lijken op de dierentuin. Met de website of app wil je natuurlijk bezoekers trekken naar je dierentuin. Je kan dezelfde structuur aanhouden als de dierentuin zelf.

Bo: Het gebruik van een character. Sluit dat ook aan bij de leeftijd van 12 jaar?

Ba: Ja. Als je kijkt naar tijdschriften zoals de Donald Duck dan zie je ook veel kinderen in die leeftijd daarbij horen. Je kan het beter door een character laten doen. Je moet het wel heel goed introduceren en aan laten komen. Het is wel veel timmeren om een imago op te bouwen. Als je daar eenmaal bent, dan zit je goed.

Bo: Je hoeft niet voor elke doelgroep een ander figuur?

Ba: Nee, maar het moet wel aanspreken. Als je 6 of 7 bent dan doet het character andere dingen dan als je 11 of 12 bent.

Bo: Dan moet je eigenlijk aparte pagina's maken?

Ba: Ja, want oudere kinderen zijn heel gevoelig voor te kinderachtig. Als ze dat vinden dan ben je ze kwijt. Dat vinden kinderen heel snel.

Bo: Hoe willen kinderen het liefst informatie gepresenteerd krijgen?

Ba: Filmpjes en spelletjes vinden ze fantastisch. Misschien kijk je eerst naar een filmpje en dan krijg je vragen of er middenin. Een memoryspel is ook zo leuk. Misschien een beetje oud, maar dat vinden ze wel prachtig. Je kan ook klassen zelf een memoryspel laten maken van de beelden die ze vanuit de dierentuin krijgen. Het kan allemaal, als ze maar actief blijven en serieus worden genomen.

Bo: Is het belangrijk om de scholen erbij te betrekken?

Ba: Ja, dat levert je veel meer aandacht op. Als je kijkt naar concurrenten van de dierentuin dan spreken die scholen altijd aan. Dat zijn de grootste bezoekers.

Bo: Om kinderen te blijven aanspreken. Hoe vaak moet dan de informatie worden vernieuwd?

Ba: Elk kwartaal. Dan moet je ook rekening houden met de zomervakantie die eraan komt. Dan hebben kinderen extra veel tijd. Je kan ook goed aansluiten bij evenementen. Zoals Valentijnsdag met verliefde stelletjes in het park. Daar zijn kinderen heel gevoelig voor. Je kan heel goed aansluiten op verjaardag, jaargetijde en feestdagen.

Bo: Welke vorm van multimedia sluit het beste aan bij kinderen?

Ba: Alles. Het belangrijkste op dit moment is film. Er komt nu al iets nieuws aan, mental reality. In Nederland is het nog niet erg groot, maar kinderen pakken dit heel snel op. Bijvoorbeeld in China worden veel kinderen ontvoerd. Om mensen hier alert op te maken, hebben ze beelden geplaatst in de stad. Als je de beelden fotografeert zie je dat er een kind in het beeld verstopt zit die tegen je praat en een verhaal verteld. Dat komt eraan. Kijk naar de toekomst. Een goed idee is een kinderteam die met je meedenkt. Zij weten het allerbest. Die weten precies wat ze willen.

Bo: Hoe zou een diereninformatiepagina eruit moeten zien volgens de laatste internettrends?

Ba: Kinderen zijn heel gevoelig voor de persoonlijkheid van dieren. Persoonlijkheid aangeven, maar ook een kind laten meeleven hoe zo'n dier zich ontwikkeld.

Bo: Daarmee speel je ook een beetje in op de belevingswereld van kinderen?

Ba: Ja. Kinderen willen zich vaak dingen eigen maken. Een belangrijke band maken met de dieren die ze zien.

Bo: Is hierbij interactie ook erg belangrijk?

Ba: Ja. Interactie zorgt ervoor dat een kind zich waardevol voelt.

Bo: Via een forum of via een chat?

Ba: Dat kan. Kijk waar kinderen heel erg mee bezig zijn. Op het moment met youtube. Ze willen graag dingen maken en ook aanleveren aan je. Bij alles wat je doet, moet je nagaan neem ik de kinderen wel serieus genoeg. Het is leuk als ze kijken, maar ik wil ze ook in mijn dierentuin hebben.

Bo: Naar welke interactie zijn de kinderen naar op zoek?

Ba: Vriendjes en vriendinnetjes, maar daarnaast ook naar mensen die ze net leren kennen. Je kan ze ook fanclubs van dieren maken. Hier maak je dan groepen met mensen die samen iets vinden of een dier.

Bo: Zijn ze ook op zoek naar een specialist, zoals een dierversorger?

Ba: Ja. Dat vinden ze ook heel leuk. Kinderen vinden ook de vergelijking naar hun thuissituatie heel interessant. Zoals met hun huisdieren. Voor dit interview heb ik gekeken naar hoe dierentuin de link kunnen maken met hoe kinderen thuis met hun dieren omgaan.

Bo: Hoe kijken kinderen naar dierversorger?

Ba: Ja, vooral om hun vragen kwijt te raken. Ze kijken er wel tegenop.

Bo: Willen ze hun vragen dan mailen of op een forum?

Ba: Er kunnen verschillende vormen. Belangrijk is wel dat de privacy in de gaten wordt gehouden.

Bo: Vinden ze bij de filmpjes het interessant als een diersoort centraal staat met een dierversorger?

Ba: Ja. Je kan natuurlijk ook een soort kleine opleiding maken dat kinderen leren hoe ze hun dieren moeten verzorgen. Ook om een filmpje hiervan te zien.

Bo: Hoe kunnen interactieve middelen worden ingezet om de kennis van kinderen te vergroten?

Ba: Een quiz helpt altijd. Daaraan gekoppeld ook een soort diploma. Een hele oude manier, maar het werkt altijd. Informatie moet je als een verpakt kadootje overbrengen. Het kan met een hele eenvoudige beloning zijn, een diploma of uitprintbare olifantjes. Als een kind jarig is een slinger met olifanten is ook erg leuk.

Bo: Als kinderen een dierenvragen hebben waar ze het antwoord niet op kunnen vinden. Zoeken ze dan net zolang tot ze het antwoord hebben?

Ba: Ja. Op youtube staat alles. Youtube is de grootste concurrent van google de zoekmachine.

Bo: Hechten kinderen veel waarde tijdens het stellen van hun vraag aan de deskundigheid van de persoon?

Ba: Ze zijn wel gevoelig voor de deskundigen en de experts. Let ook op dat je overbrengt dat dieren gevaarlijk zijn. Veel kinderen zijn ook bang voor dieren.

Bijlage II Uitgeschreven interview: Floor Volker

B: Is de leeftijdsgroep op het gebied van internetgedrag te categoriseren?

F: Je ziet in algemene zin dat kinderen zich ontwikkelen in sprongen. We hebben een aantal ontwikkelingsfasen weergegeven. Je kan de groep indelen in 2 groepen. Qua leeftijd zijn ze heel verschillend waarmee ze zich bezighouden en interesses en daarnaast is het niveau ook verschillend. Het onderwerp is wel heel goed. De hele doelgroep vind dieren leuk. Je kan wel iets met jongensdieren en meisjesdieren. Jongens houden van stoer en gevaarlijk. Meisjes meer van schattig. De leerniveau is ook anders, waardoor ze gewoon verschillende behoeftes hebben op het internet. Kinderen kijken wel allemaal omhoog. Als iets een trend is in groep 8, komt die trend later ook bij groep 4.

B: Met welke functie gebruiken kinderen een website?

F: Een combinatie van vermaak en informatiebron. Ze gebruiken het regelmatig voor school om informatie op te zoeken. Kinderen zijn ook heel visueel ingesteld. Ze zoeken daarom ook veel informatie via filmpjes van youtube, dus minder tekstueel. Kinderen vinden het heel leuk om te leren en uitgedaagd te worden. Hiervoor zijn spelletjes hele goede methodes. De vragen hoeven niet te makkelijk te zijn, want dan voelen kinderen zich beledigd. Dan word het ook snel saai. Op leerniveau willen ze uitgedaagd worden, dat ze net niet het antwoord weten.

B: Heeft er iets invloed op hoe vaak kinderen een website bezoeken?

F: Ouders waken nog erg over wat kinderen doen op het internet. Dat is dus wel een belangrijke groep. Daarnaast zijn vriendjes en vriendinnetjes een belangrijke meetlat. Wat veel websites doen is dat ze hun website onder de aandacht brengen bij scholen. Alleen scholen hebben er geen tijd voor en die hebben teveel wat ze wordt aangeboden. Je moet wel heel uniek zijn dat je daarbinnen opvalt. Je kan wel veel doen met bestaande bezoekers van het park. Je moet een link creëren tussen het park en de website. Waardoor ze na hun bezoek daar een aantal keer gaan kijken. Binnen het dierenpark moeten kinderen verleid worden om naar de website te gaan en andersom. Met marketing moet je eerst kijken naar de groep die dichtbij je staat en die je makkelijk kan bereiken. Dat zijn natuurlijk je vaste bezoekers. Wat me nu te binnen schiet is de dierenplaatjes actie van de Albert Heijn. De superdieren. Kinderen vinden het altijd leuk om bezig te zijn met superkrachten en superpower, vooral jongens. Het idee dat een dier uit de natuur ook superkrachten heeft, is natuurlijk heel spannend. Superdieren zijn spannend en interessant. Leuker dan een opsomming van gewone feiten.

B: Wordt de beleving vergroot door interactie?

F: Er zijn geen algemene regels. Ik denk het wel.

B: Speelt een naam en een karakter geven aan een dier een rol met de band tussen kind en dier?

F: Het dier menselijke eigenschappen geven is wel heel erg de belevingswereld van een kind. Een kind wilt weten of het aapje vriendjes heeft en hoe hij heet. Dat past wel heel erg bij de leeftijd. Zo creëer je ook inderdaad meer een band. Je moet wel zorgen dat de filmpjes en informatie kort is.

C: Kinderen vinden het leuk om zichzelf te spiegelen aan een dier?

F: Ja, dat maakt het leuk. Zijn dieren wel eens verdrietig of stout, zijn altijd wel interessante vragen die bij hun belevingswereld past. Humor houden kinderen ook erg van. Vooral de flauwe, blooperachtige humor. Op de website kan een keuze komen van een aantal belangrijk elementen waar de interesse en belevingswereld van kinderen is. Wil je meer weten, wil je lachen, wil je avontuur. Vriendschap en vriendjes hebben is ook erg belangrijk voor kinderen. Dan kan je een vriendschap tussen kind en dier laten zien of dat de dieren zelf vriendjes hebben. Je moet wel oppassen dat kinderen allergisch zijn voor kinderachtig.

B: Is structuur binnen een website belangrijk voor kinderen?

F: Het gevaar van een kidspagina kan zijn dat het te kinderachtig wordt. Het is wel slim om duidelijk aan te geven waar onderdelen voor hun te vinden zijn. Een kidspagina is vaak leuk voor kinderen tot en met 7 en 8 jaar. Je voorkomt waarschijnlijk het kinderachtig zijn door het feitelijk te houden. Geen getekende dieren, maar echte foto's. De oudere kinderen kijken bijvoorbeeld helemaal geen tekenfilms meer, dus tekeningen zijn al snel kinderachtig.

Menustructuren en uitklapmenu's zijn te ingewikkeld voor kinderen. Daar doen ze niks mee. In de home pagina moet het woord staan waar ze naar op zoek zijn of een plaatje van het dier die ze leuk vinden.

B: Wat is de aantrekkelijkste manier om te navigeren door de dierenlijst?

F: Je moet onthouden dat het kind misschien helemaal niet de naam kent van het dier. Ze moeten het dus simpel kunnen opzoeken. Daarnaast scrollen kinderen ook niet, dus een lange lijst met alle dieren is ook geen optie. Het leukst lijkt mij om de plattegrond van de dierentuin te gebruiken. Deze dan interactief te maken. Zodat kinderen via de plattegrond kunnen zoeken hoe dat dier ook alweer heet.

B: Welke vorm van multimedia sluit het meest aan bij kinderen?

F: Visueel en kort, dus dat kan video en foto's zijn. Dat sluit het meest aan bij kinderen. Voor de kinderen die meer willen weten over het onderwerp van de video of foto, laat ze doorklikken. Daarachter mag wel meer tekst zitten of een langere video.

B: Hoe moet volgens de laatste internetrends een dierentuinwebsite eruit zien?

F: Als je een link wilt leggen met de dierentuin, zal ik gaan voor de hele leuke en interactieve plattegrond. Zorg dat de informatie toegevoegde waarde heeft aan het bezoek aan de dierentuin. Voorkom standaardverhalen, maak het spannend, leuk en interessant.

B: Moet je onderscheid maken tussen de leeftijdscategorieën?

F: Mijn tip is, maak het leuk voor de jongste groep, dus 6 tot en met 9 jaar. Maak daar een enorm leuke website voor en doe het niet half. Wat wel kan is dat je moeilijkheidsgraden aangeeft bij spellen. Dat vinden kinderen ook leuk, want dan worden ze uitgedaagd om steeds hoger te komen. Dan kan je een verschil maken in niveau, maar ook in moeilijke en makkelijke dieren. Dieren die heel bekend zijn en dier die dat juist niet zijn.

B: Is interactie belangrijk voor deze leeftijdsgroep?

F: Denk het wel. Het lijkt me heel leuk als je dieren kan ranken. Kan laten zien welk dier jij het stoerst vind. Sociale contacten worden steeds belangrijker, naar mate dat kinderen steeds ouder worden. Kinderen hebben trouwens heel snel door als ze met een standaardantwoord worden afgescheept. Hier moet je wel mee oppassen.

C: Voegt een website veel toe aan de marketing van je park?

F: Basisinformatie is heel erg belangrijk. Internet is een steeds meer geraadpleegde informatiebron. Bedrijven gaan ook vaak een binding aan met hun klanten via het internet. Het dierenpark heeft veel vaste klanten en hiervoor kan het heel leuk zijn. Moeders van kinderen zijn altijd op zoek naar een verantwoorde afleiding voor kinderen, als ze zelf even druk zijn. Met een goede en leuke website voeg je even wat toe aan het leven van die persoon. De website moet toegevoegde waarde bieden. Je kan het best een website hebben met 3 hele leuke dingen voor kinderen, dan een hele ingewikkelde site waar de kinderen de weg kwijt raken. Daarnaast je website is één ding, je moet natuurlijk ook mensen op je website krijgen. Dat is vaak nog lastiger. Ik heb trouwens nog wel een idee over het navigeren. Kinderen willen vaak geïnspireerd worden. Je kan ook categorieën maken van slimme, verliefde, sterke, gevaarlijke, grappige en stoere dieren. Als kinderen daar op klikken, ze dan een lijst krijgen met 10 dieren die deze eigenschappen hebben. Daarnaast kunnen misschien kinderen stemmen, van welk dier vind jij het slimst of het mooiste. Dat is een kopie van het superdierenconcept, maar beter een sterk kopie dan zelf iets slaps verzonnen. Daarnaast is het ook handig om een soort factsheet dan bij elk dier te maken, zodat je ook meer de kennis hebt. Dan ben je volgens mij rond. Overall is mijn boodschap sluit aan bij de belevingswereld van kinderen en maak het niet te ingewikkeld. Humor en superkrachten zijn altijd goed.

Bijlage III Uitgeschreven interview: Frederiek de Vries

C: Wat is je functie binnen het Podium?

F: Ik doe hier verschillende taken. Mezelf vergelijk ik altijd met Utrecht Centraal. Als ik er niet ben dan zijn wel mensen aan het werk, maar ik zorg dat iedereen met elkaar in verbinding is. Ik stuur bijvoorbeeld vormgevers aan en bouwers. Vooral heb ik ook veel contact met de klant. Met een klant af te stemmen van 'dit is wat jullie verwachten' en 'dit is wat jullie krijgen'. Dit doe ik op het gebied van educatie en expositie.

C: Voor educatie heeft dit voornamelijk te maken met lespakketten. Hoe zit dit met de expositie?

F: Ja klopt. De inrichting van een tentoonstelling of een museum.

C: Leuk, dan hebben we een plaatje van wie we interviewen. Wat denkt u dat een educatieve dierenwebsite moet bevatten om aan te sluiten bij de ontwikkeling van kinderen?

F: Ik denk een aantal dingen. Het onderwerp dieren is voor kinderen al heel interessant. Op de website moet dan ook informatie komen die de kinderen nodig hebben. Zoals informatie koppelen aan hun eigen huisdier en de verzorging hiervan. Kinderen zijn ook vaak op zoek naar informatie voor hun spreekbeurt. De eerste spreekbeurten gaan vaak over hun huisdier of een wild dier. Ik merk dan ook vaak dat kinderen vragen stellen over dieren. Dat je kinderen dan ook vragen laat stellen en die laat beantwoorden door een expert. Daarnaast is het ook leuk dat dieren een grote relatie hebben met de natuur. Dat de kinderen niet alleen op internet iets lezen, maar ook hiermee naar buiten gaan. Dat ze op internet meer informatie krijgen, maar verder moeten ontdekken buiten of in de dierentuin. Belangrijk bij spreekbeurten is dat je de kinderen ook op ideeën brengt over hoe ze de informatie kunnen vertellen.

