

inspiratieboek

Sociale media op de basisschool

de leerkracht maakt het verschil

inclusief
Sociale media
ABC-poster
met 52 lestips

onder redactie
van Remco Pijpers

mijn kind
Online

inspiratieboek
Sociale media
op de basisschool
*** de leerkracht**
maakt het verschil

onder redactie van Remco Pijpers

inclusief **Sociale media ABC-poster met 52 lestips**

inhoud

Inleiding ▶ 4

Stappenplan sociale media op school ▶ 6

Sociale media ABC ▶ 98

Begrippenlijst ▶ 106

Index ▶ 108

Mijn Kind Online ▶ 110

Colofon & dank ▶ 111

1

De wereld rond in 80 tweets

Hoe combineer je wereldoriëntatie met sociale media? ▶ 14

2

Goed doen 2.0

Hoe zet je sociale media in voor een goed doel? ▶ 18

3

Positief commentaar op elkaar

Hoe kunnen wiki's je helpen bij je onderwijs? ▶ 22

4

Blokjes scannen

Hoe maak je de les spannender met QR-codes? ▶ 26

5

Huiswerkvrij bloggen

Hoe maak je leerlingen mediawijs met een klassenblog? ▶ 30

6

Iedereen een iPod

Hoe kun je apps benutten in de klas? ▶ 34

7

Een schoolplein op internet

Hoe vergroot je de ouderbetrokkenheid via sociale media? ▶ 38

8

Lipdub wordt YouTube-hit

Hoe maak je een videoclip met de klas? ▶ 42

9

Ernstig ziek, maar bij de les

Hoe krijg je zieke kinderen via sociale media bij de les? ▶ 46

10

Je kleiwerkjes op Google Earth

Hoe stimuleer je creativiteit met sociale media? ▶ 50

11

Wedstrijdje Twittersnuffels

Hoe kun je Twitter in de klas gebruiken? ▶ 54

12

Online delen en leren

Een geschiedenisles 2.0, hoe doe je dat? ▶ 58

13

Reclame voor jezelf

Hoe help je verlegen leerlingen met sociale media? ▶ 62

14

De meester op Hyves

Hyven met je groep, hoe doe je dat? ▶ 66

15

Met radio meer mans

Hoe laat je kinderen verhalen maken met podcasts? ▶ 70

16

Samen wereldwijzer

Hoe leer je kinderen in diverse landen samenwerken? ▶ 74

17

Op media-dieet

Hoe zet je een week zónder (beeld)schermen op? ▶ 78

18

ICT brengt het onderwijs tot leven

Hoe maak je je collega's enthousiast voor sociale media? ▶ 82

19

Onderwijsgek op YouTube

Hoe kun je kennis delen met collega's via YouTube? ▶ 86

20

Zet je school op de kaart

Hoe profileer je je school via Facebook? ▶ 90

21

LinkedIn als permanente ontmoetingsplek

Hoe stimuleer je kennisdeling in het SBO via LinkedIn? ▶ 94

inleiding

Jip Maathuis is veertien jaar en verkoopt chocoladeletters voor War Child via sociale media. De opbrengst gaat naar oorlogskinderen in Oeganda. Hij begon er vijf jaar geleden mee en elk jaar is zijn actie weer succesvoller. Jip heeft iets geleerd waarvan ik hoop dat andere kinderen het ook leren: je kunt sociale media als middel inzetten om een goed doel te bereiken (kijk op jipsgoededoelen.nl).

Wat zijn sociale media? Het is een verzamelbegrip voor platforms op internet waar de gebruikers de inhoud verzorgen. Van Facebook tot Twitter, van Hyves tot YouTube en weblogs. De gebruikers – van jong tot oud – zijn er in een voortdurend gesprek, terwijl zij zakelijke of persoonlijke informatie delen. Er zit geen redactie tussen, de gebruiker is de mediaproductent.

Jip is zo'n jonge gebruiker, die sociale media op een slimme en creatieve manier weet in te zetten. Ook op internet word je er zelf beter van door anderen te helpen, ontdekte hij. Hij heeft online leren samenwerken en is uitgegroeid tot een echte netwerker. Inmiddels zijn er heel veel mensen, de meesten heeft hij nooit in het echt ontmoet, die zich ook graag voor hém – en zijn goede doel – inspannen. Wie goed doet, goed ontmoet.

Het verhaal van Jip en vergelijkbare ervaringen van andere talentvolle kinderen, vormden de inspiratiebron voor dit boek. Stichting Mijn Kind Online wil kinderen helpen het verschil te maken met sociale media, op een positieve manier, zonder dat zij zichzelf of anderen duperen. Maar hoe doe je dat? Kinderen zijn handig en snel, maar willen ze het maximale uit sociale media halen, dan gaat dat niet vanzelf. Dat moeten ze leren. Ze hebben ouders nodig, met wie ze goede gesprekken voeren, door wie ze worden aangemoedigd. Daarnaast hebben kinderen baat bij een school waar het niet alleen maar gaat over wat er niet mag op internet.

Stichting Mijn Kind Online is voor gelijke digitale kansen voor alle kinderen. Elk kind verdient de kans om zich te kunnen ontwikkelen tot een Jip. Elk kind heeft recht op een goede leerkracht met sociale mediavaardigheden, die zijn of haar leerlingen verder kan helpen. Maar ga er als school maar aan staan. Hoe krijg je dat voor elkaar?

De samenleving verandert ingrijpend door de inzet van ICT en sociale media. We communiceren eindeloos met elkaar. Nu steeds meer mensen een smartphone hebben, we overal en altijd bereikbaar zijn en toegang hebben tot internet, gaan de veranderingen nog sneller.

Scholen merken deze veranderingen maar al te goed. Kinderen beschikken over mobiele telefoons en zijn veelgebruikers van sociale media. Nederlandse kinderen zijn koploper in Europa: 70 procent van de kinderen tussen 9 en 12 jaar heeft een profiel op een sociaal netwerk. Bij 13- tot 16-jarigen is dat al 87 procent. Ouders praten niet langer alleen op het schoolplein over school, maar ook op sociale media, soms ook negatief, zichtbaar voor iedereen. Hoe ga je daar als school mee om?

De ICT-voorzieningen zijn op de meeste scholen dik in orde. Bijna elke klas heeft nu een digitaal schoolbord, met toegang tot internet. Maar over sociale media zijn nog veel vragen. Wat kunnen scholen precies met sociale media doen? Hoe ver moeten ze gaan? Hoe ver kunnen ze gaan? Er moet immers al zoveel.

In dit boek duiken we niet in de problemen. We kijken wel naar wat er goed gaat in het basis-onderwijs. Dit inspiratieboek verzamelt de inzichten van 21 professionals – van leerkracht tot directeur. Wat kunnen we van hen leren?

De belangrijkste conclusie is dat de professionals in dit boek geen techneuten zijn. Het zijn vakmensen die kinderen begeisteren – met én zonder sociale media. Ze kunnen prachtig vertellen over geschiedenis, kunnen sommen goed uitleggen, gaan naar buiten met mooi weer om over de natuur te praten, ze trekken er met de leerlingen op uit naar een museum, troosten een kind dat verdrietig is. En ze gebruiken sociale media. Ze gebruiken sociale media als hulpmiddel voor wat ze heel goed kunnen: lesgeven.

Een overzicht van sociale media tools en andere online hulpmiddelen die handig zijn in de klas, vind je in het *Sociale media ABC* achter in dit boek. De korte versie van het ABC – mét 52 lesteps – staat op de bijgevoegde poster. Wil je nog meer doen met sociale media in het onderwijs? Het *Stappenplan sociale media op school* biedt inspiratie en suggesties om sociale media in te voeren op school.

Rest ons nog onze dank uit te spreken. Dit boek had niet tot stand kunnen komen zonder financiële steun van KPN. Dankzij geld van dit bedrijf konden we het boek maken en gratis online aanbieden.

Ook onze dank aan onze volgers op Twitter. Dankzij Twitter vonden wij de meeste geïnterviewden in dit boek. Zonder Twitter was dit boek er niet geweest.

Remco Pijpers

Remco Pijpers (1969) is specialist jeugd en sociale media, en directeur van de stichting Mijn Kind Online. Hij publiceert regelmatig, vooral samen met collega Justine Pardoën, hoofdredacteur van Mijn Kind Online.

stappenplan sociale media op school

INLEIDING

Scholen willen steeds vaker 'iets met sociale media'. De eerste vraag is natuurlijk: wat wil je ermee bereiken? Maar dan. Hoe pak je het aan en waar moet je op letten? Hieronder volgt een mogelijk stappenplan. Bedoeld ter inspiratie en eerste gedachtebepaling. Schroom niet om het aan te passen aan je eigen situatie.

Bezint voor je begint. Bedenk vooraf drie belangrijke dingen.

1 Heb je er écht zin in? En denk je voldoende steun van de omgeving te kunnen krijgen? Het integreren van sociale media in het onderwijs heeft alleen kans van slagen als je zelf gemotiveerd en nieuwsgierig bent, en als er een breed draagvlak voor is. Neem dan ook ruim de tijd om te onderzoeken wat de kansen en bedreigingen zijn. Ook hiervoor kan dit stappenplan een handige leidraad zijn.

2 Het gebruik van sociale media is tweerichtingsverkeer. Dus:

- stap af van het traditionele zender-ontvanger-model. Dat model beschrijft 'communicatie' als eenrichtingsverkeer. Dan ben je succesvol als je erin slaagt je boodschap bij je doelgroep over te brengen. Bij sociale media gaat het echter om meer dan alleen zenden: het gaat om een *dialog*. Via sociale media kun je wel van alles zenden, zoals informatie over school aan de ouders, maar je doelgroep praat ook terug. En dus moet je luisteren;
- sociale media zijn ook niet bedoeld om louter te hálén; je moet ook dingen weggeven. Wanneer je bijvoorbeeld op zoek bent naar kennis of informatie voor je eigen professionalisering, moet je je ervan bewust zijn dat het gaat om *delen*. Dus nemen én geven. En wees niet bang om te geven zonder daar onmiddellijk iets voor terug te krijgen. Dat komt vroeg of laat vanzelf.

3 Het concept 'sociale media' omvat veel meer dan alleen Hyves, Facebook en Twitter. Het *Sociale media ABC*, achter in dit boek, laat zien wat er zoal mogelijk is. Het is vooral belangrijk om je dit te realiseren als je werkzaam bent in het basisonderwijs, omdat Hyves en Facebook een minimumleeftijd voor deelname hanteren (13 jaar voor Facebook, en 16 jaar voor Hyves, zolang de ouders geen toestemming hebben gegeven).

Verkorte URL's → Regelmatig staan er in het boek verwijzingen naar websites. Als deze verwijzing een lange URL heeft, staat er een verkorte link die ook naar de juiste plek leidt.

Bijvoorbeeld www.leraar24.nl/video/2373 → stmko.nl/link04. Dan hoeft je niet het lange webadres over te tikken, maar is stmko.nl/link04 voldoende.

LINKS

STAP 1 Formuleer je doelstelling en verwachtingen

De eerste stap is om te onderzoeken wat je – als school – wilt bereiken met sociale media. Wil je bijvoorbeeld iets doen voor de kinderen, en dus vooral experimenteren met het inzetten van sociale media in de lessen? Of wil je sociale media inzetten voor de schoolprofilering, oftewel de manier waarop je als organisatie naar buiten treedt? Een bewuste keuze is belangrijk. Bewust kiezen voor ‘alles tegelijk’ kan ook, maar dan moet je toch prioriteiten stellen (= Stap 2).

Mogelijke doelstellingen

- **Schoolprofilering** – profilering van de eigen school, bijvoorbeeld voor het werven van nieuwe leerlingen of leerkrachten (externe communicatie);
- **Professionalisering** – informatie uitwisselen met andere professionals en organisaties (kennisdeling) en professionalisering van de leerkrachten (persoonlijke ontwikkeling);
- **Contactbevordering** – het contact tussen de school en de ouders onderhouden en verstevigen (interne communicatie);
- **Onderwijsondersteuning** – sociale media gebruiken in de klas (als ondersteuning van het primaire proces);
- **Anders** – bijvoorbeeld: contact onderhouden met de buurt, of ‘gewoon’ omdat het leuk is.

Formuleer vervolgens je verwachtingen (of ‘subdoelen’) bij de beschreven doelen. We geven alvast een voorzetje, aan de hand van de genoemde hoofdoelen.