C: Waar ze de informatie vandaan kunnen halen?

F: Ja, waar ze hun informatie vandaan halen, maar ook hoe ze hun spreekbeurt leuker kunnen maken. Zoals een quiz of voer meenemen van een dier. Dit is vooral schoolgerelateerd. Ik weet niet of jullie die kant op willen?

C: Ja, we zijn nog een beetje aan het zoeken van wat kunnen we allemaal met de website. Er is nog niet een specifiek doel.

F: Ja, want dat is erg belangrijk. Wat wil je met de website bereiken? Wil je de kinderen naar de dierentuin krijgen of wil je een informatiebron zijn.

C: Past het dierentuindier of het wilde dier beter bij de doelgroep?

F: Dat maakt op zich niet heel veel uit. Ik denk dat het mooist is om beide kanten te laten zien. Als je het bijvoorbeeld hebt over de tijger. De tijger leeft in Azië, is heel bedreigd, jaagt veel op herten en je kan hem zien in de dierentuin. In de dierentuin leven twee tijgers. Met de dierentuin haal je het dier van heel ver weg, heel dichtbij.

C: Krijgen de kinderen hierdoor ook meer een band met het dier?

F: Ja zeker.

C: Snappen kinderen uit de lagere groep, 6 en 7 jaar, het begrip 'wilde dier', kunnen ze hier iets mee?

F: Ja.

C: Ook de bedreiging?

F: Ja. Ze krijgen er regelmatig les over en worden er ook steeds meer mee geconfronteerd. We maken zelf al een paar jaar lespakketten samen met het Wereld Natuurfonds. Ik pak het lespakket er wel even bij. We zijn begonnen met de tijger. Dit was voor groep 5 tot en met 8. Dit start dus ook al bij groep 5. In het pakket gaat het over dat de tijger bedreigd is en wat er moet gebeuren om te zorgen dat het beter met de tijger gaat. Daarnaast ook wat kinderen in Nederland kunnen doen om een bijdrage te leveren. Wat ik leuk vind hieraan is om het onderwerp dichtbij te halen, dit is heel belangrijk bij deze doelgroep, wordt er gebruikt van een kind uit dat land die iets met de tijger te maken heeft of de parkwachter. Om het zo te personaliseren.

B: Hiermee wordt ingespeeld op de belevingswereld van de kinderen?

F: Ja. Daarnaast is het ook spannend. Ze kunnen een avontuur beleven. De parkwachter kan uitleggen wat hij allemaal meeneemt als hij op patrouille gaat, een zaklamp en een verrekijker. De kinderen moeten geïnteresseerd blijven.

C: Is hiervoor een verhalenlijn ook belangrijk?

F: Een paar jaar terug hadden we echt een verhaallijn. De kinderen kregen elke keer brieven. In een bepaalde volgorde en zo ontstond er een verhaal. De kinderen vonden dit erg leuk. De beleving nam toe, maar voor de docent was dit veel werk. Hierdoor zijn we verder gegaan met een eenvoudiger opzet. De docenten zijn namelijk ook erg belangrijk. Als de docent het niet leuk vindt of ingewikkeld dan komt het nooit bij de kinderen. Het pakket moet ook vooral de docenten aanspreken. Hebben jullie al gekeken op de rangerclub website?

C: Ja.

F: Die hebben ook een dierenbibliotheek met informatie. Daar kan je ook geluiden vinden en plaatjes die je kan downloaden en gebruiken. Hoe je het ook spannender kan maken, is dat je diervverzorgers gaat interviewen. Mooier is nog als kinderen zelf vragen kunnen stellen aan de diervverzorger. Misschien kan je zelf ook een excursieblad maken. Dat de kinderen zelf een dier kunnen kiezen, het blad uitprinten en hiermee in de dierentuin opdrachten gaan doen. Hier staat bijvoorbeeld op, zoek uit hoe de olifanten allemaal heten, hoe groot ze zijn. Ze moeten natuurlijk wel ergens de informatie kunnen vinden.

C: Probeer je ook vaak de koppeling te maken naar een ervaring?

F: Ja, in sommige gevallen wel. Het is ook belangrijk om op verschillende niveaus dingen aan te bieden. Ook elementen op internet aanbieden, want niet iedereen kan naar de dierentuin zeker in deze tijd.

C: Maken jullie altijd gebruik van verschillende leeftijds categorieën?

F: Ja. Het mooiste zou zijn om het echt per leeftijds categorie te doen, zoals groep 5. Dat is vaak budgettair niet haalbaar. Als je materiaal maakt, kan je altijd naar bestaand materiaal kijken. Zo kan je makkelijk zien op welke leeftijd kinderen waar mee bezig zijn.

C: Is er een deel van de leeftijdsgroep die meer interesse heeft bij het wilde dier?

F: Ik denk dat het meer te maken heeft met persoonlijke interesse en ervaringen dan met leeftijd.

C: Zijn er diergerelateerde onderwerpen die bij een leeftijdsgroep passen?

F: Het ligt er vooral aan hoe je het brengt. Een kind uit groep 5 begrijpt wel wat bedreiging is, maar als je diep op de stof in gaat, haakt hij waarschijnlijk af. Een kind uit groep 8 zal hier beter mee overweg kunnen.

C: Werken jullie met het personaliseren van dieren?

F: Ja. Bij een lespakket over dolfinnen hebben we de dieren een naam gegeven. De naam sloeg op het soort dolfijn. Het werkt altijd wel erg goed het personaliseren van dieren. Bij het ene dier slaat het beter aan dan bij het andere. Hier moet je wel mee oppassen dat het niet te kinderachtig wordt. Voor een groep 5 en 6 is het wel leuk om ze aan de hand van een personage iets te laten doen. Bij groep 7 en 8 wordt het snel te kinderachtig.

B: Vergroot het personaliseren van dieren het educatieve effect?

F: Ja, het spreekt namelijk de kinderen erg aan.

C: Krijgen ze ook dan een band met het dier?

F: Groep 3 en 4 is hier wel gevoelig voor. De hogere groepen hebben hier al sneller minder mee. Wat trouwens ook erg goed werkt is een diplomasysteem. De kinderen moeten allerlei vragen beantwoorden van een quiz en daarmee verdienen ze een diploma. Dingen sparen houden kinderen ook van. Dit hebben we ook gedaan voor de website van Nationale Parken voor kinderen. Als je de informatie verstoppt in een spel, leren ze en ze vinden het leuk. Spellen zijn altijd goed. Dat hoeven helemaal geen ingewikkelde games te zijn, maar een quiz of een invulpuzzel is al goed genoeg.

Als je daarnaast nog een interactievorm hebt, dan zit je volgens mij erg goed. Als kinderen hun vraag kunnen stellen aan een dierverzorger of iemand.

B: En hoe dan de vraag stellen, via een email of een forum?

F: Email werkt het beste.

C: Proberen kinderen overeenkomsten of verschillen te zoeken tussen zichzelf en dieren?

F: Ik denk dat het niet veel te maken heeft met de eigenschappen, maar voornamelijk met de aibaarheid. Misschien als kinderen heel stoer zijn dat ze een stoer dier kiezen. Dit durf ik alleen niet met zekerheid te zeggen.

C: Op welke manier moet informatie worden opgebouwd om het grootste leereffect te creëren?

F: Er zijn schema's voor, over hoe je de interesse wekt en dan uiteindelijk gedrag. Ik denk wel dat het belangrijk is als er een volgorde in zit. Dat je eerst de kinderen prikkelt en hierna dat ze zich inhoudelijk kunnen verdiepen. Kennis te bieden op verschillende manieren. De een door het te ervaren, de ander door het te lezen, eigenlijk de verschillende leerstijlen. Als laatste is om de informatie te toetsen, bijvoorbeeld door een quiz. De quiz kan je uitdagend maken om te spelen door er een diploma aan te koppelen.

C: Klopt de communicatie theorie bij kinderen over dat kennis invloed heeft op de houding en het gedrag?

F: Ja, kennis, houding en gedrag zijn altijd essentieel. Je ziet bij de basisschoolkinderen, jong geleerd is oud gedaan. Vaak geven kinderen hun kennis ook door aan hun ouders.

C: Wat is belangrijk in de structuur van een webpagina?

F: Ze vinden het leuk om een beetje te moeten zoeken en ontdekken. Dat zijn ze wel gewend. Daarnaast zijn er genoeg kinderen die moeite hebben met lezen of om hun aandacht erbij te houden en daar moet je ook rekening mee houden. Hier kan je gebruik maken met een hulpknop die uitlegt hoe de website werkt.

C: Testen jullie vaak je materiaal bij kinderen?

F: Ja, en bij leerkrachten.

C: Hoe willen kinderen de informatie gepresenteerd krijgen?

F: Ze willen het liefst korte feitjes en weetje. Hierdoor raken ze geprikkeld en willen ze er vaak meer over weten en misschien wel gebruiken voor een spreekbeurt of werkstuk. Dan moet er een mogelijkheid zijn om meer informatie over een onderwerp te krijgen. Leuke kan ook zijn dat je verschillende dieren vergelijkt. Je maakt een wereldkaart waarop het leefgebied van de dieren is te zien. De olifanten en tijger wonen allebei daar.

C: Kinderen willen graag de informatie visueel krijgen?

F: Het helpt om begrip te krijgen over moeilijke termen. Zoals leefgebied. Hier kunnen ze zich weinig bij voorstellen en als het in een plaatje is te zien dan is het makkelijker. Het sluit meer aan op hun beleving en kan je het ook aan laten sluiten op hun wereld. Hier ligt Nederland waar jij woont en daar leeft helemaal de tijger.

C: Is er een vorm van multimedia die meer bij kinderen aan sluit?

F: Ik denk dat video heel erg van deze tijd is. Terwijl foto's meer bij spreekbeurten en werkstukken aansluiten. Video's zijn dan te lang en lastig voor kinderen om hun informatie uit te halen. Het ligt dus eraan welk doel je wilt halen met je multimedia.

C: Ik vind het erg leuk dat je begon over de leerstijlen. Hier hebben wij het tijdens onze opleiding ook regelmatig over gehad. Hoe spelen jullie met een lespakket hierop in?

F: Dat is erg lastig. We hebben vaak een video en een quiz. Hierdoor heb je al een aantal leerstijlen te pakken, maar het is lastig om ze allemaal goed te verwerken. Ik zal wel een keer kijken naar de kidspagina van Nationale Parken, de rangerclub en de dierdiploma. Dit zijn wel een aantal sterke educatieve kinderwebsites.

Bijlage IV Uitgeschreven interview: Henny van Rij

C: Nou, ik heb al uitgelegd wat we gaan doen. Om te starten eerst even over het Dierenmuseum. Dit staat niet in de vragen. De website hebben wij een beetje bekeken, wat jij natuurlijk hebt opgezet. Wat was je idee achter de website? Wat zijn je doelen?

H: Mijn doel is dat ik heel graag wil dat mensen bewuster gaan nadenken over de omgang met dieren. Wat je ziet is dat onze omgang met dieren een nogal gewoontegedrag is. We houden varkens in de veehouderij en met onze hond gaan we leuke dingen doen. Ik ben altijd getriggerd geweest door de relatie mens en dier en het verbaasd mij iedere keer weer hoe wij verschillend met dieren omgaan. Als ik daar wel eens gesprekken met mensen over heb, dan hoor ik vaak 'ja ja, je hebt wel een punt' of ze zeggen 'ooh dat wist ik niet'. Op een gegeven moment, ik had heel wat boeken verzameld wat ik eigenlijk mijn hele leven wel heb gedaan, wilde ik eigenlijk een boek gaan schrijven maar niemand gaat mijn boek lezen en toen ontstond het idee van het dierenmuseum. Het museum is namelijk een verzameling aan informatie daarom heet het museum en je moet ook iets hebben wat een beetje bekt en goed pakt en toen dacht ik, ik ga een website maken met informatie over dieren maar dan hoop ik wel dat mensen verbaasd raken en zich verwonderen over de diversiteit waarop wij met dieren omgaan. Wij gaan namelijk niet alleen fysiek met dieren om, maar hebben ook dieren in de kunst en op reclamelogo's. Wij identificeren ons ook met dieren en dan ook juist in die logo's. Bijvoorbeeld heeft Porsche een heel snel paard als logo. Dat vind ik gewoon heel erg leuk. Je ziet gewoon heel veel om je heen in de parken zie je vaak dieren in de kunst. Dieren hebben heel veel voor ons betekend. Mensen staan hier helemaal niet bij stil. Hierdoor ben ik ook meer geïnteresseerd geraakt in de geschiedenis van de mens en dierrelaties. Dat vind ik leuk om te delen en dat heb ik ook bij een aantal mensen getoetst en toen ben ik begonnen. Maar de kern is dat ik mensen aan het nadenken wil zetten via de verwondering en door ze verschillende soorten perspectieven te geven over omgang met dieren en dan mogen ze zelf hun mening vormen. Ik ga niet met het vingertje wijzen over hoe het moet. Dat werkt gewoon niet. Ik ga er vanuit dat mensen zelf goed kunnen beslissen wat het goede is om te doen. Dat is eigenlijk de kern, mensen aan het nadenken krijgen op een leuke manier.

C: Met veel kennis probeer je hun houding nemen tegenover hun relatie met dieren.

H: Ja, met informatie. Dat is eigenlijk maar een klein stukje als je mensen hun gedrag wilt veranderen, dat realiseer ik me ook. Maar ja, dit was er nog niet en eigenlijk zag ik daardoor ook een gat in de markt. Je ziet namelijk wel op veel websites over biologisch consumeren en bij NGO's over hoe veedieren en bontdieren worden gehouden, maar echt de relatie tussen mens en dier en over dierethiek is eigenlijk op internet niet veel te vinden. Dus ik dacht nou, laat ik dat eens gaan doen.

C: Richt jouw website zich op bepaalde dieren? Zoals huisdieren of landbouwdieren?

H: Nee, op dieren in het algemeen. Ik heb geprobeerd alle aspecten van mens en dieren te belichten. Dus als jullie iets missen, hoor ik het graag.

C: Oke, dan gaan we verder met meer onze kant van het verhaal.

B: Ooh, ik had nog een vraag. Heb je ook inzicht in de bezoekerscijfers van je website?

H: Ja, ik kan niet zien per pagina, maar ik kan wel zien hoeveel pagina's worden bezocht. De eerste twee maanden had ik 1700 bezoekers. Dat vond ik erg netjes en het schijnt ook netjes te zijn.

B: Dat is heel netjes.

H: Ja, het is de vraag of je dat gaat volhouden, maar ik was heel erg blij. Ik zit daarnaast met mijn website ook op Facebook. Dat gaat een stuk langzamer. Daar heb ik nog maar 89 volgers. Het is best moeilijk om publiek te trekken op Facebook. Op Twitter zit ik ook en dat gaat ook niet snel. Ik had verwacht dat dat iets sneller zal gaan.

C: Hoe heb je de website onder de aandacht gebracht?

H: Ik heb het hier bij de mensen onder de aandacht gebracht en ik heb een facebookpagina en twitter aangemaakt. Wat ik af en toe doe is op andere pagina's iets posten. Als ik bijvoorbeeld zie dat mensen informatie zoeken hun doorverwijzen naar het dierenmuseum. Ik heb ook op een gegeven moment kranten gemaïld, een soort van persbericht. Daar heb ik van 2 kranten reactie gehad. Dat was de Delfse Post en binnenkort in een dagblad van Tilburg. En voor de rest hoop ik door mijn

netwerk het meer onder de aandacht te brengen. Het is niet automatisch als je zegt tegen mensen er is een dierenmuseum dat zij het ook weer onder de aandacht brengen. Ik moet dus meer aan mijn communicatie doen. Dat is echt wat ik er als les uit trek, alleen heb ik zo weinig tijd. Een paar weken terug was het de week van het bier. Ik heb toen bierlogo's met dieren verzameld. De logo's heb ik toen ook op de website gezet en dat heeft niet veel opgeleverd. Dus als jullie daar ideeën over hebben, hoor ik het graag.

C: Oke, bij ons gaat het voornamelijk over het dierentuindier. Hierbij waren wij heel erg benieuwd welke diereninformatie waarschijnlijk het beste bij kinderen aansluit? Het wilde dier of het dierentuindier?

H: Mensen hebben het snel over het dier wat dichtbij hun is. Hier valt dan het dierentuindier binnen. Maar als er dan een dier in de actualiteit komt. Laatst kwam er ook iemand naar mij toe van 'wat erg van die haaienvinnen he', dan vinden mensen ook het wilde dier interessant. Dat is meestal na aanleiding van iets negatiefs, zoals de actie voor de neushoorns. Dan beginnen mensen er wel over, maar meestal gaat het over dieren dichtbij hun thuis. Ookal ken ik ook veel mensen die helemaal niks met dieren hebben en er helemaal niet over praten.

C: Dus als een dier meer actueel is, dan voelen ze wel iets voor hem.