Mogelijke verwachtingen of subdoelen bij ‘schoolprofilering’

- meer verkeer naar de schoolwebsite trekken;
- bekendheid van de school vergroten buiten de schoolgemeenschap;
- contact leggen met ouders van toekomstige leerlingen;
- contact leggen met kinderdagverblijven (voor de instroom) en scholen voor voortgezet onderwijs (voor de uitstroom);
- bestaande contacten verbeteren en

intensiveren;

- contact leggen (en onderhouden) met oud-leerlingen;
- missie en visie van de school bewust uitdragen;
- gevoel van verbondenheid creëren bij leden van de schoolgemeenschap (ouders, leerlingen, en leerkrachten);
- nieuwe leerkrachten werven;
- het imago van de school verbeteren door een netwerk te creëren van ‘ambassadeurs’.

Mogelijke verwachtingen of subdoelen bij ‘professionalisering’

- toegang tot de kennis van andere organisaties vergemakkelijken;
- een netwerk ontwikkelen met andere scholen, in binnen- en buitenland, om kennis en ervaring uit te wisselen over het onderwijs;
- leerkrachten stimuleren om eigen online kennisnetwerken te vormen;
- leerkrachten stimuleren om theoretische en praktische kennis te vergaren en te delen in het kader van hun persoonlijke ontwikkeling;
- leerkrachten laten experimenteren met de mogelijkheden van sociale media;
- nieuwe contacten leggen met het (lokale) bedrijfsleven.

Mogelijke verwachtingen of subdoelen bij ‘contactbevordering’

- het contact tussen de school en de ouders verbeteren (vaker, en meer inhoudelijk);
- luisteren naar wat er leeft onder de ouders, buiten de formele overlegstructuur om;
- contact met de leerlingen onderhouden over buitenschoolse zaken;
- contact en samenwerking tussen de leerkrachten onderling stimuleren.

Mogelijke verwachtingen of subdoelen bij ‘onderwijsondersteuning’

- meer aansluiten bij de leefwereld van de leerlingen;
- de lesstof verrijken met verschillende media (beeld en geluid);

- aansluiten bij zoveel mogelijk verschillende leerstijlen, zodat leerlingen aangesproken worden op een manier die bij hen past;
- de interactie binnen het klaslokaal vergroten (tussen de leerkracht en de leerlingen, en tussen de leerlingen onderling);
- tijd- en plaatsonafhankelijk leren mogelijk maken (*flipping the classroom*);
- het faciliteren van ‘kennisconstructie’ (onderzoekend leren, ervaringsleren);
- bewust aandacht besteden aan de vier mediawijsheidsaspecten: techniek, analyse, creatie en reflectie (zie: *Handboek Mediawijsheid op School*);
- inhoud geven aan het vak ‘burgerschap’ door leerlingen te laten ervaren hoe ze digitaal een positieve bijdrage kunnen leveren aan de samenleving.

Tip

Wat de onderwijsondersteuning betreft: sociale media kunnen ingezet worden bij het onderwijs in mediawijsheid. Er zijn al scholen die hiermee een begin hebben gemaakt. Voor het invoeren van mediawijsheid op school, zie: Zwanenberg en Pardoens (2010), *Handboek Mediawijsheid op School*, gratis te downloaden via mijnkindonline.nl.

2

STAP 2 Stel prioriteiten – beslis welke doelen je het eerst wilt bereiken

Je kunt de ambitie hebben om sociale media op alle fronten tegelijk in te zetten: voor interne en externe communicatie, professionalisering, en het primaire (onderwijs) proces. Een voordeel daarvan is dat je de opgedane kennis en ervaring op het ene gebied meteen kunt gebruiken voor het andere. Een risico is echter dat je te veel tegelijkertijd wilt, waardoor de kans bestaat dat je overal dezelfde fouten maakt en dat het een onbeheersbaar rommeltje wordt. Dan had je misschien beter één hoofddoel kunnen selecteren.

Maar hoe dan ook: stel prioriteiten. Hetzij om één hoofddoel te selecteren, hetzij om meerdere doelen te rangschikken van belangrijk naar minder belangrijk (waarbij je de belangrijkste doelen het eerste aanpakt).

Dus:

- kies één hoofddoel;
- of rangschik alle doelen van belangrijk naar minder belangrijk.

Criteria voor ordening

Je kunt op twee manieren een rangorde aanbrengen: pragmatisch of principieel. Het een is niet beter dan het ander, zolang je maar weet op grond waarvan je je keuzes maakt, en je geen appels met peren gaat vergelijken:

- bij een pragmatische ordening rangschik je je doelen op haalbaarheid (op korte termijn);
- bij een principiële ordening rangschik je je doelen op basis van de missie of de onderwijsvisie van de school.

Pragmatische ordening

Een pragmatische ordening kan bijvoorbeeld gebaseerd zijn op het draagvlak. Hoe gemotiveerd zijn je collega's? Hoe gemotiveerd is de schoolleiding? Hoe betrokken zijn de ouders? Een pragmatische ordening kan ook gebaseerd zijn op de praktische mogelijkheden. Hoeveel computers zijn er beschikbaar voor de leerlingen? Hoeveel personeel is er beschikbaar en hoe ver reikt hun kennis?

Principiële ordening

Als een school 'kunst en creativiteit' hoog in het vaandel heeft, dan ligt het voor de hand om nieuwe media in te zetten als middel om de kunstzinnige vorming en creativiteit van de leerlingen te bevorderen. Het inzetten van sociale media in de lessen krijgt dan vanzelf een hoge prioriteit.

Of: als een school 'leren doe je samen' propageert, dan kan dat een reden zijn om sociale media in te zetten voor het bevorderen van de contacten tussen alle betrokkenen (ouders, leerlingen, leerkrachten en directie).

3

STAP 3 Kies je mediastrategie – kijk welke services je gaat inzetten

Zodra je weet wat je wilt, en wat je het eerst wilt aanpakken, moet je een mediastrategie kiezen, oftewel: bepalen welke services (programma's, diensten, etc.) je wilt inzetten.

Daarvoor moet je op de hoogte zijn van de mogelijkheden. Dat is eenvoudiger gezegd dan gedaan: er zijn zoveel manieren om sociale media in te zetten dat je ervoor moet waken om niet de weg kwijt te raken. Kijk dus even naar de onderstaande mogelijkheden.