H: Ja, en of kinderen het verschil kennen tussen het wilde dier en het dierentuindier weet ik niet. Ik weet niet of kinderen al het onderscheid kunnen maken. Zo van 'he dit is een dier in gevangenschap en dat dier heeft de vrijheid'. Dat weet ik niet. Bij kinderen zie ik altijd de verbazing en de verwondering en bewondering, van 'wauw wat is die groot'. Ik was laatst in Blijdorp en toen zag ik vooral bij de apen dat ze de dieren identificeren. In iedergeval noem ik het identificatie. Meelachen en het grappig vinden. En dat is volgens mij ook doordat ze zichzelf herkennen in dat dier. Dat hebben ze waarschijnlijk minder met een olifant. Daarom doen kinderen vaak ook meer met het gevoel. Het gaat niet via het hoofd en via het denken. Het gaat via wat zien ze, wat ruiken ze en wat voelen ze. Dat zie je ook als kinderen opgroeien. Ze krijgen als eerste een knuffel. Dat gaat weer op gevoel, op de tast. Dit zijn wel allerlei indrukken van mij. Ik kan het niet wetenschappelijk onderbouwen.

C: Welke dieronderwerpen zijn interessant voor kinderen?

H: Dat is een goede. Ik heb twee buurmeisjes. Misschien is dat makkelijker met mijn eigen ervaringen. Zij waren 4 jaar toen ze naast mij kwamen wonen en ik heb 2 katten. Zij hadden geen huisdieren. De kinderen kwamen iedere week knuffelen en aandacht geven. Ze zagen de katten als een soort van vriendinnetjes. Vooral bij één van mijn katten, want die is heel erg op kinderen gericht. Ze zagen wel dat het een ander dier is, maar willen er heel graag een vriendschap mee. Dat was heel erg mijn gevoel. Een verbinding en contact. Wat was ook alweer je vraag?

C: Welke dieronderwerpen zijn interessant voor kinderen?

H: Ik denk dat kinderen daar nog niet erg over nadenken. Ik denk dat de eerste vraag is, wat is een dier? Ik vraag me af of kinderen dat al meekrijgen, want als je kijkt naar mens en dier zijn de verschillen helemaal niet zo groot. Dat zien de kinderen ook en dat voelen ze ook. Wij maken uiteindelijk in ons hoofd onderscheid. De dieren komen in categorieën. Ik weet niet of kinderen dat ook doen. Qua onderwerpen vind ik het lastig. Wat bedoel je precies met onderwerpen?

C: Waar wonen dieren, wat eten dieren, waar slapen dieren?

H: Oke, ook dat soort onderwerpen. Ik denk dat kinderen dat soort onderwerpen wel willen weten. Daar komt ook weer de vergelijking. Hoe leven zij en wij.

C: De vergelijking met zichzelf?

H: Ja en dat vinden ze wel interessant. Het is ook de leeftijd, rond 10 jaar, dat de kinderen de wereld gaan ontdekken en ordenen. Zo van dit is van mij en dat is van jou. Ik denk dat ze wel getriggerd zijn over de leefwereld van een dier. En of dan de olifant in Afrika leeft of in Zuid-Afrika, dat is voor een kind details. Vaak vragen kinderen inderdaad wel van wat eet ie en hoe groot is ie. Ik heb wel een beeld van dat kinderen dat wel vragen.

C: Je vertelde net dat vaak kinderen zichzelf zoeken en vergelijken met het dier. Daardoor kunnen er ook lastige situaties ontstaan. Ik zit te denken aan het Bokito incident. De mevrouw wist zeker dat hij naar haar lachte. En daarmee krijg je met vergelijkingen en vermenselijken wel miscommunicatie in.

H: Ja dat klopt en wat wil je daarmee zeggen?

C: Wij zijn met het onderzoek ook aan het kijken naar hoe ver kan je gaan met het vermensen en vergelijken. Je vertelde net ook dat er veel dieren worden gebruikt in logo's om een emotie op te wekken. Vanuit de ethiek zijn ze volgens mij vrij negatief tegenover vermensen. Merk je daar zelf ook wat van in de theorie?

H: Je gooit volgens mij een aantal dingen door elkaar. De mevrouw met Bokito wilde heel graag contact met het dier. Dat is ook wat kinderen erg graag willen, het in contact zijn. Zij vond het erg bijzonder dat ze in contact kon zijn met een ander wezen, een dier. Waar de ethiek over gaat is voornamelijk over de omgang met dieren. Daar zijn veel theorieën binnen. Je hebt mensen die zeggen dieren tellen mee. Daarnaast heb je ook mensen die zeggen, dieren tellen niet mee. De mensen die zeggen dieren tellen mee, vinden dat je geen enkele rekening hoeft te houden met het belang van het dier. Je hebt mensen die zeggen, dieren tellen mee omdat ze instrumentele waarde hebben. Wij als mens mogen de dieren gebruiken. Dat zijn voornamelijk mensen die dieren zien onder de mens. Dat is een beetje het dier is ding. In de wet hebben we staan, dieren hebben een intrinsieke waarde. Daarmee zeggen we, dieren hebben een eigen waarde naast de instrumentele waarde, want die blijft. Die instrumentele waarde ontkennen wij niet met de intrinsieke waarde. Je hebt ook mensen die zeggen dieren hebben inherente waarde. Hiermee wordt gezegd dat mens en dier gelijkwaardig zijn. De mens heeft ook inherente waarde, hebben een leven en mogen hiermee beslissen wat ze ermee doen. Als je kijkt naar die 4 categorieën. Dan komen er theorieën vanuit de ethiekhoek wat je wel en niet mag doen. Ik vind het erg lastig als je zegt dat vermensen van het dier slecht is. Het vermensen van dieren gaat er ook over hoe je kijkt naar dieren. Sommige groepering, zoals de veehouders, vinden dat de consument het dier teveel vermensen. Hiermee is de vraag wat je hieronder verstaat. Zij hebben het idee dat we het dier echt als mens gaan behandelen. Voorbeelden zijn het aankleden van dieren en het lakken van de nagels. Vermensen is niet altijd negatief. Als je dieren namelijk vermensen zie je ook de overeenkomsten tussen mens en dier. Je ziet dat dieren net als wij een lichaam hebben. Dieren hebben emoties en gevoel. Misschien zelfs ook wel een mate van bewustzijn. We weten niet of alle dieren een zelfbewustzijn hebben. Als je dat ziet en je gaat dieren op die manier vermensen, dan vind ik dat niet erg. Dat betekent dat je rekening houdt met de belangen van het dier. Zodra je over een bepaalde grens gaat en het dier niet meer ziet als dier, maar echt als mens. Als je denkt dat hij echt precies hetzelfde voelt als jou en ook denkt net als jou, of hij heeft nu ook trek in een koekje. Dan gaat het te ver, want mens en dier, zeker voor de mensen die vinden dat dieren inherente waarde hebben, zijn niet gelijk. Dieren kunnen gelijkwaardig zijn, maar zijn niet gelijk. Dieren hebben andere behoeftes en voorkeuren. Als je overeenkomsten ziet tussen mens en dier en daarmee goed kijkt naar het dier, dan vind ik niet dat er sprake is van vermensing. Dan is het jezelf als mens naast een dier zetten, bedenken we zijn beide dier, maar wat heeft het dier nodig. Je kan nooit je eigen behoeftes reflecteren op het dier.

C: Dan komt ook de intrinsieke waarde in gevaar als alle behoeftes aan jezelf spiegelt bij het dier.

H: Ja, want dan gaat het niet meer over de eigenwaarde van het dier. Dan wordt het een mens en dat is ie niet. Dat het dier aan zich waarde heeft, dat zeker. Daarnaast zie je ook de andere kant en dat is het verdinglijken van het dier. Daar schuift het op naar alleen het dier als instrument. Wat eigenlijk gebeurt met de intrinsieke waarde is dat beide waardes naast elkaar moeten worden afgewogen. De mensen van de inherente waarde zeggen het dier mag niet gebruikt worden. Als je dat wel doet, moet je het dier als gelijkwaardig behandelen. Als ik jou niet opeet, eet ik ook geen dier op. Met de intrinsieke waarde maak je wel de afweging of dat geoorloofd is of niet.

C: Dat is wel een hele dunne scheidslijn.

H: Ja, de meeste mensen vinden dat dieren en een intrinsieke en een instrumentele waarden hebben. De groep van de inherente waarde is het kleinst. Dan kan je denken aan Wakker Dier bijvoorbeeld.

C: Binnen welke groep je valt, is erg op mening gebaseerd. Of zijn er richtlijnen van als je dit of dat hebt dan val je binnen de inherente groep en anders niet?

H: De mening moet wel onderbouwd zijn. Er zijn onderzoekers die de argumenten hebben helemaal uitgezocht en bij een groep hebben geplaatst. We dwalen een beetje af, he.

C: Dat maakt niet uit. We gaan nu weer terug. Wat is de kijk van kinderen op het wilde dier?

H: Ik denk in eerste instantie verwondering, verbazing en nieuwsgierigheid. Ik weet niet of kinderen het labelen als wild dier. Misschien zien het alleen als anders dan ik. Tenzij ze het met hun opvoeding al mee hebben gekregen.

C: We hebben het al eerder over gehad en is ook een doel van je dierenmuseum. Dat kennis invloed heeft op houding en gedrag. Werkt dit ook zo bij kinderen?

H: Helaas weet ik niet veel over kinderen, maar als ik terug ga naar mijn jeugd. Dan denk ik dat het ook erg afhangt van de persoon. Wat je leuk vind, sta je voor open. Dan is het voornamelijk iets wat uit het kind zelf komt. Daarnaast worden kinderen ook erg beïnvloedt door hun omgeving. Een lastige scheidslijn is van wat is nou van het kind en wat van de ouders. Als ik bij me afvraag waar mijn passie voor dieren vandaan komt, mijn moeder is gek op dieren maar eet gewoon vlees. Zij gaat dus heel anders om met dieren dan ik. Mijn eerste foto daar zie je mij met een poes op tafel. Ik heb het dus wel deels van haar meegekregen. Daarnaast komt het ook deels uit mij. Het kan werken als een kind er interesse in heeft en daarnaast kan het van buitenaf komen. Naast kennis is denk ik ook beleving erg belangrijk bij kinderen om hun houding te veranderen.

C: Speelt de rol van een naam en een karakter geven aan het dier bij de relatie tussen mens en dier?

H: Bij een naam bedoel je, het dier echt een naam geven. Je noemt het dier niet meer olifant, maar Pietje bijvoorbeeld.

C: Ja.

H: Ik denk het wel. Dan zit ik ook vooral te denken vanuit de zorgethiek, de relatie-ethiek. Iets waar je het meeste een relatie mee hebt, wil je ook het meest voor zorgen. Dat is voornamelijk uit de zorgethiek voor de mensen en dat probeer ik nu te vertalen naar dieren. Ik denk dat kinderen, omdat zij nog heel erg aan het zoeken zijn naar hun eigen identiteit, zoekend naar contact met de andere een naam wel helpt. Ik denk dat kinderen dat aanspreekt. Daarmee wordt het dier voor hun een individu. Als het een individu wordt, dan kunnen ze meer een vergelijking met zichzelf maken. Zoals Pietje heeft ook gevoelens en waarom hoeft Pietje niet naar school. Ik denk dat het helpt in de communicatie met jongere kinderen. Vanaf 12 jaar weet ik niet of het ook helpt. Terwijl ouderen het ook heel leuk vinden. Met een naam wordt de relatie en het verschil kleiner. Je 'kent' elkaar.

C: Naast de naam, helpt dan ook een karakter geven? Zoals Pietje is altijd heel vrolijk.

H: Bij kinderen gaat dat werken.

B: En de verjaardag vieren van een dier?

H: Ik doe dat nooit. Het zal wel helpen. Dat heeft weer te maken met de identificatie. Ik ben jarig en Pietje ook. Ik denk wel dat het kan bijdragen aan de verwondering en verbazing bij kinderen. Je laat hiermee zien dat een dier ook speciaal en bijzonder is. Als het dier ouder wordt, hoeft het niet elk jaar gevierd worden, maar als Bokito straks 50 jaar wordt. Dat vinden mensen geweldig. Dit zal ook wel verschillen per dier. Bij een giraffe zal dit misschien minder zijn dan bij Bokito of een ander bekend dier. Het zal al helemaal niet werken bij de vuursalamander bijvoorbeeld. Het moeten wel knuffelbare en aabare dieren zijn, ook weer vanwege die identificatie. Mensen hebben eerder een band met dieren die op hun lijken dan dieren die niet op hun lijken. Dat clusteren komt vanuit onze cultuur en daar is een lezing over die jullie eigenlijk een keer moeten kijken op internet. De lezing gaat over Carnisme. Die kijkt vanuit cultureel perspectief naar jongere kinderen en dieren hoe dit in de loop van de jaren veranderd. Daarnaast heeft zij het ook over .. op een gegeven moment komt bij een kind de informatie van deze dieren horen in de categorie ongedierte, zoals muizen, ratten en insecten. Een andere categorie zijn de enge dieren, de spinnen en de slangen. Andere dieren worden gelabeld als de dieren die we eten. In de dierentuin ga je als volwassenen ook met deze blik kijken naar de dieren. Je gaat je minder verwonderen omdat je de bril al opzet van de categorieën. De olifant is bijvoorbeeld een wild dier. Deze zie je ook op National Geographic bijvoorbeeld. Daar heb je dan de bewondering voor. Terwijl bij de slang wordt gedacht, iieek die moet ik niet in mijn huis hebben. Dat hoor je mensen zelfs soms zeggen. Dat zal ook leuk zijn om bij verschillende categorieën dieren te luisteren wat mensen zeggen als ze het dier zien. Door de categorieën komt dat je op oudere leeftijd anders naar een aantal soorten dieren kijkt en de verwondering afneemt.

C: Hoe komt het dat een dier in een bepaald de categorie valt?

H: Door de cultuur. Dat komt vooral in de lezing erg naar voren door het carnisme, in de supermarkten en op de televisie de categorieën naar voren komen en wij dat aannemen. Wij worden bijvoorbeeld heel verontwaardigd als chinezen honden eten. Dat slaat natuurlijk nergens op, maar dat komt doordat de hond in Nederland in de categorie huisdieren valt. In China is dat anders. In India is de koe in veel delen een heilig dier. Dat is in de cultuur afgesproken en door die bril kijk je naar

bepaalde dieren. Dan vergeet je de onbevangenheid van vroeger toen je die categorieën nog niet had. Dan zijn de dieren veel meer gelijkwaardig. Kinderen zijn bijvoorbeeld veel meer geïnteresseerd in een mier, een insect, als in een olifant. Zo snel de categorisering komt dan wordt de kijk op bepaalde dieren anders. En die kijk wordt normaal gevonden. Als kinderen zien dat hun moeder gilt bij een spin of een tijger in een circus. Dan is dat de normale wereld, zolang er niet wordt gevraagd 'wat vind je hiervan'.

C: Ik denk dat we wel door onze vragen heen zijn.

H: Ik zit nu een keer te kijken naar de vraag, kennis heeft invloed op de houding en gedrag van kinderen. Ik denk dat ouders hier ook een cruciale schakel in zijn. Het eerste wat kinderen zien is de ouder. Volgens een onderzoek vanuit de psychologie kan een kind de eerste jaren alleen communiceren met geluiden, zoals huilen om aandacht te krijgen van de ouders en in latere jaren gaan ze leren hoe ze zich moeten gedragen. Wat is normaal gedrag. Een kind spiegelt zich altijd aan zijn ouders. Daar zit dus ook een hele belangrijke schakel die je nodig hebt om kinderen te kunnen bereiken. De ouder is je rolmodel. Als de ouders niet goed omgaan met dieren, dan is dat normaal. Want papa en mama zijn de beste in de ogen van kinderen. Misschien moet je in een dieren tuin dan meer doen aan ouder-kindrelatie dan alleen richten op kinderen. Vanuit daar kunnen misschien kinderen hun ouders interviewen.

Bijlage V Uitgeschreven interview: Margaret Massop

B: Is de leeftijdsgroep van 6 tot en met 12 jaar op het gebied van internetgedrag te categoriseren? Zijn er grote verschillen tussen de categorieën?

M: In principe wel, hoewel er nog wel veel verschil is tussen 6 tot 9 en de groep 10 tot 12. Met de website van de WNF-Rangerclub richten wij ons op de 9 tot 12. Kinderen vinden het niet erg om op een website te zitten voor iets oudere kinderen, maar kunnen wel afhaken op een website die ze te kinderachtig vinden. Wel moet je qua taal ook rekening houden met de jongeren.

B: Met welke functie gebruiken kinderen het internet, vermaak, informatiebron of beide?

M: Vooral vermaak. Spelletjes doen en filmpjes kijken zijn favoriet.

B: Heeft iets invloed op de aantal keren dat kinderen een website bezoeken?

M: Ja, voor spelletjes komen ze terug.

B: Hoeveel nieuwe informatie kan een kind opnemen tijdens het bekijken van een webpagina?

M: Het is altijd belangrijk om niet te veel informatie op een pagina te zetten, maar dat geldt ook voor volwassenen. Daarnaast is het bij kinderen nog belangrijker om met korte zinnen te werken en veel beeldmateriaal. Wat verder bij onze gebruikerstesten naar voren kwam is dat kinderen nauwelijks de rechterkolom lezen. Deze hebben we in de nieuwe site daarom weggelaten.

B: Wat is belangrijk voor de opbouw van een webpagina voor kinderen, een vaste opbouw of afwisseling en structuur of 'ontdekken'?

M: Het beste is beide. Belangrijk is om te beseffen dat een deel van de doelgroep de ouders van de kinderen zijn. Zij besluiten of het kind de website mag bezoeken en gaan over tot eventuele aankopen. Een goede vast opbouw moet je mijn inziens nooit weglaten. Daarnaast is het natuurlijk ook leuk om een deel te laten ontdekken. Op de website van de WNF-Rangerclub hebben we een 'Rangerwereld' gemaakt waar je met een avatar doorheen kan lopen en op zaken kan klikken. Die linken dan weer naar de diverse pagina's van de website.

B: Hoe willen kinderen het liefst informatie gepresenteerd krijgen?

M: Snelle feitjes. En het liefst gecombineerd met beeld en geluid. Behalve als ze informatie zoeken voor een spreekbeurt, maar dan kun je het in één pakket aanbieden.

B: Welke vorm van multimedia sluit het meest aan bij kinderen?

M: Filmpjes.

B: Hoe zou een diereninformatie pagina eruit moeten zien volgens de laatste internet trends die aansluiten op de doelgroep kinderen van 6 tot en met 12 jaar?

M: Multimediaal

B: Hoe belangrijk is interactie op het internet voor kinderen? Naar welke interactie zijn ze dan op zoek?

M: Bij kinderen onderling laten interacteren, chatten, zitten gevaren, bv cyberpesten. Dit moet je of niet doen, of goed monitoren. Ook merken we wel dat ouders liever niet hebben dat kinderen op sites zitten waar ze in contact komen met vreemden. We hebben nog geen ervaring met een live chatsessie met een natuurbeschermer. Als ik hier even brainstorm zou ik bv kiezen voor een soort profielensite (Facebook) voor alle dieren uit de dierentuin, die kinderen dan kunnen volgen. Bij elk dier staat ook een dierenverzorger die regelmatig updates plaatst over het dier, waar kinderen op kunnen reageren. Op de homepage staan de laatste updates. Overigens zitten in deze leeftijd wel veel kinderen die wel lezen, maar niet reageren. 'Liken' doen ze wel. En smilies gebruiken zijn ze ook erg fan van. Ook hier is belangrijk dat als kinderen een vraag stellen of reageren, dat er wel reactie komt. Anders kun je hier beter niet aan beginnen. Interactie moet wel tot stand komen. Dit wordt nog wel eens onderschat door organisaties.

B: Wat is de kijk van kinderen naar dierverzorgers? Hebben kinderen interesses naar dit beroep in de leeftijdsgroep van 6 tot en met 12 jaar?

M: Ik vermoed van wel.

B: Als kinderen een dierenvraag hebben en ze kunnen de informatie niet vinden, gaan ze dan manieren zoeken om de vraag beantwoord te krijgen?

M: Ligt er aan hoe belangrijk ze het vinden, ze zijn mijn inziens wel redelijk snel afgeleid.

B: Hechten kinderen bij het stellen van een vraag aan de deskundigheid van de persoon aan wie ze de vraag stellen?

M: Deze vraag vind ik moeilijk. Ik vermoed dat het niet zo belangrijk is.

B: Waar houdt u bij het bouwen van een website voor kinderen rekening mee?

M: Dat de site stoer en grappig is en duidelijk taalgebruik

B: Wat zijn de belangrijkste voorwaarden waar een site aan moet voldoen?

M: Gebruikersvriendelijk, dus bv oppassen met witte teksten op gekleurde achtergronden en kiezen voor een duidelijke structuur. Passen bij het imago en de huisstijl van de organisatie. Dat de website geschikt is voor mobiele apparaten. Responsive webdesign en geen flash en meer buttons in plaats van veel links direct onder elkaar. Social media moet er een onderdeel van uitmaken. Conversie moet goed zijn, dus aantal mensen dat tot donateurschap of aankoop producten overgaat, dat blijft uiteindelijk een van de belangrijkste doelen van een site.

B: Kan de opmaak van een site bijdragen aan de educatieve waarde van diereninformatie?

M: Ja, een aantrekkelijke, overzichtelijke site krijgt eerder herhaalbezoek. Hoewel content (inhoud) wel het belangrijkste blijft.

Bijlage VI Uitgeschreven interview: Marian Joven

M: Wat is het doel van de diereninformatie?

C: Er is nog geen doel. Het onderdeel is voornamelijk op de website geplaatst, omdat de concurrenten het ook hebben.

M: Een doel is wel erg belangrijk. Als je kijkt naar basisschoolkinderen kunnen zij de informatie gebruiken voor spreekbeurten of werkstukken. Je kan ook je profileren als bescherming van diersoorten en verschillende projecten laten zien. Of alleen aantrekkelijk maken zodat kinderen gewoon naar de website gaan, dan zit je te denken aan spelletjes enzovoort. Er zijn verschillende invalshoeken.

C: Wat moet een educatieve dierenwebsite bevatten om aan te sluiten bij de ontwikkeling van het kind?

M: Naast welk doel je hebt, spelen ook veel praktische zaken een rol. Zoals taalgebruik en de opmaak voor de aantrekkelijkheid. Bij de keuze van dieren kan je kijken naar iconische dieren, aansprekende dieren. Als je informatie wilt geven voor spreekbeurten, is het handig om informatie te rangschikken. Bij de basisschool wordt ook het thema vorm en functie behandeld, hoe zien dieren eruit en waarom. Misschien is het ook handig om de CITO soortenlijst te bekijken. Hier staan allemaal diersoorten op die de kinderen na hun basisschooltijd moet kennen. Daarnaast staat er ook bij elk diersoort bij welk thema je het dier kan gebruiken. Als een hulpmiddel voor leerkrachten.

C: Moet er om de doelgroep te bereiken binnen de informatie onderscheid worden gemaakt tussen verschillende leeftijdscategorieën?

M: Met de teksten moet je in de gaten houden dat bijvoorbeeld een 6 jarige minder goed kan lezen en geen lange teksten aan kan. Je kan onderscheid maken in onderbouw, middenbouw en bovenbouw. Alleen dit moet dan bij elk dier gebeuren. Bij de website van de vogelbescherming, beleef de lente, is een goed voorbeeld. Zij hebben een splitsing gemaakt naar verschillende leeftijden. Ik zal een splitsing maken van middenbouw en bovenbouw. Waarbij je let op het soort informatie en hoeveelheid tekst.

C: Is er een deel van de leeftijdsgroep die meer interesse heeft in het wilde dier?

M: Dit ligt vooral aan de ontwikkeling en interesse. Het ene kind is er meer geïnteresseerd naar dan het andere kind. In groep 8 zijn ze meestal wel in een leeftijd waar ze heel veel feitjes weten, zoals over dino's of haaien. Wat je ook kan proberen om op alle drie de elementen in te spelen, hoofd, handen en hart.

C: Het lastige hiermee is dat je met hart vooral in wilt spelen op bedreiging, maar snapt een kind van 6 jaar ook iets over bedreiging.

M: Vergis je niet. Kinderen weten al veel. Ze hebben er vaak over gehoord. Belangrijk is dat je weet wat je met de informatie wilt. Wil je de informatie alleen geven of wil je er ook een betekenis aanbinden.

C: Klopt het als kinderen meer kennis over bijvoorbeeld de bedreiging, dat hun houding dan verandert?

M: Dat valt tegen. Hier is al regelmatig onderzoek naar gedaan. Alleen kennis hebben, verandert de houding niet. Je moet een band hebben, dat helpt je attitude te veranderen. Met een emotionele band ben je eerder geneigd iets te doen, dan dat je alleen kennis erover hebt.

C: Dus een band tussen kind en dier is hier binnen belangrijk?

M: Ja, dat is één van de dingen die helpt. Als kinderen naar de dierentuin gaan en een 'wauw' moment hebben. Dat helpt zeker. Als je daarna kennis krijgt, dan heeft het meer een bodem, meer een lading.

C: Een ervaring is dus ook belangrijk?

M: Ja. Een ervaring op een website is lastig, maar niet onmogelijk.

C: Welke dieronderwerpen zijn interessant voor kinderen en passen bij hun leeftijd?

M: Wat basisschoolkinderen moeten weten is verschillend. Hiervoor kan je een paar lesmethoden bekijken. Voor een dierentuin denk ik dat het niet veel uitmaakt welke onderwerpen worden gebruikt. Een ouder basisschoolkind kan

gewoon meer informatie aan. Er zijn geen onderwerpen die beter aansluiten. Waar je wel rekening mee kan houden dat een 7 jarige nog geen topografie heeft gehad. Bij hogere groepen kan je het over werelddelen hebben. De jongere kinderen vinden het habitat, zoals woestijn of regenwoud interessanter.

C: Het grote verschil is hoe diep je op de stof in gaat.

M: Klopt. Bij biologie op het basisonderwijs komen elk jaar dezelfde thema's terug, alleen wordt er steeds meer stof aan toegevoegd. Ze beginnen met een basis en hier komt steeds meer stof bij. De thema's heeft het CITO vastgelegd. De kerndoelen kunnen jullie hier ook bij gebruiken en natuurlijk inspiratie halen uit bestaande lesmethoden, zoals Nautiek.

C: Speelt een naam geven aan het dier een grote rol bij de band tussen kind en dier?

M: Ja, speelt een grote rol. Je ziet het ook als kinderen zelf een dier krijgen of vinden. Zelfs een insect krijgt een naam. Hier mee creëren ze een band. Als ze het een naam geven wordt het iets persoonlijks. Hiermee houdt je de aandacht vast en heb je een mooie brug naar het dier in het wild.

C: Willen kinderen zich ook spiegelen aan dieren?

M: Ja, daarom zijn ook jonge dieren en spelende dieren interessant. Hier herkennen ze iets in. Kinderen in groep 6 en 7 doen spreekbeurten en er zit altijd iemand tussen die het over een dier doet. Dieren is een heel aansprekend thema.

C: Zijn kinderen zich bewust van de verschillen en overeenkomsten tussen hen en dieren?

M: Ja. Waar ze vaak verbaasd over zijn, is dat wij mensen ook feitelijk dieren zijn. Kinderen vinden dit erg raar, dus ze zijn zich zeker bewust van de verschillen.

C: Hoe belangrijk zijn educatieve elementen, zoals een speurtocht en een quiz, voor de educatieve waarde?

M: De kinderen vinden het leuk om te doen en worden geprikkeld om hun kennis te gebruiken. Daarnaast krijgen ze vaak een beloning. Ze weten of ze het goed doen of niet. Dit blijft wel heel erg op kennis. Een activiteit die ze in de dierentuin moeten doen, lijkt mij een logisch vervolg. Hier kan je ook erg proberen om de zintuigen te laten werken en een mooie ervaring te creëren. Dat geeft het wel erg veel meerwaarde.

C: Is de meerwaarde leeftijdfafhankelijk?

M: Nee, dat maakt niet uit.

C: Hoe belangrijk is interactie voor deze leeftijdsgroep?

M: Het sociale aspect is altijd belangrijk. Ik weet niet of je dat bereikt via een website. Interactie met een diervoorzorgster, waar kinderen hun vragen kwijt kunnen, lijkt me zeker een meerwaarde. Je maakt hiermee de informatie persoonlijker en echter.

C: Gaan kinderen actief op zoek naar antwoorden op vragen?

M: Als je de mogelijkheid hebt om vragen te stellen, zullen kinderen dit zeker doen. Kinderen zijn altijd nieuwsgierig. Op basisscholen wordt het beroep van diervoorzorgster als heel leuk ervaren.

C: Informatie over het beroep diervoorzorgster zal ook interessant zijn?

M: Dat denk ik wel, zeker bij de kinderen uit de bovenbouw.

C: Op welke manier moet informatie worden opgebouwd om het grootste leereffect te creëren?

M: Er zijn vele theorieën hierover. De manier hoe je het opschrijft is belangrijk, manier van opbouw en aantal begrippen. Zeker niet kinderachtig zijn, dan voelen kinderen zich niet serieus genomen. Als het te moeilijk is, haken kinderen ook af. Een quiz heeft een groot leereffect, omdat je meteen feedback krijgt. Als je leerrendement wilt hebben, dan moet je een tekst aanbieden en vragen stellen om te kijken of de tekst is begrepen. Ze moeten het toe kunnen passen, dan bezinkt het ook. De vraag is of je met een website zo diep erop in moet gaan. De dierentuin kan

ook voorzien van informatie en proberen de ervaringen te creëren met hun levende dieren. Wel wat bij brengen, maar leren niet perse. Hun interesse wekken.

C: Hun interesseren kan door leuke informatie?

M: Ja, maar dit kan ook met filmpjes en geluid. Het persoonlijk maken van de informatie door interactie of naamgeving. Het stellen ook van concrete vragen die ze kunnen oplossen.

C: Feedback is belangrijk voor de kinderen. Weten of ze het goed of fout hebben?

M: Ze moeten wel kunnen checken of hun antwoord goed is.

C: We zijn bij Villa Zebra geweest. Zij hebben expres open vragen om kinderen verder te laten nadenken over onderwerpen. Daar is geen goed of fout. Is dat ook een optie om te gebruiken of zijn gesloten vragen beter bij de leeftijdsgroep?

M: Dat is zeker ook een optie. Het enige is dat je het wel duidelijk moet maken. Kinderen zijn heel erg gewend aan gesloten vragen, waarbij je meteen feedback krijgt. Je moet dan duidelijk maken dat er geen goed of fout is. Dan zijn het meer denkvragen, ben je meer bezig met waarderen en beleven.

Bijlage VII Uitgeschreven interview: Mark Tuit

B: Wat moet een educatieve dierenwebsite bevatten om aan te sluiten op de ontwikkeling van het kind?

M: Ik vind het altijd sterk als je een bruggetje hebt. DierenPark Amersfoort ken ik redelijk. Als je met je website iets gaat doen, moet het gaan over de dieren die er zijn. Dat is voorwaarde één. Als kinderen thuis aan de slag gaan, dan moeten ze de informatie vrij makkelijk terug in het park kunnen zien. De looproute vind ik fantastisch in Amersfoort en daar kan je ook iets mee op je site doen. Dat je vaste elementen die typerend voor je park zijn, laten terugkomen op de website. Er moet een natuurlijke verbinding tussen zitten. De tweede is dat je opdrachten en spelletjes doet, waarmee je ook kijkt naar wat is je doel. Je doel is ontzettend belangrijk. Als je puur voor de fun doet, zijn spelletjes genoeg. Als je meer wilt bereiken, moet je meer met informatie doen. Dat zijn twee tips die ik jullie geef, van wat is de brug met het park en wat is je doel.

B: Moeten de diereninformatiebordjes ook aansluiten op de informatie van de website?

M: Het zorgt voor herkenbaarheid. Je hoeft niet de exacte tekst twee keer over te nemen, want anders kennen ze alles al. Dat is ook niet leuk. Wat ik altijd leuk vind als je een foto van het echte dier plaatst met daarbij een aantal weetjes. Daarbij kan je een paar leuke verwerkingsopdrachten doen. Mijn dochtertje is bijvoorbeeld helemaal fan van de neushoorns. Als je daar een leuke opdracht om heen maakt, zodat ze actief bezig kan zijn met de informatie over de neushoorn. Eventueel dat ze haar uitgewerkte opdracht om 11.00 uur aan de verzorger geeft. Dan zit daar ook een bruggetje tussen.

B: Moet er om de doelgroep te bereiken, onderscheid worden gemaakt tussen de verschillende leeftijdscategorieën?

M: Dat zal ik wel doen. 6 en 12 jaar is een heel groot gat. Ik zou een splitsing maken van 6 tot en met 9 jaar en van 9 tot en met 12 jaar. Middenbouw en bovenbouw.

B: Op de gehele website?

M: In ieder geval in je opdrachten. Als je per dier een opdracht maakt, zal ik daar wel niveau verschil in aan brengen. Anders wordt het bovenbouw te makkelijk en voor de middenbouw te moeilijk. Dan schiet je je doel voorbij.

C: En als je onderscheid maakt in 6 tot en met 9 en 9 tot en met 12, dan heb je wel 2 groepen waar het niveau gelijk is?

M: Ik zal de ontwikkelingspsychologie er nog even bij pakken, maar ik denk dat dit wel 2 goede groepen zijn.

B: Is er een deel van de leeftijdsgroep die meer interesse heeft in het wilde dier?

M: Dieren zijn altijd in trek. Er lopen veel iconische dieren in DierenPark Amersfoort die tot de verbeelding spreken van kinderen.