Mogelijkheden

- de snelste manier om te beginnen is om na te gaan hoe andere scholen het doen. Welke services gebruiken zij? Wat zijn hun belangrijkste successen? Welke daarvan zijn makkelijk te herhalen?
- om je te oriënteren op behoeftes kun je de plekken opzoeken waar je doelgroep komt. Bijvoorbeeld: de ouders. Op welke websites komen die? (Bijvoorbeeld: op Ouders Online, of het Viva-forum.) Of: de leerlingen. Waar hangen die rond? (Bijvoorbeeld: op Hyves, of Habbo.) Of: andere leerkrachten. Waar vind je die? (Bijvoorbeeld: op Twitter, of LinkedIn.) Ga zelf op zoek, of laat je helpen door een specialist op het gebied van sociale media in het onderwijs;
- voor het kiezen van een eigen platform kun je je laten leiden door je doelstelling. Voor 'schoolprofilering' en 'contactversterking' kun je bijvoorbeeld gebruikmaken van YouTube, Facebook, Twitter, LinkedIn, Hyves, Pinterest, of Google+. Voor specifieke basisschooltoepassingen kun je bijvoorbeeld gebruikmaken van MaxClass (www.maxclass.com), Jive It (www.jive-it.nl), Be Socialized (www.besocialized.nl) of Schoudercom (www.schoudercom.nl). Die hebben het voordeel dat ze aangepast zijn aan de behoefte van scholen voor de interne communicatie. Maar als nadeel dat ze geld kosten.

4

STAP 4 Kies je boodschap – bedenk welk verhaal je wilt vertellen, en hoe

Tip

Houd er bij het kiezen van een platform voor ‘onderwijssteuning’ rekening mee dat niet alle leerlingen een account zullen hebben. Het gebruik van sociale media verschilt per leeftijd, deels vanwege leeftijdsgebonden voorkeuren, en deels vanwege formele vereisten. Leerlingen in de middenbouw hebben vaak een account op Hyves; in de bovenbouw maken sommige leerlingen ook al een account aan op Facebook. En, zoals eerder gezegd: Hyves en Facebook hanteren een minimumleeftijd voor deelname (13 jaar voor Facebook, en 16 jaar voor Hyves, zolang de ouders geen toestemming hebben gegeven).

Het beeld dat je van de school wilt uitdragen, is natuurlijk vooral belangrijk bij ‘schoolprofilering’. Daarbij gaat het niet alleen over de ontstaansgeschiedenis van de school, of de onderwijsvisie, maar vooral om wat er dagelijks gebeurt in het contact met de leerlingen en hun ouders, en in het contact tussen docenten onderling.

Dat verhaal kun je op verschillende manieren vertellen. Bijvoorbeeld: met foto’s, filmpjes, audioclips, of statusupdates op Twitter. Je kunt het zelf vertellen, maar je kunt het ook laten vertellen (door de leerlingen of de ouders). En je kunt elk jaar opnieuw beginnen, of voortbouwen op datgene wat al eerder gepubliceerd is.

Pas de stijl en de toon aan aan het beeld dat je wilt uitdragen. Een school met een sportprofiel zet iemand niet ‘in het zonnetje’, maar kiest een ‘kampioen’. Wees consistent en herkenbaar voor iedereen uit de schoolgemeenschap.

Bij sociale media gaat het – we blijven het benadrukken – om interactie, om de dialoog. Zorg dat je met je verhalen anderen inspireert, en verleid anderen om te reageren. Zorg dat jouw verhaal anderen uitnodigt hún verhaal te vertellen. Alleen dan heeft het gebruik van sociale media een meerwaarde.

Tip

Zorg voor consistentie. Dat wil zeggen: dat leerkrachten zich overeenkomstig het uitgedragen profiel *gedragen*, ook via sociale media. Dat kan afgedwongen worden door een sociale mediaprotocol. Voorkom echter dat leerkrachten het idee krijgen dat hen iets wordt opgelegd waarmee hun professionele vrijheid beperkt wordt. Het zou voldoende kunnen zijn om als team uit te spreken dat iedereen een ambassadeur is van de school, en dat ieders tweets, krabbel en andere updates, bijdragen aan de profilering van de school. Laat ze een trotse medewerker zijn en geef ze de ruimte om die trots uit te dragen.

5

STAP 5 Kies je mensen – beslis wie erbij betrokken moeten worden

Welke mensen heb je nodig om de gestelde doelen te bereiken? Aan wie ga je welke taken geven? Leg je de uitvoering van het beleid bij één persoon of bij meer mensen? Kijk ook wat er mogelijk is. Passen de gewenste taken binnen de uren die beschikbaar zijn, of moet er tijd worden vrijgemaakt door andere taken over te dragen? Is er voldoende kennis in huis, of moet je die inhuren?

Onderzoek of er voldoende middelen zijn (hardware, software, budget, tijd, en kennis), maak eventueel een meerjarenplan, en leg taken vast in overeenkomsten.

Aandachtspunten

- een enorme valkuil is de continuïteit. Als je de uitvoering bij één persoon legt, is het risico groot dat je investering verdwijnt als deze medewerker uitvalt;
- veel leerkrachten hebben koudwatervrees, of domweg een gebrek aan kennis. Een introductiebijeenkomst, geleid door een doorgewinterde collega of een externe deskundige, kan handig zijn;
- bij kennisdeling moet je vooraf afspreken wat wel en niet mag. Wat mag er naar buiten en wat niet? Maar ook: wat mag je gebruiken en wat niet? Wat verwacht de directie ervan?
- bij contactbevordering (met ouders) moet je nadenken over de opbrengst. Wat wil je weten van de ouders? Wil je dat ze iets gaan doen? Hoeveel ruimte krijgen zij om het contact zelf vorm te geven? Mogen ze – via sociale media – vragen stellen (aan de directie of de leerkrachten)? Wie gaat die gesprekken in de gaten houden, zodat de school de vragen ook beantwoordt?

6

STAP 6 Kies je successen – sta stil bij wat er goed gaat

Bepaal vaste evaluatiemomenten. Kies je successen en deel ze: wat gaat er goed en wat niet? Wat hebben we geleerd en welke successen zijn er behaald? Wat gaan we veranderen? Welke goede ervaringen gaan we weer delen via sociale media? Wat is het volgende doel dat we willen realiseren?