C: Alle diersoorten sluiten dus wel aan bij de leeftijdsgroep, alleen de hoeveelheid en de inhoud van de informatie zal verschillen?

M: Ja, dat klopt. Bij jongere groepen zal je iets meer inspelen op de beleving. Erg belangrijk. De hogere groepen kunnen meer informatie aan en willen daarin uitgedaagd worden.

B: Welke informatie sluit het beste aan bij een kind, het wilde dier of het dierentuindier?

M: Je gaat naar een dierentuin om dieren te zien die je normaal niet ziet. Je ziet de dieren in het verblijf. Daar wil je meer over weten. Daarnaast is het ook heel sterk om te vertellen over de dieren in het wild. Zo een link te hebben. Kinderen vinden dat interessant. Met de programma's die ze zien op televisie kunnen ze daar wel een beeld bij voorstellen.

B: Is het voor de beleving belangrijk dat de dierentuinsituatie eraan wordt gekoppeld?

M: Ja, dat zal ik wel een meerwaarde vinden voor de inhoud. Dit is niet hun natuurlijk leefomgeving, dus het is ook wel belangrijk om iets te vertellen over die omgeving.

C: Dat is bij ons wel een grote vraag. Willen kinderen iets weten over neushoorn Sunanda in het DierenPark of over de neushoorn in Azië? Of is voor een kind van 6 jaar te ver weg?

M: Dat is inderdaad moeilijker. Daarom moet je natuurlijk onderscheid maken. Waarbij de hoofdpersoon het middelpunt is. Je kan natuurlijk wel zeggen dat de oma van Sunanda in Afrika woont met eventueel een plaatje erbij. Zo maak je het beeldend. Het dier die je ziet, is altijd het hoofdpersoon. Niet het dier ver weg. Je kan wel in de verhalende vorm iets vertellen over de wildsituatie.

C: Je maakt dan een koppeling van iets wat ze hier en nu kunnen zien met de situatie ver weg.

M: Ja, ik vind dat kader wel erg goed. Als je dat niet doet, dan weten ze niet beter dan een sneeuwuil tussen de coniferen of dat melk uit een machine komt. Dat is wel erg belangrijk. De hoofdpersoon zit altijd voor je neus.

B: Zijn er dan ook bepaalde dieronderwerpen die beter bij kinderen aansluiten?

M: Wat ik erg sterk vind zijn de smileys op de bebording. Leefomgeving, hoeveel zijn er nog, vijanden en vriendjes en leuke weetjes doen het ook erg goed.

B: Kunnen kinderen al echt iets met de bedreiging en status van wilde dieren?

M: De bovenbouw kan dat zeker. Onderbouw weer niet. Hier moet je dus rekening mee houden. De bovenbouw zeer goed.

C: Bij onderbouw staat bedreiging te ver van hun af?

M: Ja. Je kan best zeggen dat het niet goed gaat. Je kan het wel benoemen. Bovenbouw kan alleen meer informatie aan over het onderwerp.

B: Hoe zien kinderen het wilde dier?

M: Dat verschilt heel erg per kind. Als ik een opdracht maak, ga ik eerst bij mezelf na van hoe ziet het kind het. Een wild dier is natuurlijk prachtig. De meeste dieren kennen kinderen al van televisie, dus daar heb je al een voordeel mee. In het DierenPark loopt natuurlijk de eredivisie van het dierenrijk rond, dus daar kan je flink wat mee.

B: Zie je dat ook terug in spreekbeurten?

M: Zeker. De eerste spreekbeurten gaan altijd over hun huisdier of een wild dier. Ik heb zelf een aantal jaar voor de klas gestaan en voornamelijk de roofdieren komen vaak terug bij spreekbeurten.

C: Weet u toevallig waar ze de informatie vandaan halen voor een spreekbeurt?

M: Ja, via internet. Van websites zoals spreekbeurten.nl en veel van de wereld natuurfonds website. Daar konden ze de spreekbeurt van downloaden en dat was wel erg geliefd. Niet dat ik weet dat het echt van diertuinwebsites kwam. Wat sterk is als je op de website een knop hebt met kinderen, met daaronder spreekbeurten en spelletjes. Dan wordt dat zeker gebruikt. Het moet met 2 kliks te doen zijn. Dan heb je een hele sterke website te pakken. Bij Google bovenin is ook een hele belangrijke.

B: Volgens de communicatietheorie heeft kennis invloed op houding en gedrag. Werkt dit ook zo bij kinderen?

M: Ja, ik ben geen psycholoog dus ik durf het niet met zekerheid te zeggen. Als het kind al meer weet, dan heeft het een intrinsieke motivatie, om er meer voor te voelen. Je hebt een groot voordeel dat kinderen met grotendeels van alle dieren uit je park, bekend mee zijn. Als je daarbij een leuke en belevende opdracht doet, dan zorg je wel dat kinderen anders naar het dier gaan kijken. Kleine kinderen zijn nog vaak bezig met iets maken en het weggeven. Dat doen ze ook altijd met kleurplaten. Als kinderen hun opdracht kunnen weggeven aan een diervoorzorgster die daar om een bepaalde tijd staat. Dan bereik je al dat kinderen je website bezoeken, dat ze een werkblad kunnen printen (kleurplaten.nl is favoriet) en daarmee naar het park komen. Je kan dus met een spelletje, informatie en een werkblad al veel bereiken.

C: Een koppeling tussen de internetwereld en het dierenpark is belangrijk.

M: Dat is heel sterk. Het moeten geen losstaande onderdelen zijn. De website hoort bij het dierenpark. Je wilt de mensen vanuit de website naar je park krijgen. Daarom moet het bruggetje ontstaan.

C: Gaan kinderen na een bezoek ook echt zelf naar de website om dingen te zoeken en doen?

M: Dat weet ik niet, maar ouders kunnen dat stimuleren. Als je bij de ingang van het park, ouders alert maakt op jullie website dan sturen ze hun kinderen er wel naartoe.

B: Dierenpark moet dus een trigger zijn om naar de website te gaan en de website moet een trigger zijn om naar het dierenpark te gaan.

M: Dat lijkt mij wel een sterk plan. In mijn werk ben ik ook altijd op zoek naar koppelingen. Beide onderdelen moeten elkaar versterken.

C: Heeft dat ook effect op het kind?

M: Als kinderen een tocht maken door een Nationaal Park, hebben ze een prachtige ochtend. Wat wij doen drie weken daarna is een avond organiseren met de ouders. In de tussenperiode gaan kinderen ermee aan de slag op school. Dat moet ook wel jullie website zijn. Kinderen komen naar het park, in de tussengelegen periode gaan ze op de website spelletjes doen of informatie leren en dan komen ze bij het werkblad terecht en bij het volgende bezoek gaan ze als eindresultaat daarmee aan de slag. Dan zijn ze er wat langer mee bezig dan alleen het park bezoeken. Als je per maand of kwartaal een dier centraal zet samen met zijn verzorger. Dan kan je vragen stellen aan de verzorger of een webcam. Dan creer je een band.

C: Als kinderen een vraag hebben over een dier. Gaan ze dan op zoek naar een betrouwbare bron?

M: Nee, kinderen hebben dat filter nog niet. Daarom zijn er ook veel kindvriendelijke zoekmachines. Als een kind een werkstuk maakt, krijg je gekopieerde pagina's van wikipedia.

C: Je moet kinderen dus echt stimuleren om naar de website te gaan. Ze gaan niet uit zichzelf.

M: Nee, google is hier heel belangrijk ook in. Als je daar hoog naar voren komt met een zoekterm, dan heb je ze. Je moet ze vanuit hun belevingswereld naar je toe halen. Doe je een spreekbeurt, kijk op onze website. Wat is je lievelingsdier? Stem op facebook. Aansluiten op hun belevingswereld, want elk kind moet een aantal keer een spreekbeurt houden. Een spreekbeurt kan dus een hele goede ingang zijn.

C: Welke groepen moet een spreekbeurt doen?

M: Verschilt per school. In de bovenbouw eigenlijk altijd en soms in de middenbouw. Dan heb je al je hele doelgroep te pakken.

B: Speelt het geven van een naam en een karakter aan het dier een grote rol bij de band tussen kind en dier?

M: Een dierentuin trekt bezoekers met geboortes. Als je daar een verhaal om heen hebt, dan weet ik zeker dat het bij kinderen versterkt.

C: Is het voor kinderen ook belangrijk dat het dier een naam heeft?

M: Ja, het wordt wat meer eigen. Als je daar een verhaal om heen bouwt, wordt het al meer dan alleen een tijger.

B: Heeft de band tussen het dier en de leefomgeving de belangstelling van kinderen?

C: We hebben in de literatuur gevonden dat kinderen uit de bovenbouw lastig de koppeling kunnen zien tussen het dier en de leefomgeving.

M: Dat verbaast me. Wij werken ook veel met de relatie tussen dier en omgeving en hebben hierbij nooit gemerkt dat de bovenbouw dit niet aan kon. De generatie van nu wordt ook wel de informatiegeneratie genoemd. Ze kunnen vrij makkelijk informatie tot zich nemen en opzoeken. Het zou mij niks verbazen als het een ouder onderzoek is, dat een oudere generatie heeft gebruikt. In de bovenbouw krijgen ze met topografie de hele wereld. Bij aardrijkskunde worden hierbij verschillende leefgebieden behandeld. Het lijkt mij dan heel raar dat ze het verband niet kunnen zien.

B: Willen en kunnen kinderen zichzelf spiegelen aan dieren?

M: Onderbouw doet dit zoiezo. Bovenbouw doet dit wel meer met kennis, meer vanuit die hoek vergelijken.

B: Zijn kinderen zich bewust van de verschillen en overeenkomsten tussen mens en dier?

M: Hoe ouder het kind wordt, hoe meer het verschil wordt. Dit kan je wel vinden in de psychologie van het kind.

B: En hoe is dat met een kind van 6 jaar?

M: Een kind van 6 jaar is echt een grensgeval. Een kind van 6 jaar heeft al wel door dat een tafel en stoel niet leeft. Zij willen nog wel graag weten wie zijn de papa en de mama van het dier. In de bovenbouw gaat het meer over vijanden en prooien. Bij het jongere kind geldt meer de Disney aanpak. Bij het oudere kind meer het wilde dier.

C: Speelt bij het kind van 6 jaar fantasie nog een rol?

M: Ja, daar kan je fantasie bij pakken.

B: Hoe leren kinderen in de leeftijd van 6 tot en met 12 jaar?

M: Leren door het te doen. Iets van informatie en daarmee een bruggetje naar de opdracht. Daarnaast een heel helder doel, waar je naartoe werkt.

C: Kan een doel gelijk zijn voor een kind van 12 jaar en een kind van 6 jaar?

M: Het doel verschilt wel. Voor een kind van 6 jaar is het minder complex. De opdracht kan gelijk zijn, maar het doel wordt moeilijker.

B: Zit er verschil in het leergedrag van deze groep?

M: Ja. Hun wereld wordt ook steeds groter. Een kind aan het begin van haar basisschool heeft nog een heel beperkt wereldje. Een kind van 12 kan daarom meer informatie aan, omdat het meer informatie opneemt. De wereld wordt groter. Nu met internet zijn er natuurlijk bijna geen grenzen meer.

B: Op welke manier moet informatie worden opgebouwd om het grootste leereffect te creëren?

M: Spelenderwijs. Stel je neemt een dier, dan moet daarbij een spelletje en een doeopdracht. Als je de doeopdracht kan koppelen aan je park, dan zit je heel sterk. En dan alle dieren dezelfde opbouw. Dat geeft duidelijkheid en structuur. Daar houden volwassenen van, maar ook kinderen.

C: Structuur is dus heel erg belangrijk voor kinderen.

M: Ja, misschien nog wel belangrijker voor ouders. De kracht is de eenvoud. Het hoeft helemaal niet te druk en veel. Je kan je beter focussen op één doel, dan heel veel naast elkaar en half. Daarom focussen we nu ook met projecten op één dier. Hierdoor kunnen kinderen zich beter concentreren en is het duidelijk. Wat jullie taak wordt is dat je alles kan aanbieden. Dan kun je elke keer bijvoorbeeld bij een dier een spelletje en een doeopdracht toevoegen. Waarbij natuurlijk de toppers dit als eerste krijgen. Dan bouw je het daarna langzaam uit. Dan kun je ook bezoekers of scholen erbij betrekken welk dier de volgende wordt die uitgebreid wordt of extra in het zonnetje wordt gezet. Dat rouleert en hierdoor blijft het leuk.

C: Afwisseling is ook erg belangrijk voor kinderen?

M: Jazeker, je moet voorkomen dat het saai wordt. Er moet af en toe een nieuw spelletje op. Variatie is belangrijk.

B: Hoeveel nieuwe informatie kan een kind opnemen tijdens het bekijken van een website?

M: Beperkt. De kracht is de eenvoud. De kracht van de boodschap is herhaling. Je moet niet teveel tegelijk willen vertellen. Het beste is 2 dingen uitkiezen en dit goed toelichten. Dit kan je ook weer verversen. Dat je kiest wanneer je nieuwe spelletjes, opdrachten of weetjes doet.

C: Bij spreekbeurten moet de informatie wel uitgebreid?

M: Ja, dan zal ik even bij Wereld Natuurfonds kijken voor inspiratie. Die worden veel gebruikt. Die hoeft je niet te verversen. Per dier moet er één hele goede spreekbeurt te vinden zijn.

C: Gebruiken ze ook extra's als je die aanbiedt, zoals filmpjes of grote foto's?

M: Zeker weten, alleen maar leuk. De spreekbeurten kunnen een heel goed lokkertje zijn naar de website. Ze krijgen namelijk allemaal met spreekbeurten te maken. Ik weet zeker dat ouders tegen hun kind zeggen, kun je niet je spreekbeurt over dit dier doen. Ik weet wel waar je informatie kan vinden.

B: Voor de diereninformatiepagina is een overzicht van snelle feitjes aantrekkelijk voor een kind?

M: Je kan het ook beeldend laten zien. Een plaatje van een gemiddelde lengte kind met daarnaast de giraffe. Je kan wel een aantal snelle feitjes doen, maar dan zal ik er niet meer dan 5 doen. Als het eventueel kan ook beeldend maken voor het kind. Aantal kilo's kan een kind namelijk niks mee. Dan is 5 voldoende en dit terug laten komen bij elk dier. Wat ook leuk kan zijn om de standaard activiteiten van een kind op een dag naast een dier te leggen. Waar slaapt het dier, waarmee speelt het dier, wat en hoe vaak eet het dier. Een dagritme. Een hobby van een dier, wat doen ze de hele dag of wat vinden ze het leukst om te doen. Deze opbouw laat je dan overal terugkomen. Dan heb je al 5 weetjes.

B: Is een kidspagina handig om kinderen aan te trekken?

M: Dit scheidt wel duidelijkheid. Daarnaast kan je daar een andere schrijfstijl gebruiken dan op de 'gewone' website. Ook voor ouders is het sterk als zij hun kaartjes kopen dat ze zien dat er ook een leuke kidsite is.

Bijlage VIII Uitgeschreven interview: Roderik Peeters

B: Is de leeftijdsgroep van 6 tot en met 12 jaar op het gebied van internetgedrag te categoriseren? Zijn er grote verschillen tussen de categorieën?

R: Er zitten niet veel verschillen op het gebied van internetgebruik tussen de leeftijdscategorieën.

B: Met welke functie gebruiken kinderen het internet (vermaak, informatiebron of beide)?

R: Ze zijn voornamelijk bezig met games en multimedia. Ze gebruiken het internet voornamelijk voor het vermaak.

B: Als kinderen een dierenvraag hebben en ze kunnen de informatie niet vinden, gaan ze dan manieren zoeken om de vraag beantwoord te krijgen?

R: Kinderen gaan vaker naar de bieb dan dat ze actief op internet zoeken naar informatie. Voornamelijk voor het onderwijs en de ouders is het belangrijk dat de website en de informatie betrouwbaarheid uitstralen.

B: Hoe gaan kinderen op internet op zoek naar informatie via een zoekmachine?

R: Hoe kinderen informatie zoeken, kan je opzoeken in het Collites model. Hier staat beschreven hoe het navigeren van een mens gaat via een zoekmachine. Kinderen gebruiken voornamelijk de eerste website die ze tegenkomen tijdens het zoeken in een zoekmachine. Ze kijken niet verder naar andere websites. Belangrijk is dat kinderen hun vragen kunnen stellen. Dit kan met een narrative chat (hulppersoon). Voor het bedrijf is het beste als alle vragen gecentreerd zijn zodat ze sneller kunnen worden beantwoord.

B: Heeft iets invloed op de aantal keren dat kinderen een website bezoeken?

R: Kinderen computeren maar 30 minuten per dag. Belangrijk voor een website is dat het vernieuwend is. Elke week nieuwe informatie of nieuwe spellen.

B: Hoe belangrijk is interactie op het internet voor kinderen? Naar welke interactie zijn ze dan op zoek (vrienden, een specialist (bijv. een diervorzorger tijdens een chatsessie) of beide)?

R: Als kinderen geïnteresseerd zijn in een onderwerp is interactie belangrijk. Kinderen willen de interesse met andere delen. Kinderen in de leeftijd van 6 tot en met 12 jaar gebruiken nog niet veel social media. Meisjes gebruiken social media vooral om profielen van andere te bekijken. Jongens doen er meer spellen en kijken films.

B: Kan de opmaak van een site bijdragen aan de educatieve waarde van diereninformatie?

R: Belangrijk voor de opmaak van een website is het doel. Een onderzoek uit Zweden heeft uitgewezen dat kinderen losse stukken tekst saai vinden. Ze vinden verhalend vertellen veel leuker. Daarnaast is ook via video (spraak en beeld) heel aantrekkelijk voor kinderen. Een website voor kinderen is aantrekkelijk als de website speels, aantrekkelijk, met de tijd mee, volledige informatie en aansluit bij de doelgroep.

B: Welke vorm van multimedia sluit het meest aan bij kinderen?

R: Als er gekozen moet worden in welke soort multimedia, sluit video het beste aan bij kinderen. Eventueel met tekst ondersteund.

B: Wat zijn de belangrijkste voorwaarden waar een site aan moet voldoen?

R: Gebruikersgemak is erg belangrijk bij een website. Kinderen vinden een duidelijk menu fijn werken en willen een duidelijke structuur zien, omdat ze dit erg belangrijk vinden is ook het aantal kliks belangrijk.

Bijlage IX Uitgeschreven interview: Steven Pont

C: Is de groep van kinderen van 6 tot en met 12 jaar op het gebied van ontwikkeling op te delen in groepen?

S: Over het algemeen is 0 tot 4 jaar de vroege kindertijd, 6 tot en met 12 jaar de schoolleeftijd en 12 jaar en ouder de pubertijd. Vanaf 7 jaar is er een omslagpunt, omdat de kinderen dan de magische wereld achter zich laten. Tot ongeveer 7 jaar leven kinderen in een magische wereld. Dat wil zeggen dat ze nog in Sinterklaas geloven, vaak hebben ze knuffels en ze hebben een onzichtbaar vriendje.

C: Fantasie is dan erg belangrijk?

S: Inderdaad. Fantasie is dan heel erg leidend. Na 7 jaar zie je dat omslaan. Dan gaan ze naar de concreet operationele fasen. In deze fase kunnen ze steeds beter concrete zaken aan. De magische wereld verdwijnt. Er zijn geen kinderen van 11 jaar die nog in Sinterklaas geloven. Ze snappen dat hij in de concrete wereld onmogelijk is. In de magische wereld is hij wel mogelijk, omdat daar eigenlijk alles mogelijk is.

C: Als je daarop in wilt spelen met je diereninformatie. Zal je bij kinderen onder de 7 jaar meer op de fantasie moeten inspelen en bij oudere kinderen meer op de feiten?

S: Dat kan, alleen dan niet op de feiten maar op weetjes. Na 12 jaar vind je het leuk om een stuk te lezen over een onderwerp. Tussen 7 en 12 jaar moeten het hapbare stukjes worden van weetjes. Niet te lange en diepgaande lappen tekst. Jij weegt net zo zwaar als 12.000 mieren. Zulke weetjes, gekoppeld aan de eigen omgeving. Het is niet zozeer kennis, maar leuke weetjes wat makkelijk opgenomen kan worden door een kind. Bij jonge kinderen is hun emotionele hersencentrum meer aan dan hun cognitieve hersencentrum. Als volwassenen geïnteresseerd zijn in een luipaard, dan lezen wij een boek over een luipaard. Jonge kinderen leren nog veel meer door de emotie. De emotie is vaak 'het moet leuk zijn'. Dat kan door kleurig of niet te moeilijk. Een kind moet met een hele lap tekst, eigenlijk de hele tijd beloofd worden voor het lezen van de tekst. De beloning is dat je iets leert, wat je tegen iemand anders kan vertellen. Bij een ingewikkelde en vol met feiten tekst kan een kind het niet tegen iemand anders vertellen. Als de tekst gekoppeld is aan hun eigen omgeving en eigen interesses kan het kind overbrengen. Een voorbeeld is, de kat die jij thuis hebt, is familie van de kat die je in de dierentuin ziet. Daar zit een beloning in. Dit kan het kind tegen zijn ouders of een leeftijdgenootje vertellen.

C: Bij het weetje is het belangrijk dat de informatie slaat op de omgeving van het kind?

S: Ja, want hoe concreter, hoe beter. In de pubertijd kunnen ze beter met de abstractie. Na de concrete operationele fase komt de formele operationele fase. In deze fasen kunnen kinderen meer abstracties aan. Aangeven dat de luipaard in Zuid-Amerika woont en dan voornamelijk in Chili en gedeeltes van Brazilië, is te abstract. Hier raak je een kind bij kwijt. Bij het jongere kind staan de hersenen klaar voor concrete zaken en nog niet voor abstracte zaken. Het land dan beter bij het kind.

C: Kunnen kinderen al iets met bedreiging en soortbehoud?

S: Ja, maar het ligt eraan hoe je het opschrijft. De schrijfstijl is erg belangrijk. Hoe diep ga je op een onderwerp in. Een kind begrijpt het als er staat, er zijn er nu niet zoveel als er vroeger waren. Bij elke tekst moet je nagaan of het verbaal makkelijk is om te vertellen. De jonge kinderen vinden het bijvoorbeeld ook erg leuk om namen van dieren te kennen, zoals luipaard Harry. Oudere kinderen vinden dat vaak snel kinderachtig en willen meer weten over het dier in het algemeen. Je moet dus rekening houden dat je drie soorten publiek hebt, het magische publiek, het concrete publiek en het abstracte publiek.

C: U had er net over dat je de luipaard een naam geeft, zoals Harry. Helpt een naam geven aan het dier om informatie over te brengen, 'makkelijker' te maken voor een kind?

S: Ja, je wilt niet alleen het dier laten zien, maar ook informatie overbrengen. Voor jonge kinderen zijn onderwerpen als vriendjes met en familie belangrijk. Daar is die leeftijd voornamelijk mee bezig. Het is niet heel belangrijk. We gaan steeds meer er naartoe dat kinderen niet alleen hoeven te kijken, maar ook een beleving aankoppelen.

C: Helpt een naam aan een dier geven daaraan mee?

S: Dat sluit inderdaad wel aan bij de belevingswereld van jonge kinderen.

C: Willen kinderen zichzelf spiegelen aan dieren?

S: Ja, jongere kinderen wel. Hoe jonger, hoe belangrijker dat is. Dan zitten ze namelijk nog in hun egocentrische fase en in die fase vinden ze alleen dingen leuk die ze kunnen relateren aan zichzelf. In de concrete periode kunnen ze dat al meer distantiëren.

C: Als kinderen door het dierenpark lopen en een vraag hebben, willen ze die dan meteen stellen?

S: Ja, in de ideaalste situatie is er bij elk dier of ergens in het park een knop. Als kinderen dan een vraag hebben, drukken ze die knop in en kunnen ze direct hun vraag stellen en een antwoord krijgen. Vooral als kinderen een vraag stellen aan hun ouders die het dan uiteindelijk niet weten. Daarbij combineer je ook het knopjes drukken, want dat vinden kinderen erg leuk en je bevredigt ze meteen met de informatie die ze zoeken. Het ligt er erg aan hoe hoog de drempel is.

C: Hoe lang kinderen moeten gaan zoeken naar het antwoord?

S: Ja, als ze zelf intensief op internet moeten gaan zoeken naar een antwoord, is de kans maar heel klein dat ze dat echt gaan doen.

C: Welke informatie sluit meer aan bij het kind, informatie over het wilde dier of het dierentuindier?

S: In de concrete fase sluit het dier dat ze voor hun neus zien het meeste aan. Ook al zijn ze dan vaak ook geïnteresseerd in het dier in het wild. Voor jonge kinderen is de aibaarheidsfactor erg belangrijk. Dat verschilt ook erg per leeftijdsfase. Een jong kind zal eerder kiezen voor een koalabeertje dan voor een spin. Een ouder kind vindt vaak een spin interessanter.

C: Voor jonge kinderen willen weten dit is olifant Kyan en die is vriendjes met Kina?

S: Ja, dat klopt. Wie is de vader en de moeder. Voor oudere kinderen kan dat kinderachtig zijn. Die willen graag weten hoeveel Kyan eet en hoe zwaar hij is.

C: Dat zijn weer de extreme weetjes?

S: Ja, en ik denk dat heel veel volwassenen ook de weetjes leuker vinden dan lange lappen tekst. Je wilt namelijk geen bioloog worden, maar snel even wat lezen en weten. Dat is vaak ook informatie die beter blijft plakken, dan een opsomming van landen waar je amper weet waar het ligt. Vaak is alles met getallen, wat je kan vergelijken met jezelf, leuk. Vergelijking tussen mens en dier is super!

C: Volgens de communicatietheorie heeft kennis invloed op houding en gedrag, klopt dat ook bij kinderen?

S: Dat klopt niet helemaal. Iedereen weet dat roken slecht voor je is, maar veel mensen doen het toch. Op het gedrag heeft direct behoeftebevrediging ook een grote rol en dat is met name bij kinderen.

C: Dan ben ik door al mijn vragen heen. Heeft u nog aanvulling?

S: Voor je theoretische kader moet je even kijken bij de pedagoog Jean Piaget. Hij heeft de fasering onderzocht bij kinderen. Binnen je onderzoek kan je dat goed gebruiken.

Bijlage X Uitgeschreven interview: Vincent Pompe

V: Ik heb de website van DierenPark Amersfoort al even bekeken. Ik vond het uiterlijk van de site al erg kindgeoriënteerd. Alleen had ik wel één puntje. Om kinderen te trekken naar je website moeten ze één klik zijn verwijderd van wat ze moeten vinden. Bij deze website moet ik er 3 doen voor de diereninformatie. Je moet het zo opsplitsen, als men binnenkomt meteen duidelijk moet zijn waar ze naartoe moeten. Alles met één klik verwijderd. Als je mensen wilt aantrekken, moeten ze zo min mogelijk handelingen doen. Dat is even een klein advies van mij. Waarom willen jullie mij gebruiken als expert?

B: U bent natuurlijk ethicus. Eén van onze deelvragen gaat over de intrinsieke waarde en antropomorfisme. In hoeverre kunnen we deze begrippen toepassen in de diereninformatie. Wat zijn de consequenties. Vooral gericht naar de kinderen.

V: Je hebt de ethische ontwikkeling van het kind. Dit is gebaseerd op de theorie van Kohlberg. Ik laat jullie de theorie wel even zien. Daarnaast is Paiget ook belangrijk. Kohlberg heeft 6 fasen. De eerste fase is de kinderfase. Het start met de fase dat kinderen nog niet weten wat goed of slecht is. Ze kijken naar papa en mama. Ze stellen geen vragen, dat is goed en slecht volgens hun opvoeding. Bij de tweede fase heeft het kind al een beetje besef van hun eigen 'ik'. Kinderen zijn heel egocentrische en gaan vooral doen wat goed is voor zichzelf. Ze denken niet na over andere, niet sociaal. Tot de leeftijd van 12 jaar neemt het kind de normen en waarde over van anderen. Ze hebben al wel een beetje besef van eigen mening, maar kijkt vooral naar de groep. Dat wordt nog sterker als kinderen ouder worden, de puberteit, dan neemt de sociale druk van de groep toe. In het begin zijn de kinderen heel instrumenteel, ik, ik, ik, en de vervolg fase kijken ze meer naar 'wij'. In de laatste fase wordt meer het verstand gebruikt. In deze fase ga je nadenken 'wat is intrinsieke waarde' en 'wil ik hier iets mee'. Er is ook kritiek op Kohlberg, dus kijk ook naar die kanten van het verhaal. Als we dit bekijken zitten de kinderen in fase twee en fase drie. Zij zitten niet in de fase van concepten en eigen waarden. Ze snappen dus nog niks van intrinsieke waarde, dus hier hoeft je niks mee te doen. Je moet er niet iets ingeven wat ze niet kunnen verwerken. De ontwikkeling moet aansluiten op fase 2 en 3. Dit is sterk gericht op waarneming. Kinderen zijn in deze fasen nog makkelijk beïnvloedbaar met informatie. Ze staan hiervoor open. Belangrijke vraag is dus niet wat willen de kinderen horen, maar wat wilt het dierenpark vertellen. Hier zit ook een unieke selling point in. Stel dat het dierenpark heel christelijk is, dan kunnen ze hun Bijbelsverhalen hierin kwijt. Volgens theorie kan je gebruik maken van de algemene waarnemingspsychologie, welke kleuren en welke smaken vinden kinderen interessant. Daarnaast is het ook belangrijk om nog een doelgroep in de gaten te houden, namelijk de ouders. Zij bepalen of de kinderen naar het dierenpark gaan. De doelgroep is dus de kinderen, maar de sociale omgeving bepaalt of ze naar Amersfoort gaan. Je moet dus de ouders laten weten dat ze naar Amersfoort moeten gaan, omdat ze daar iets bijzonders leren.

C: Wij zijn erg gericht op de website. Ik vraag me af of de ouders een grote invloed hebben op dat de kinderen naar een bepaalde website gaan. Bij jongere kinderen misschien wel, maar bij de oudere vraag ik me dat af.

V: Dan moet je een dubbele boodschap hebben. Een morele boodschap, wat wilt Amersfoort de kinderen leren en hiermee ook de sociale omgeving. Er zijn drie basisstrategieën in de communicatie. Dat is zenden, aanbieden en interactie. Die drie strategieën moet je ook in je plan meenemen. Wat ga je zenden als boodschap, wat bied ik aan (zoals een spreekbeurt) en wat voor interactie kan je met de kinderen. En dan heb ik over echte interactie. Een paar uur in de week zit er iemand achter een webcam, waar je al je vragen op mag loslaten.

B: Wat denkt u voor een elementen echt passen bij jonge kinderen?

V: Kinderen houden erg van verhalen. Het mooiste is een verhaal die langer doorloopt, een aantal dagen of weken. Je kan best per seizoen, van de meivakantie tot de herfstvakantie. Zal je misschien een langlopend verhaal over één dier die van alles meemaakt in stukken kunnen hakken. Iedere week komt dan een nieuwe aflevering. Hiermee faciliteer je de ouders met elke keer een verhaal in hun mailbox. Dan heb je ook een unieke selling point, want niemand heeft dit.

C: Eén van onze onderzoeksvragen gaat over antropomorfisme. Dierentuinen gebruiken veel menselijke namen en karakters voor hun dieren. Komt de intrinsieke waarde van het dier hiermee in gevaar?

V: Ik denk dat antropomorfisme hoort bij het kind zijn. Dit sluit aan bij hun belevingswereld. Daarnaast praat iedereen tegen hun eigen dieren. We projecteren de hele dag onze empathie op andere, dus ook op dieren. Zo creëren wij een band. We gaan ons inleven om de dieren een goede omgeving te geven.

C: Komt daarmee de intrinsieke waarde in gevaar?

V: De intrinsieke waarde van het dier is niks mee met antropomorfisme. Er is niks mis mee als je een dier een hoedje op zet, zo lang het dier normaal functioneren kan. Het dier heeft bepaalde eigen behoeften en die moeten gerespecteerd worden. Antropomorfisme is niks voor het dier, puur voor de mens. Het stimuleert en activeert zorg. Alleen naïeve antropomorfisme is een zorg. Dit betekent als elke keer het dier bij je komt. Jij denkt dat hij honger heeft en je geeft hem een koekje. Dan krijg je een obese dier en dan kan je dier niet meer onbezorgd zijn ding doen. Antropomorfisme zit in de mens en zolang het niet doorslaat en het dier zijn ding kan doen, is er geen probleem. Iets wat ook erg leeft in kinderen, wij zijn verhalenvertellers. Hoe klein het kind ook is, ze vertellen altijd verhalen. Dit vertel-gen hoort bij de mens. Doordat we willen vertellen, willen we zien en beleven. Empathie hoort hier bij.

C: En om je in te leven zoek je naar vergelijkingen?

V: Dat klopt. Zolang er geen beperking is voor de gezondheid of welzijn van het dier, is er geen schade. Dan moet het antropomorfisme worden overwogen.

C: Het enige gevaar wat ik dan zie en denk, is dat er geen wilde dieren meer zijn.

V: Dat is geen enkel probleem. Wij zijn zo opgevoed. Kijk maar in dierenvoorleesboeken en op televisie naar de Fabeltjeskrant. We weten niet beter. Als we in fase 5 zijn van Kohlberg dan gaan we pas nadenken of ons beeld over bepaalde zaken wel klopt.

C: Pas volwassenen gaan echt stilstaan bij de intrinsieke waarde en behoefte van het dier. Een kind wilt alleen maar een band.

V: Het dier mag alles heten, Tim of Piet. Het belangrijkste is wel dat een dier een dier blijft. Als antropomorfisme het dier niet schaadt is het oké. Het is gewoon liefde vanuit de mens naar het dier.