Tip

Laat je niet uit het veld slaan door tegenvallers. Organiseer elk jaar een inspiratiesessie. Nodig bijvoorbeeld een collega van een andere school uit om over zijn of haar succes te vertellen. Put moed uit wat er goed gaat op je eigen school. Waardeer het goede, en blijf je dromen najagen. Succes!

Meer informatie

- **Handboek Mediawijsheid op School**

lange link: [mijnkindonline.nl/1632/](http://mijnkindonline.nl/1632/handboek-mediawijsheid.htm)

handboek-mediawijsheid.htm

korte link: stmko.nl/mediawijsheid

- **Klavertje4Model - Sociale media voor scholen (#k4m)**

lange link: [www.innofun.nl/](http://www.innofun.nl/sociale-media-tips/visie-op-social-media)

sociale-media-tips/visie-op-social-media

korte link: stmko.nl/innofun

- **X, Y of Einstein? – De Jeugd Is Tegenwoordig**

xyofeinstein.be

- **BoekTweePuntNul**

boektweepuntnul.nl

- **Ideeënboek Sociale media in het onderwijs**

lange link: [www.ernomijland.com/docs/](http://www.ernomijland.com/docs/smiho.pdf)

smiho.pdf

korte link: stmko.nl/mijland

inspirerende voorbeelden

- “Kinderen leren juist door dingen zelf te doen. Ze begrijpen veel meer dan je denkt en Engelse sites zijn meestal geen probleem. Het werkt heel goed om af en toe de lesmethode los te laten en gebruik te maken van andere middelen, zoals sociale media.”

I Hoe combineer je wereldoriëntatie met sociale media?

De wereld rond in 80 tweets

Wie? Tessa van Zadelhoff (41), juf van groep 7/8 op OBS De Kleine Beer in Berlicum (bij Den Bosch).

Project Reisbureau Beartravel (sinds najaar 2010).

Hoe werkt het? Leerlingen maken aan de hand van reisaanvragen die via Twitter en e-mail binnenkomen, een reisadvies op maat. Zij gaan op zoek naar passend vervoer en accommodatie en maken een berekening van de kosten. Dat advies wordt in een Excelbestand naar de klant gestuurd. De kinderen doen alles wat een reisbureau doet, met uitzondering van het daadwerkelijk boeken.

Hoe lang duurt het? Zes weken, een aantal middagen per week.

Doel Kinderen op een speelse manier leren over wereldoriëntatie en ICT. Ze leren omgaan met sociale media en ze ontwikkelen hun zoekvaardigheden op internet.

Resultaat Juf Tessa won met haar project de derde prijs op een internationale competitie voor innovatieve leerkrachten in Washington DC. Al eerder werd ze tweede tijdens de voorronde van het 'Innovative Education Forum 2011 Moskou' van Partners in Learning.

Wat doet Beartravel?

- Op Wallwisher plaatsen kinderen en leerkrachten digitale post-its om vast te stellen wat ze over het onderwerp willen leren.
- Op het weblog en de Twitterstream van de klas wordt een oproep geplaatst voor reisadvies op maat voor steden in en buiten Europa.
- Aanvragen die binnenkomen worden door de kinderen behandeld; ze zoeken uit wat de klant precies wil en gaan dan op jacht naar de beste reistickets, passende accommodaties en de interessantste bezienswaardigheden. Hun bevindingen mét kostenoverzicht zetten ze in een Excelbestand, dat ze terugsturen naar de klant.
- De leerlingen maken reisfolders in Word en Publisher.
- Met de web 2.0 programma's Glogster en Montage maken ze digitale posters.
- Leerlingen stellen taalgidsen 'wat en hoe?' samen met nuttige woorden in het Engels en Frans.
- Voor kleine kinderen maken de leerlingen in Storyjumper digitale prentenboeken over de

betreffende stad.

- Leerlingen presenteren ook een video over de stad. Dat doen ze door Google Street View op het digibord te zetten en een van de kinderen voor het bord te laten presenteren. Een camera neemt de 'tour' op, terwijl een andere leerling navigeert met de muis. Zo kunnen de kinderen een heuse rondleiding geven, bijvoorbeeld door Parijs.
- Omdat op veel foto's op internet copyright zit, bedachten de leerlingen een slimme manier om aan beeldmateriaal te komen; de klassenbeer gaat mee op reis met mensen uit het Twitternetwerk, en komt telkens terug met een USB-stick vol foto's.

Is het voor alle kinderen geschikt?

Ja. Voor de kinderen die minder goed zelfstandig kunnen werken, door bijvoorbeeld ADHD of een stoornis in het autistisch spectrum, bedacht Tessa een grote tafel midden in de klas waar zij kantoor houden als office managers. Samen met de juf lossen ze vanuit daar problemen op voor de andere kinde-

ren en versturen ze tweets over de voortgang van het project.

Wat vinden de collega's?

De directeur geeft Tessa alle vrijheid. Ook de duocollega van Tessa was direct voor het plan. De Kleine Beer besteedt al veel aandacht aan sociale media, zo twitteren bijna alle leerkrachten. Iedereen heeft toegang tot de schoolaccount op Twitter, waarmee ze vertellen wat ze doen in de klas. Er staan ook steeds vaker links naar filmpjes en foto's op.

Hoe toets je zo iets? Tessa heeft de kinderen zichzelf en elkaar laten evalueren. Ook zij heeft een waardering gegeven voor elk kind en het gemiddelde leidde tot een eindcijfer.

Wat heb je nodig? Enige kennis van Excel, Twitter en web 2.0. Een aantal computers en liefst ook een digibord.