C: Henny van Rij had het over zorgethiek. Vandaag was ik haar interview aan het uitschrijven en ik vroeg mij af wat deze stroming inhoudt.

V: De theorie van Kohlberg is erg op verstand. Sommige denken als je in fase 6 bent, dan heb je het hoogste gehaald. Dit is een erg mannelijke theorie, masculiene. Na Kohlberg is een feministische ethiek opgezegd, meer op gevoel. Dat is de zorgethiek. Hier gaat het voornamelijk over de relatie die je met iemand hebt en het gevoel hierbij. Dan kijk je niet meer naar de intrinsieke waarde bijvoorbeeld, maar naar wat heeft het dier nodig om te ontwikkelen. Dan kijk je naar een ander en niet naar jezelf. Dat is ook een groot verschil.

C: Met intrinsieke waarde kan eigenlijk een kind niks. Die kijkt eerder naar het gevoel.

V: Klopt helemaal. De zorgethiek is eigenlijk de meest gangbare ethiekstroom. Dit is niet denken, maar doen. Dat kan iedereen.

Bijlage XI Uitgeschreven interview: Het Klokhuis

C: Wat is jullie functie binnen het bedrijf?

A: Ik doe de eindredactie van de website van het Klokhuis. Dat doe ik 1,5 dag per week. De andere dagen houd ik me bezig met grote projecten die worden ontwikkeld, zoals de dierenzoeker. Dat zijn losse onderdelen die ik ontwikkel en als ze uiteindelijk op de website komen gaan ze naar webredacteurs. Zij bouwen het nieuwe gedeelte.

L: Ik werk bij Klokhuis als webredacteur. Hierbij zorg ik dat de content op de website komt te staan. Voor de dierenzoeker regel ik ook de social media.

A: En Lars is mee, omdat hij erg betrokken is bij de dierenzoeker. Daar gaat natuurlijk ook een beetje jullie onderzoek over.

C: Dat klopt. Wat zijn de doelstellingen van de website?

A: Het doel van de dierenzoeker was een programma te ontwikkelen, misschien kan ik beter vertellen hoe het tot stand kwam. Mijn zoon kwam op een dag met één of ander kever binnen en vroeg aan mij wat het was. Ik wist het gewoon niet. Toen dacht ik, wat zal het leuk zijn als er een zoekmachine was waar kinderen op basis van kenmerken die zij zien kunnen achterhalen wat voor beestje het is. We wilde de nieuwsgierigheid van kinderen faciliteren voor ouders.

C: Oke, en geven jullie naast de naam van het dier meer informatie over het dier?

A: Ja, als je erop klikt krijg je meer informatie. De informatie is helemaal gemaakt door Naturalis. Daarnaast ook de tekeningen zijn door hun gemaakt. Over inhoudelijk hoeven we hierdoor geen zorgen te maken. Je ziet bij elk dier een tekening, een foto en een hoop informatie.

C: Wat is de doelgroep van de dierenzoeker?

A: Kinderen van 8 tot en met 12 jaar.

L: Daarnaast komen op de dierenzoeker ook veel ouders.

A: Bij de dierenzoeker is de belangrijkste doelgroep kinderen van 8 tot en met 12 jaar. Met daarnaast de secundaire doelgroep, de ouders.

L: Op Facebook krijg je veel reacties voornamelijk van ouders. Hetzelfde op Hyves.

C: Merk je dat er veel kinderen op social media zitten?

L: Op Hyves wel. Op de social media zitten kinderen voornamelijk om spelletjes te doen. Je ziet het aantal bij hyves wel snel teruglopen.

C: Oke, dus op de social media probeer je voornamelijk de ouders aan te spreken?

A: Ja, de volwassenen.

C: Zijn er speciale leeftijdskenmerken van de doelgroep waarop jullie met de website inspelen?

A: Ja, een kind van 8 tot en met 12 jaar kan in principe goed lezen. Een kenmerk van hen is wel dat ze het niet graag doen. Veel tekstwerk proberen ze te ontwijken. In de navigatie hebben we hierom veel geprobeerd te werken met iconen. De iconen hebben we getest bij kinderen of ze het snappen. Ook de gehele website hebben we getest.

C: Deze leeftijdsgroep heeft wel snel door hoe een structuur werkt.

A: Ja dat klopt. Qua vormgeving is het bij deze doelgroep heel belangrijk dat ze het niet kinderachtig vinden. Zoals met kleuren moet er heel goed worden opgelet dat het niet teveel primaire kleuren zijn, want dat vinden er niet stoer uit zien.

B: Hebben jullie een vast testpanel?

A: Nee, die hebben we niet. Het verschilt heel erg per project hoe we het aanpakken. Bij de dierenzoeker heeft bijvoorbeeld Naturalis een aantal schoolklassen ernaar laten kijken.

B: Als jullie iets nieuws doen, laten jullie het dan wel altijd testen door kinderen?

A: Ja, altijd. Daarvoor worden ook regelmatig eigen kinderen gewoon gebruikt.

C: Hoe spelen jullie in op de belevingswereld van de doelgroep?

A: We bouwen er geen extra drempels in om er een spannende speurtocht van te maken. De website is bedoeld als naslagwerk en zo simpel moet het ook werken. We weten uit onderzoeken dat kinderen makkelijk willen werken, zo simpel mogelijk. Als je er allemaal lastige zoektochten van gaat maken, vinden ze het irritant. Als je een dier zoekt, moet je zo snel mogelijk het kunnen vinden en alleen met het diersoort bezig zijn.

C: Welke diergroepen kan je vinden in de dierenzoeker?

A: Het onderdeel groeit nog steeds. Als het goed is, moet er aan het einde van het jaar 400 diersoorten in staan. Dan gaat het voornamelijk over de diersoorten in Nederland, die ze in hun omgeving kunnen vinden. Hier gaat het dus om de meest voorkomende Nederlandse dieren. Hier gaat het dus ook hun beleving. Dieren die dichtbij hun voorkomen.

L: Alle diersoorten erin dat wordt een aardige klus. Er zijn bijvoorbeeld al zoveel insecten.

A: De selectie diersoorten heeft Naturalis gemaakt. Als je diersoorten echt niet in de zoeker erbij staat, staat op de website aangegeven dat je een foto mag meenemen naar Naturalis zodat ze daar het diersoort kunnen achterhalen.

C: Maken jullie naast op social media ook in het tvprogramma reclame voor de dierenzoeker?

A: Ja, we hebben een promo die we laten zien. Daarnaast sturen we ook regelmatig berichten rond naar andere websites.

C: Hoe is de keuze gevallen op welke informatie jullie geven van de dieren en de hoeveelheid?

A: We hebben zelf bedacht van wat wil je lezen over een dier als je hem dan uiteindelijk vind. Het is dus redelijk organisch tot stand gekomen. Het moest niet een heel boekwerk worden.

C: Er is niet specifiek gekeken naar welke informatie bij de doelgroep past?

A: Dat zijn meestal de dingen die kinderen vragen, wat eet ie en waar woont ie.

L: Daarnaast zijn weetjes ook altijd leuk.

C: Hoe passen jullie de informatie aan het niveau van de doelgroep?

A: We proberen altijd gebruik te maken van helicopterview. Daarnaast is een evenwicht tussen makkelijke en moeilijke begrippen belangrijk. Ze moeten de moeilijke begrippen ook leren, dus je hoeft ze niet altijd te omzeilen. Dat is ook wel iets wat op gevoel gaat. Een tekening van alle dieren, die je ook kan vergroten helpt ook. Beeldend uitleg geven.

B: Met het AVI niveau houden jullie daar rekening mee?

A: Als je meer wilt weten over een dier, moet je wel meer lezen. We hebben eigenlijk één manier van schrijven en dat werkt. We houden hiermee niet specifiek rekening met het AVI niveau. Korte zinnen en niet te lange alinea's. Daarnaast ligt het er altijd aan hoeveel interesse iemand heeft in het onderwerp.

C: Is het naast de kinderen kennis te geven over de dieren ook een doel om de houding van de kinderen te veranderen?

A: We proberen niet direct de houding te veranderen, maar hopelijk geven we indirect wel iets over. We gaan er vanuit als je meer van dieren weet, je er meer van gaat houden. Een zelfversterkend effect.

C: Word er aan het onderwerp ook veel aandacht besteedt in het programma zelf?

A: Met de samenwerking met Naturalis is naast de dierenzoeker ook één keer per maand een dier uitlichten wat veel voorkomt in de natuur. Zoals in juli vlinders.

C: Jullie hebben geen vast testpanel, maar hoe houden jullie in de gaten dat kinderen bijvoorbeeld een dierenzoeker leuk en interessant blijven vinden?

L: De reacties peilen op social media en zorgen dat het onder de aandacht blijft. Daarnaast krijgen we ook vaak mails erover.

C: Hoe toetsen jullie de educatieve waarde van de website?

A: Bij een groot project worden de taken verdeeld. Bij dit project doet Naturalis het informatieve gedeelte en wij kijken of de schrijfstijl bij het Klokhuis past. Wij zijn geen educatief programma. We spelen in op de nieuwsgierigheid van kinderen. Ze hoeven niks te leren als ze dat willen. We proberen kinderen te inspireren met onderwerpen, maar meten niet of kinderen er echt iets van leren.

B: Veel schooltv programma's focussen zich op de kerndoelen. Dit doen jullie niet?

A: Nee.

C: Hoe kiezen jullie dan onderwerpen uit?

A: Gewoon kijken over welke onderwerpen kinderen vragen naar stellen en waar ze nieuwsgierig naar zijn. Ze sturen veel vragen via de mail. Daarnaast hebben we ook goed contact met de doelgroep waardoor veel onderwerpen snel naar boven komen.

L: Als je vraagt op social media wat kinderen willen weten, krijg je super veel reacties.

A: Ja, en op de website van Klokhuis staat ook heel duidelijk waar kinderen hun vragen naartoe kunnen sturen. Daar halen we dan onderwerpen uit.

C: Hoe vaak vernieuwen jullie de informatie op de website?

A: Dagelijks wordt de informatie aangepast naar wat er in de aflevering is behandeld. Hier komt dan voornamelijk extra informatie over het onderwerp of wedstrijden die in het programma zijn gestart.

C: Maken jullie veel gebruik van multimedia?

L: Ja, veel van video's en in de dierzoeker komen ook veel afbeeldingen voor. Je ziet wel duidelijk dat video's het meest in trek zijn op de website.

B: Hebben jullie een goede tip voor de website?

A: Ik denk dat mensen sneller gaan als ze snel op de hoogte worden gebracht van bijzondere gebeurtenissen. Stel dat er een nieuw dier wordt geboren en je krijgt er meteen updates van en een band via de websites, zal dat heel goed werken.

Bijlage XII Uitgeschreven interview: Huisje, boompje, beestje

B: Wat is uw functie in het bedrijf?

H: Eindredacteur.

B: Kunt u wat meer vertellen over uw functie?

H: Ik werk voor het schooltvprogramma Huisje Boompje Beestje. Ik moet zorgen dat het concept van het programma bewaakt blijft. Het concept heb ik ook medebedacht. Ik ben de eindverantwoordelijke voor de invulling en ik zorg voor de financiële zaken. Daarnaast ook aansturen, hoe gaan we het doen en hoe gaan we het aanpakken.

B: Zijn er doelstellingen voor de website opgesteld?

H: We sluiten aan bij de kerndoelen. Daarnaast moet het televisieprogramma gekoppeld zijn aan de website. We spelen ook onder andere in op actuele onderwerpen.

B: Wat is de doelgroep van de website?

H: Van de website en het tv-programma is kinderen uit groep 3 en 4.

B: Hebben jullie voor naast de kinderen ook voor de leerkrachten een website?

H: Ja. Voor de afleveringen komen dat allerlei lesmateriaal op te staan.

B: Zijn er leeftijdskenmerken van de doelgroep waar jullie op de website rekening mee houden?

H: De kinderen uit groep 3 kunnen in het begin van het schooljaar nog niet lezen. Hiervoor maken wij gebruik van een voorleesfunctie. De website is heel erg gebaseerd op het televisieprogramma. De onderdelen vanuit het programma worden versterkt op de website. Er staat een spelletje en een kleurplaat zodat de kinderen nog even bezig blijven met het onderwerp. Het onderwerp wordt op de website vanuit verschillende invalshoeken nog een keer extra belicht.

B: Hoe spelen jullie in op de belevingswereld van de kinderen?

H: Dit doen we voornamelijk door middel van een dramalijntje, een verhaal. De kraai is ons hoofdfiguur in alle verhalen. Het gaat altijd weer mis, maar gelukkig komt het ook altijd weer goed. Door middel van het drama kan je informatie overbrengen naar de kinderen.

C: In een aflevering staat een thema centraal. Hoe kiezen jullie de thema's?

H: Aansluiten op de kerndoelen, de belangrijkste lesmethodes en actualiteit. Daarnaast laten we het ook vaak leerkrachten zelf aan geven. We hebben een docentenpanel waar we ook veel gebruik van maken.

B: Is het een functie van jullie website om informatie te geven over de dieren?

H: Onder andere, ja. Het televisieprogramma duurt maar 15 minuten daar kan je niet alles in kwijt. Dan is de website erg interessant om extra informatie te geven.

C: Hoe bieden jullie de informatie aan?

H: Weinig teksten, omdat er een deel nog niet of niet zo goed kan lezen. Veel gebruik van beeld. In het lesmateriaal voor de leerkrachten staat meer informatie over de thema's.

C: Als jullie informatie geven over dieren. Kiezen jullie dan één diersoort uit?

H: Dan nemen we vaak één diersoort die begrijpelijk is voor de kinderen. Die dichtbij hun staat, bijvoorbeeld de poes. We kunnen dan wel verder trekken naar de tijger of de leeuw. Lijken die ook op de poes.

C: Maar dan geef je alleen een klein linkje?

H: Ja. Je geeft alleen aan dat ze op elkaar lijken en meer niet. Verdere informatie over diersoorten komt meestal in groep 5 en 6. Het gaat meestal alleen om de kenmerken bij ons van de kat in dit geval. We kiezen hiervoor omdat de kinderen in groep 3 en 4 nog heel erg in het hier en nu zijn. Daarnaast zitten ze nog heel erg in hun fantasie. Hier houdt je rekening mee met de hoeveelheid informatie. Je geeft een verklarend antwoord voor een probleem, maar je gaat er nog niet heel diep op in.

C: De kraai sluit aan op de fantasiewereld.

H: Ja, dat klopt.

B: De dieren die op de website terug komen, zijn die allemaal in het televisieprogramma geweest?

H: Ja.

B: Jullie zetten nooit zomaar een dier op de website zonder dat die in het programma is behandeld?

H: Soms komt dat wel voor. Dat is dan meestal vanuit een filmpje van de Beeldbank.

B: Hoe maken jullie de keuze welke dieren en de hoeveelheid informatie die op de website wordt gezet?

H: Dat heeft weer heel erg te maken met de kerndoelen en voornamelijk de tussendoelen. De kerndoelen zijn natuurlijk erg breed. De tussendoelen zijn een stuk concreter. Bij dieren maken we gebruik alleen van de hele algemene kenmerken die kinderen ook kunnen zien bij de kat of die van hun. De informatie sluit ook vaak aan bij wat de kinderen al hadden kunnen weten. Niet heel veel extra nieuwe informatie. Met vooral ook gekeken naar het hier en nu.

C: Krijgen jullie veel vragen van kinderen?

H: Ja, ze mailen heel veel, maar het zijn over het algemeen geen vragen die ze sturen. Vaak gaat het erover dat ze het heel leuk vinden en meer reacties.

B: Wordt er met de kennis die de kinderen hebben, ook geprobeerd om op de houding en het gedrag in te spelen?

H: Uiteindelijk wel. We kunnen geen grote wereldproblemen voor ze neerleggen, maar hun rotzooi opruimen dat kan wel. Dat probleem past weer bij het hier en nu en daar kunnen ze prima mee aan de slag.

B: Hoe houden jullie in de gaten dat kinderen de website leuk vinden?

H: We krijgen een overzicht welke pagina's het vaakst bekeken worden en welke onderdelen ze het meest gebruiken.

C: Welke onderdelen worden veel gebruikt?

H: De filmpjes en kinderen spelen ook heel graag de quiz. De quiz is maar 5 vragen en dat is genoeg voor deze leeftijdsgroep.

B: Zijn er verbeterpunten aan jullie website?

H: We vinden al een tijd dat het zoeken en vinden beter kan op de website.

C: De website is een kleurplaat waarin je op zoek gaat naar de onderdelen. Waarom is hiervoor gekozen?

H: De kleurplaat is herkenbaar. Het is een beeld vanuit het televisieprogramma. Met dit concept houden we weer rekening met de kinderen die nog niet kunnen lezen. We wilde dat er niet een vaste structuur was. Kinderen mogen zelf beslissen wat ze gaan doen. Daarnaast is het ook heel belangrijk dat kinderen makkelijk kunnen bewegen door de website. Met één klik moeten ze iets kunnen vinden en weer terug kunnen gaan. Kinderen moeten niet teveel doorklikken, want dan weten ze niet meer waar ze zijn. Ze moeten zo min mogelijk klikken.