Wat zegt juf Tessa? "De kinderen zijn ontzettend gemotiveerd, ze vinden het zo leuk. Aanvan-

kelijk geloofden ze niet dat de reacties die binnen kwamen echt waren, ze dachten dat ik die had verzonnen. Het feit dat het om échte mensen gaat, maakt het nog interessanter voor ze. Je haalt de buitenwereld de klas in. Het is zo'n leuke werkvorm, ook voor de leerkracht, omdat je nooit weet waar het naartoe gaat. Je krijgt grappige vragen, zoals: 'Juf, wat is eigenlijk een homovriendelijk hotel? En zijn er dan ook homo-ónvriendelijke hotels?' Het is bovendien een mooie manier om te laten zien dat Twitter functioneel kan zijn, dat het niet alleen gebabbel is, maar ook echt een toegevoegde waarde in het onderwijs kan hebben. Ze leren daarbij goed na te denken voordat ze een tweet versturen; is het niet negatief over klasgenoten, noem ik wel of geen namen, is de spelling correct, hoe bouw ik de tekst op? Ze worden zich er van bewust dat de hele wereld kan zien wat jij op Twitter doet."

Heeft Tessa tips voor leerkrachten? "We moeten af van het

idee dat kinderen alleen leren van wat wij ze voorschotelen. Ze leren juist door dingen zelf te doen. En je hoeft ook heus niet alleen kindersites of Nederlandstalige sites te gebruiken. Ze begrijpen veel meer dan je denkt en Engels is meestal geen probleem.

Het gaat in het onderwijs steeds vaker om opbrengsten, maar je hebt juist ook vaardigheden nodig om in deze tijd te kunnen functioneren, en die zijn minder makkelijk te toetsen. Durf flexibel te zijn, af en toe de lesmethode los te laten en andere middelen te gebruiken. Vaak zijn die nog gratis ook, zoals veel web 2.0 programma's. Speel zelfs eens met Twitter en andere programma's. Zie de mogelijkheden en niet alleen maar de gevaren. En toon interesse in het sociale mediagebruik van de kinderen. Het verbieden van YouTube of Hyves op school is geen oplossing, je moet juist in gesprek blijven met elkaar."

•

* * * TIPS

REMCO PIJERS

Van tweet tot taalquiz

Je kunt een online reisbureau starten om kinderen wereldwijzer te maken, zich te leren verplaatsen in klanten, én om ze positief te leren omgaan met sociale media. Leerkracht Tessa van Zadelhoff laat zien hoe dat kan. Je kunt sociale media ook gebruiken bij andere vakken. Hier een aantal suggesties.

Geschiedenis

- Staat je school in een buurt vol historische rijkdommen? Laat je leerlingen een verhaal vertellen via een weblog als Tumblr.com. Binnen vijf minuten is een weblog aangemaakt. Ze kunnen bijvoorbeeld bloggen over de geschiedenis van de school door (stok)oude juffen en meesters, en door leerlingen van vroeger te interviewen. Misschien zijn er wel beroemde oud-leerlingen te vinden.

Taal

- Geef de leerlingen de opdracht een alinea samen te vatten in een tweet (Twitterbericht van maximaal 140 tekens). Bij een langere tekst kunnen ze bijvoorbeeld eerst bedenken welke hashtags ze per alinea toekennen, om vervolgens de samenvattende tweets te schrijven. Een hashtag (#) gebruik je in een tweet om aan te geven over welk onderwerp het gaat.
- Laat kinderen een taalquiz bedenken en maken, bijvoorbeeld op Quizrevolution.com.

Kunst

- Gebruik sociale media om je kunstproject onder de aandacht te brengen. Dat kan via Hyves, Facebook of Twitter, maar Pinterest.com, een online prikbord voor afbeeldingen, leent zich er misschien nog wel beter voor. Maak mooie tekeningen, scan ze in en 'pin' ze via dit groeiend, sociale netwerk. Prettig gevolg, als je het goed doet: je profileert je als artistieke school die weet om te gaan met sociale media.

De site van de school: www.dekleinebeer.nl

De site van het reisbureau: beartravel.wordpress.com → stmko.nl/link01

Groep 7/8 op Twitter: [@groep78dkb](https://twitter.com/groep78dkb)

Voor het maken van digitale posters: edu.glogster.com en www.getmontage.com

Voor het maken van digitale prentenboeken: www.storyjumper.com

Voor het maken van digitale post-its: www.wallwisher.com

LINKS

Goed doen

foto: 1% Club

2

Hoe zet je sociale media in voor een goed doel?

2.0

“Het is een mooie kans om kinderen hun eigen talent en interesse te laten benutten. Ze moeten bedenken hoe ze met Twitter en Hyves aandacht kunnen krijgen voor hun actie.”

Wie? Nadine Duymaer van Twist (46), juf van groep 8B en Esther Windhorst (41), juf van groep 8A van de Voorwegschool in Heemstede.

Project Sociaal met Media.

Hoe werkt het? De Voorwegschool sloot aan bij de decemberactie Sociaal met Media van stichting Mijn Kind Online en de 1%CLUB. Via sociale media haalden de kinderen van beide groepen 8 geld bijeen voor leeftijdsgenoten in Afrika. Van dat geld kregen Keniaanse kinderen een ledlampje met zonnepaneel. Daarmee kunnen ze 's avonds – het is er vroeg donker – een paar uur extra lezen en leren.

Hoe lang duurt het? Een paar weken voorbereiding, met als hoogtepunt een 24-uurs-actie op 15 en 16 december 2011.

Doel Kinderen laten ervaren dat je met sociale media de wereld kunt veranderen. En hen laten onderzoeken hoe je via die sociale media zoveel mogelijk

aandacht kunt genereren voor een concreet doel. In dit geval: hoe benut je sociale media om geld in te zamelen voor kinderen in Kenia?

Resultaat De kinderen haalden meer dan 2500 euro op, goed voor 150 leeslampjes. Door de actie beseffen ze dat sociale media echt kunnen werken en weten ze hoe je die het beste kunt inzetten. Ze realiseren zich ook dat de kans om te leren voor hun Keniaanse leeftijdsgenoten niet vanzelfsprekend is en dat school daar extra belangrijk is voor hun toekomst. Alle achtstegroepers beleefden samen iets bijzonders, waaraan ze stralend en trots terug kunnen denken. Het project heeft de saamhorigheid in de groep verstevigd. Daarbij hebben ze nog geskyped in het Engels én geografische kennis over Kenia opgedaan.

Wat gebeurde er bij Sociaal met Media?

- De actie ging van start met een inspiratiebijeenkomst voor alle

deelnemende kinderen.

- Vanuit eigen interesses, ideeën en talenten zijn groepjes kinderen aan de slag gegaan.
- Een groepje maakte een korte film om aandacht te krijgen voor het project.
- In het filmpje werd een kaars aangestoken, dit symbolische licht werd doorgegeven via Twitter. Bekende Nederlanders zijn benaderd om te tweeten en retweeten.
- In de hal van de school werden kaarsen verkocht, als symbool van het doorgeven van licht. Deze kaarsen waren eerder via Twitter en de schoolwebsite ingezameld en door de kinderen feestelijk verpakt.
- Er is een dansflashmob op school georganiseerd.
- Via contacten op Hyves en Twitter, en via de website van school, hebben de leerlingen aandacht gegenereerd en geld ingezameld.
- Ook bellend en sms'end is gevraagd het project financieel te steunen.

Is het voor alle kinderen

geschikt? Een project als dit werkt prima voor groep 8. Elk kind kan een steentje bijdragen vanuit zijn eigen talenten. Bij zo'n actie zijn heel verschillende rollen nodig, voor elk kind is wel iets te verzinnen.

Wat vinden de collega's?

De duocollega's van de groepen 8 vonden het enorm leuk om aan dit project mee te werken. Het was wel erg inspannend. Ook de collega's van andere klassen waren enthousiast over de gezellige bedrijvigheid binnen de school, zoals de flashmob en het verkopen van kaarsen. Van de activiteit op de sociale media hebben ze niet veel meegereggen.

Wat heb je nodig? Een grote ruimte waar alle kinderen zich kunnen verzamelen voor de startbijeenkomst en de afsluiting. Computers, internet, filmcamera's en telefoons. De klassenregels moet je tijdens zo'n project wellicht aanpassen: op de Voorwegschool mochten mobieltjes tijdens het project

onbeperkt gebruikt worden.

Wat zegt juf Nadine? "De Voorwegschool wil een mediawijze school worden. Het project Sociaal met Media paste prima bij dit streven. Wij kozen voor een kort en vlammend project, waarvan je meteen resultaat ziet. Natuurlijk doen we al veel aan goede doelenacties, inzamelingen en sponsorlopen. De sociale media-kant maakte dit project weer heel anders.

Het bijzonderst vond ik om te zien dat ieder kind geprikkeld werd om zijn eigen talent en eigen interesse te benutten: filmen, contacten leggen via sociale media, een flashmob organiseren of een radio-interview voorbereiden. Van sommige kinderen zag je ineens een hele andere kant: heel bescheiden en stille kinderen traden nu op de voorgrond, gingen presenteren en aan iedereen uitleg geven. Er ontstonden ook onverwachte samenwerkingsverbanden tussen beide groepen 8, geweldig om te zien. Natuurlijk kunnen kinderen twit-

teren en hyven, maar nu moesten ze erover nadenken hoe ze de aandacht van anderen konden vangen voor hun project. Een van de leerlingen werd geïnterviewd op de internetradiozender van de 1%Club. Via allerlei kanalen hadden de kinderen dat aangekondigd. Op het moment dat het interview begon, zagen ze het aantal luisteraars omhoog schieten. Toen werd heel zichtbaar: sociale media inzetten voor een goed doel, dat werkt echt! Hoe belangrijk hun actie was voor hun leeftijdsgenoten op het Keniaanse platteland – en hoe groot de verschillen tussen de leefwerelden daar en hier zijn – drong pas goed door toen de bedankmails kwamen: 'Kerst kwam vroeg dit jaar' en 'Dit lampje is het mooiste cadeau dat ik ooit heb gekregen!' Met elke vijftien euro hadden ze een kinderleven veranderd. Bijna onvoorstelbaar hoe relatief gemakkelijk dat gegaan was. Ze kregen er kippenvel van."

Heeft Nadine tips voor leerkrachten? "Het was een

Sociaal met Media

Sociaal met Media is een project van stichting Mijn Kind Online en de 1%CLUB, waarbij we scholen helpen een goed doel te bereiken met één voorwaarde: internet is de kern van de oplossing. Waar moet je aan denken als je een goed doel wilt ondersteunen met behulp van sociale media? Denk aan de volgende stappen.

- 1 Hoe ver ben je als school met sociale media? Kijk naar wat er goed gaat, schrijf niet alleen op wat de school niet doet. Wat goed gaat, is de basis waarop je voort kunt borduren.
- 2 Bepaal wat je wilt gaan doen. Op welk terrein wil je een goed doel ondersteunen? Het milieu, oorlogskinderen, iets anders? Laat de leerlingen beslissen, al kun je natuurlijk best een handje helpen.
- 3 Maak het goede doel vervolgens concreet. Als je het pesten wilt uitroeien, dan is dat een groot doel. Maak het kleiner: maak een anti-pestcampagne en zorg dat zoveel mogelijk kinderen in Nederland je campagne zien (bijvoorbeeld door Hyves en Pestweb.nl als partner aan boord te krijgen).
- 4 Bedenk een concreet actiedoel. Hóe wil je het goede doel precies helpen en hoe krijg je dat voor elkaar? Maak een plan van aanpak.
- 5 Leid leerlingen en docenten op tot sociale media-experts. Wat kunnen ze al, wat moeten ze nog leren? Schakel experts van buiten in voor een gastles, bijvoorbeeld handige ouders.
- 6 Stel een multifunctioneel team samen, waarin je de rollen duidelijk verdeelt. Zet sociale media-tools in om als team met elkaar te communiceren.
- 7 Stel een pr-plan op. Zorg dat je actie door iedereen gezien wordt, via sociale media, maar ook door de lokale omroep.
- 8 Laat via sociale media zien hoe je de actie tot een goed einde brengt. Deel, zodat andere scholen van je kunnen leren.
- 9 Sluit af met een spetterend evenement. Vier je succes!

geweldig project, waar wij ons hals over kop in gestort hebben. Een volgende keer zou ik dat rustiger opbouwen en vooral alles beter voorbespreken met de betrokken leerkrachten. De kinderen gingen direct aan de slag met accounts aanmaken. Het lijkt me beter om eerst een plan van aanpak met hen te maken. Verder loopt het wel, de groepjes vormen zich vanzelf. Geef de kinderen – en jezelf – het vertrouwen dat ze er samen wel komen. Houd niet te star aan het standaard lesprogramma vast. De kinderen leren enorm veel van een project als dit, er wordt volop beroep gedaan op hun inventiviteit en creativiteit. Ook taal en rekenen komen vanzelf aan de orde: het formuleren van pakkende tweets, de inkoop van precies genoeg pakpapier en lintjes om de ingezamelde kaarsen mooi te verpakken voor de verkoop, berekenen wat de winst is et cetera. En ten slotte: neem vooral de tijd om te genieten van wat er allemaal gebeurt.”