B: Hoe waarborgen jullie de educatieve waarde op de website?

H: In de redactie hebben we een aantal deskundigen. Zij houden dit in de gaten. Daarnaast proberen we zorgvuldig bij de kerndoelen en vier zelf opgestelde doelstellingen aan te sluiten. Na elke aflevering kijken we samen met de leerkrachten of dit behaald is.

C: Voor elke aflevering maken jullie vier nieuwe doelstellingen?

H: Ja, wat ze na de aflevering moeten weten en kunnen.

B: Hoe testen jullie of de informatie aan sluit op de doelgroep?

H: Dat krijgen we vanuit evaluaties van leerkrachten. Zij geven aan of het te moeilijk was of te makkelijk.

B: Wisselt de groep leerkrachten?

H: Nee, dit is wel een vaste groep.

C: Doen jullie al iets met het digibord?

H: Ja, het digibord begint steeds meer gebruikt te worden.

C: Dus jullie merken dat er steeds meer vraag naar is?

H: Jazeker. Ookal is er ook nog een grote groep die op de oudewetse manier werkt. Gewoon met hardcopy. Hier moet je ook rekening mee houden. We willen ook gaan starten met een app. Dat kinderen steeds meer bezig blijven met HBB ook na schooltijd. Kinderen gebruiken steeds meer apps.

B: Gebruikt HBB ook veel interactie?

H: Ja, de interactie wordt vooral ingevuld met opdrachten vanuit het tv programma wat kinderen zelf moeten uitvoeren.

B: Hoe vaak wordt de website van HBB vernieuwd?

H: Ik denk om de 4 of 5 jaar.

C: En de informatie wordt na elke aflevering aangepast op de website?

H: Ja, er wordt 2 weken lang over een thema gedaan. Vanuit het onderwijs vinden ze het prettiger om langer met een thema bezig te zijn. Daarnaast is herhaling voor de groep ook erg belangrijk. Voor de doelgroep is het teveel om elke week een nieuw thema te doen. Dus om de twee weken wordt de informatie op de website aangepast aan een nieuw thema.

Bijlage XIII Uitgeschreven interview: Nieuws uit de natuur

B: De eerste vraag is, wat is uw functie binnen het bedrijf?

N: Met een mooie naam ben ik multimediarredacteur op cross-mediaal vlak. Het komt er op neer dat ik de website vul, met een makkelijke naam ben ik gewoon webredacteur. Daar komen een aantal extra werkzaamheden erbij zoals de nieuwsbrief en een afsluitende toets. Daarnaast heb ik ook een tijdje de redactie van het werkboekje die we naar scholen sturen gedaan.

B: Dat is behoorlijk breed.

N: Ja, zeker breed. Dat maakt het werk zo leuk. Je doet afwisselende werkzaamheden en je bent met verschillende doelgroepen bezig. Met de basisschoolkinderen, met de leerkrachten en straks ook met de mensen thuis. Je spreekt al deze groepen anders aan en met een ander medium.

B: Kunt u uw werkzaamheden meer toelichten? Wat komt er allemaal bij kijken?

N: Je werkt met een heel team aan verschillende onderwerpen. Je hebt een paar keer per jaar een brainstorm over, wat gaan we allemaal doen en welke thema's gaan we behandelen. Samen werk je dan ook uit wat het verhaallintje wordt en hoe we het gaan aanpakken. Daarnaast heb ik ook heel veel mail die ik beantwoord.

C: Het zijn dan de kinderen die mailen?

N: Ja, kinderen mailen heel veel. Daarnaast hebben we in het programma het onderdeel 'wat is dit'. Ze kunnen dan een foto of filmpje maken van iets wat ze in de natuur vinden en naar ons opsturen. Hier krijgen we veel mails van. We hebben ook nog 'op zoek naar'. Dat is een klein uitsmijtertje van het programma. Dan moeten de kinderen naar buiten met de filmcamera van papa of mama en dan moeten ze naar een voorwerp op zoek in de natuur. Daarmee proberen we kinderen naar buiten te sturen en eens anders om zich heen te laten kijken. Deze mails vragen wij dus naar, maar ze komen ook zelf met vragen. Vooral vragen richting de personages uit het programma.

C: Krijgen jullie veel respons met de filmpjes en foto's?

N: Ja, heel veel. Veel vragen gaan ook over of kinderen in de studio mogen kijken. Dit kan absoluut niet, want de studio is erg klein. Wat we wel eens doen dat er een interview plaats vind. Meestal is dit met een volwassene, omdat die wat makkelijker praten. Soms wil je ook dat kinderen zich kunnen identificeren en dan is dat makkelijker met een kind dan met een volwassene.

C: Hoe kiezen jullie de thema's voor het programma?

N: We gebruiken de kerndoelen, waar het onderwijs aan moet voldoen. Daarbij gebruiken we ook regelmatige bestaande methodes. Dan kunnen de leerkrachten het programma naast hun methode gebruiken en dan hebben ze een soort project. Dat is ook fijn werken voor de leerkrachten. Daarnaast zit je ook met een aantal thema's gebonden aan seizoenen of locaties. Hier houd je ook rekening mee.

B: Wat zijn de doelstellingen van de website?

N: Voornamelijk kinderen en leerkrachten extra informatie geven over het thema wat in het programma is behandeld. Sommige informatie komt wel aanbod in het programma, maar heel kort en bondig. Dan kan je niet zeggen dat de kinderen het hebben geleerd. Dan geef je daar extra informatie over op de website. Daarnaast als kinderen dingen doen met het onderwerp, dan blijft de stof zoiezo beter hangen. Dit kan heel simpel met een kruiswoordpuzzeltje of een quiz al. Dit is echt een voordeel van de website. Kinderen uit onze doelgroep zijn ook op zoek naar informatie voor spreekbeurten. Ze kunnen wel veel informatie vinden over onderwerpen op internet, maar dat is niet specifiek voor hun leeftijd geschreven. Daarom geven wij ook informatie in kleine stukjes op hun leeftijd geschreven zodat ze dat ook daarvoor kunnen gebruiken. We proberen ook hun mening te vragen over onderwerpen. Zo denken ze er langer over na.

B: Wordt er rekening gehouden met het AVI niveau van de kinderen?

N: Ja. Ook al is het wel lastig. In groep 5 zijn een aantal kinderen nog met AVI aan het lezen, maar in groep 6 zijn ze daar allang voorbij. Hier moet je een goede tussenweg bij vinden. Wat wij eigenlijk vooral doen op de website is een

onderscheid tussen spreektaal en boekentaal. Als je zinnen opleest, kan je makkelijk horen welke van de twee het is. Kinderen lezen veel lieve spreektaal, zoals je ook met zal zou praten over een onderwerp. Het niveau met hoe je met de kinderen zal praten, probeer je ze ook via internet aan te spreken. We zijn er wel erg achter gekomen dat zinnen als 'leuk he' en 'vind je ook niet' als heel kinderachtig wordt ervaren. Hiermee voelen ze zich betutteld. Daarnaast worden ze heel erg getriggerd om te gaan lezen door mooie foto's en filmpjes. Mijn ervaring is als je beeldmateriaal klopt, dan schrijft vaak het verhaal er om heen vanzelf. Daarnaast is het ook makkelijk om je verhaal gewoon eerst hardop te vertellen tegen iemand. Dan zie je vanzelf over welke woorden je struikelt. Vaak zijn er woorden of zinnen die makkelijk lezen, maar niet vertellen.

B: Zijn er speciale leeftijdskenmerken van de doelgroep waarmee jullie rekening houden op de website?

N: Met de website niet erg. Het is voornamelijk zij moeten die kerndoelen halen en wij moeten er aan voldoen met de website. De website en haar onderdelen zijn zo ontwikkeld, dat wij denken dat ze kinderen aanspreken. Iets wat we wel erg hebben ontdekt, is dat kinderen van deze leeftijdsgroep niet willen kijken naar kinderen van hun eigen leeftijd. Ze willen alleen kijken naar iets ouder of volwassenen. Anders haken ze af tijdens het kijken. Dat zijn wel dingen waar je rekening mee houdt. Kinderen van 8 tot 10 jaar zijn ook niet goed om helder onder woorden te brengen wat hun mening en gevoelens zijn. Ze gebruiken dan vooral het was leuk of vervelend, maar waarom kunnen ze niet uitleggen.

C: En met je schrijfstijl? Wordt er dan alleen op de hapklare stukken tekst en de spreektaal ingespeeld?

N: Het verschilt. Soms zetten we er langere stukken tekst op dan je zal verwachten op een website. Dat gaat dan vooral met de gedachten, als een kind een werkstuk moet maken dan moet de informatie wel iets meer body hebben. Alleen met stukken die je weet dat het niet in werkstuk terecht komt, dan houd je er wel rekening mee. Vaak kan je beter ook één hele leuke alinea schrijven, met een leuke intro en titel dan raken ze zeker getriggerd om te lezen. We hebben ook een nieuwtje van de dag. Dan proberen we de titel en intro helemaal 8 tot 10 jaar te krijgen. Dus niet beginnen met wetenschappers hebben dit of dat. Je moet eigenlijk de reactie krijgen van 'oh ja dat heb ik ook een keer gezien of gedaan'. Waar ze direct een beeld bij hebben. Dan heb je ze beet. In de inhoudelijke alinea kan je dan wel vertellen over de wetenschappers en de echte inhoud. Het mooiste is als zo'n stukje begint met iets uit hun eigen wereld, wat er in hun omgeving gebeurd.

C: Probeer je daar zo dicht mogelijk bij hun belevingswereld aan te sluiten?

N: Ja, het liefst een titel waarbij ze denken 'oh ja dat heb ik gisteren gegeten'.

B: Is een functie van de website informatie over dieren verschaffen?

N: De functie is er wel, maar het is geen dierenencyclopedie. Dieren die voorkomen in het programma zijn terug te vinden op de website. Hierbij staan vaak een aantal kenmerken zoals hoe groot worden ze, hoe zwaar worden ze. Wij sluiten vooral aan bij dieren die in het programma zitten. Regelmatig verwijzen we ook door naar een andere website, zoals met de vlinderstichting. Er zijn zoveel vlinders en zij zijn er meer expert in dan wij.

C: De informatie uit de aflevering van die week komt prominent op de website. Als er een nieuwe aflevering komt, schuift de informatie naar achteren of gaat het eraf?

N: We halen geen informatie eraf. Hiervoor hebben we een zoekbox op de website als informatie heel ver naar achteren schuift. Het toch nog terug te vinden is.

B: Hoe passen jullie de diereninformatie aan op de doelgroep?

N: We weten dat kinderen in groep 5 en 6 vooral geïnteresseerd zijn in welke is de grootste, welke kan het hardst lopen en welke kan het verst vliegen. We proberen met veel weetjes in de informatie hierbij aan te sluiten. Bij de weetjes hoeven ze helemaal niet ver op de stof in te gaan. Het wistjedatje is al genoeg. Speciale dingen van een dier vinden ze leuk. We hebben ook een keer een Olympische spelenquiz gehad over de records bij dieren. Dat werd heel veel gespeeld.

B: Hoe gebruiken jullie multimedia bij de diereninformatie?

N: Bij de informatieblokken is de multimedia als ondersteuning van de teksten. We willen graag over naar dat het bewegende beeld leidend wordt en de tekst een ondergeschikte rol.

B: Is het een doel om bij elk dier een foto of een filmpje te zetten?

N: We willen er altijd iets van beeld bij zetten. Bij alleen tekst is het niet aantrekkelijk genoeg.

B: Volgens de theorie heeft kennis invloed op de houding en gedrag. Is dit bij kinderen ook zo? Proberen jullie ook deze aspecten in jullie informatie te verwerken?

N: Je probeert in eerste instantie de kinderen kennis te geven zodat ze hun mening kunnen vormen. Bij kinderen en bij mensen in het algemeen geldt dat als je iets niet snapt en de consequenties niet kent, dan kan je nooit verantwoord kiezen en erachter staan. Je zult ze dus eerst de kennis moeten geven, omdat ze anders geen keuze of mening kunnen maken. In groep 3 en 4 hebben ze wel ene uitgesproken mening, maar die kunnen ze niet beargumenteren. Iets is stom, maar waarom hoor je niet. Rond 8 en 9 jaar beginnen ze maar na te denken over verschillende onderwerpen en nemen ze niet direct een mening van een ander over.

C: Rond de leeftijd van 8 en 9 jaar kunnen ze al meer met natuurbehoud?

N: Ja, meisjes in die leeftijd zijn helemaal gek van knuffelig. Voor alle dieren die knuffelbaar zijn en die beschermt moeten worden zullen ze zeker in actie komen. Op de middelbare school wordt dit pas minder. Groep 7 en 8 zijn ze ook nog wel actiebereid. Zij kunnen ook sterker onderbouwen waarom er actie nodig is. Vanaf groep 5 kunnen ze daarom iets met natuurbehoud. De lagere klassen gaan vooral op onderbuikgevoel af en denken nog niet rationeel. Daarnaast begint ook pas in de hogere klassen het geweten te groeien, meestal ook vanaf groep 5.

B: Is het ook een doel van de website om de houding en het gedrag te beïnvloeden?

N: Het is wel een onderliggend doel van de site. Het is niet het belangrijkste. Dit komt ook doordat verschillende media verschillende dingen beïnvloeden. Televisie speelt veel meer in op gevoel dan internet. Met het hele concept proberen we ten eerste kennis over te brengen, in de hoop dat ook de houding en het gedrag veranderd. Op het internet wil je voornamelijk de kennis overbrengen. Het gevoel met het televisie programma, zoals stimuleren om naar buiten te gaan. Natuurlijk zijn dat ook doelen, maar niet het hoofddoel.

B: Hoe proberen jullie de website zo leuk en interessant mogelijk voor de kinderen te houden?

N: De prijsvraag die in de televisieaflevering is, moeten ze beantwoorden op de website. Dat maakt voor ons een hele grote beweging richting de website. Je ziet als de aflevering geweest is dat er een piek komt. Toen de prijsvraag in het begin op de website kwam, lag de website regelmatig plat door alle kinderen die antwoord wilde geven. Daarnaast zijn er proefjes op televisie, waar ze het werkblad van op de website kunnen downloaden. Hier krijgen we ook veel respons op. De 'wat is dit' loopt ook als een trein. Spelletjes worden vooral in het weekend veel gespeeld. Doordeweeks staat vooral het onderdeel 'werkstukken' heel erg hoog. Dat wordt ook veel gebruikt door kinderen. Dat kan ook deels komen door het werkboekje. We hebben een werkboekje waarin vragen staan waar ze de antwoorden kunnen vinden op de website. Daarnaast is net nieuw dat we een toets aanbieden na elk thema en dat wordt ook veel gedaan. Kinderen willen graag een hoog cijfer hebben en gaan dan ook snel er mee aan de slag.

B: Hoe proberen jullie de educatieve waarde te waarborgen binnen jullie programma?

N: Dat is voornamelijk door bij de kerndoelen te blijven.

B: Ook jullie informatie wordt naast de kerndoelen gelegd?

N: Ja en daarnaast hebben we ook een leerkrachtenpanel. Zij zitten op verschillende plekken in het land, gebruiken verschillende methodes en daarnaast kijken ze ons programma. Zij geven feedback op het materiaal.

B: Hoe vaak wordt de informatie op de website veranderd?

N: We hebben een nieuwtje van de dag. Die komt dus dagelijks. Daarnaast is er wekelijks een televisieaflevering en daar wordt grotendeels van de informatie op de website aangepast. Eén keer in de week wordt dus grotendeels van de informatie op de website aangepast.

Bijlage XIV Analysemodellen

Voor het vergelijkend onderzoek zijn een aantal analysemodellen gebruikt. In deze bijlage zitten de ingevulde modellen. De dierentuinwebsites die zijn geanalyseerd tijdens het onderzoek zijn:

- ◇ Apenheul (Nederland)
- ◇ Dierenpark Emmen (Nederland)
- ◇ Dierenrijk (Nederland)
- ◇ Diergaarde Blijdorp (Nederland)
- ◇ Dolfinarium (Nederland)
- ◇ GaiaZOO (Nederland)
- ◇ Ouwehands dierenpark (Nederland)
- ◇ Safaripark Beekse Bergen (Nederland)
- ◇ Vogelpark Avifauna (Nederland)
- ◇ Zoo Frankfurt (Duitsland)
- ◇ Zoo Osnabruck (Duitsland)
- ◇ Tiergarten Schonbrunn (Oostenrijk)
- ◇ Zoo Salzburg (Oostenrijk)
- ◇ Odense Zoo (Denemarken)
- ◇ Dublin Zoo (Ierland)
- ◇ Parc Zoologic de Barcelona (Spanje)
- ◇ Blair Drummond Safaripark (Engeland)
- ◇ Chester Zoo (Engeland)
- ◇ Zoo Basel (Zwitserland)