De site van de school: www.voorwegschool.nl
 De site van het project: www.sociaalmetmedia.nl
 Filmpje over het project: www.youtube.com/watch?v=E_Tchmxaj_k
 → stmko.nl/link02
 Groep 8a en 8b op Twitter: [@VoorwegGroep8](https://twitter.com/VoorwegGroep8)

“De wiki is een veilige manier om kinderen te leren omgaan met internet. En ze kunnen er commentaar geven op elkaars werk. Zo doen ze meer hun best. Ze nemen het ook eerder van klasgenoten aan als zij zeggen dat een verhaal suf is.”

Positief commentaar

op elkaar

3

Hoe kunnen wiki's je helpen bij je onderwijs?

Wie? Elke Das (46), juf van groep 5 en groep 8 op de St. Wilibrordusschool in Riethoven (bij Eindhoven).

Project Wiki (sinds 2005). Een wiki is een persoonlijke website die werkt als een tekstverwerker: je kunt de inhoud – teksten, links, plaatjes, filmpjes en chats – heel makkelijk aanpassen. De site kun je ook beveiligen met een wachtwoord. De lay-out is soberder dan die van de meeste websites, er staat vaak vooral tekst op.

Hoe werkt het? Groep 8 heeft een eigen besloten klassenwebsite op internet, een wiki, waarop alles staat wat ze moeten weten; het weekprogramma, reminders om dingen mee te nemen, toetsvoorbereidingen, 'mindmaps' (schema's die je helpen bij het oefenen en leren) en oproepjes. Ook is er een chatfunctie waardoor kinderen met elkaar kunnen communiceren, en de mogelijkheid om via opmerkingen onder artikelen commentaar te geven op elkaars

schrijfp opdrachten. Niet alleen de leerkracht is verantwoordelijk voor de informatie op de wiki, de leerlingen zijn dat ook.

Hoe lang duurt het project?

Het kost tijd om een wiki op te zetten, maar als je hem eenmaal hebt, hoeft je alleen nog aan te vullen. Juf Elke heeft er in de zomervakantie drie dagen aan besteed om de wiki 'op te tuigen', er opdrachten en informatie in te zetten.

Doel Een handige tool creëren waar leerkracht en leerlingen alle praktische informatie en ondersteunende lesstof op één pagina kunnen vinden. Kinderen leren op een veilige manier op internet met elkaar te communiceren, leren nadenken over privacy en leren rekening houden met copyright.

Wat kun je met een wiki?

- Een wiki is ideaal om links op te verzamelen die je vaker nodig hebt en die verwijzen naar allerlei sites. Anders echter dan op een Yurls-pagina, kun je hier

je eigen pagina maken en is de vormgeving niet standaard.

- Door de wiki te beveiligen met een wachtwoord, geef je kinderen een gevoel van veiligheid. Ze durven elkaar eerder hun werk te laten lezen en voelen zich vrijer in hun communicatie. Geef eventueel ook de ouders geen wachtwoord, zodat ze alleen via hun kind op de wiki kunnen.

- Kinderen kunnen op een beveiligde wiki in een beschermde omgeving fouten maken, bijvoorbeeld als het gaat om roddelen of het verkeerd opvatten van een opdracht. Juist die tussenvorm tussen privé en openbaar, biedt hen een mooie oefenruimte.

- Kinderen plaatsen aan de hand van schrijfp opdrachten hun opstellen op de wiki. Medeleerlingen kunnen daaronder opmerkingen plaatsen met complimenten en tips. Zo leren ze op een positieve manier kritiek te geven en die te onderbouwen, en de schrijver leert van de tips van klasgenoten.

- De opstellen, tips en reacties kunnen eenvoudig op het

digibord worden getoond en worden besproken met de klas. Op de wiki vind je makkelijk een filmpje of spelletje voor op het digibord.

- Op de wiki kun je ook een pagina aanmaken met YouTube-filmpjes. Telkens wanneer een leerling een leuk filmpje tegenkomt, mag hij die toevoegen en laten zien aan de klas.
- Op de wiki kun je makkelijk een agenda plaatsen met alle klassenactiviteiten, toetsen et cetera.
- Je kunt een gedeelte reserveren voor toetsvoorbereidingen, bijvoorbeeld met quizen om bepaalde kennis te testen.
- Op de wiki kun je extra opdrachten voor in de vakantie plaatsen, bijvoorbeeld het maken van animatiefilmpjes.
- Je kunt elk kind zijn eigen pagina geven, waarop het filmpjes, muziek en plaatjes mag plaatsen. Leg dan vooraf uit hoe kinderen aan copyright-vrije plaatjes kunnen komen via Google.

Wat doet juf Elke nog meer?

Juf Elke maakt ook gebruik van de gratis fotosite Flickr. De klas heeft een eigen fotopagina. Daarop staan foto's van scholen voor voortgezet onderwijs die leerlingen hebben bezocht of gaan bezoeken, of van een herfstwandeling die ze hebben gemaakt. Zo kunnen leerlingen ook nog even hun kennis van paddestoelen testen.

Is het voor alle kinderen geschikt? Ja. Een wiki is heel simpel in het gebruik. Voor sommige handelingen is uitleg nodig, bijvoorbeeld bij het embedden van filmpjes, maar de meeste leerlingen kunnen daarna zelfstandig aan de slag.

Wat heb je nodig? Een computer en – als je de wiki klassikaal wilt gebruiken – een digibord. Er zijn veel wiki's waarvan je de inhoud gratis mag overnemen, let er wel op dat die de open licentie cc-by hebben (dan is het copyrightvrij). Ook alle opdrachten in de wiki's van Elke Das zijn gratis te kopiëren. Zij gebruikt wiki's van PBworks, omdat je

daarop gemakkelijk leerlingaccounts kunt aanmaken, en op een eenvoudige manier je wiki kunt afsluiten met een wachtwoord. Maar op Wikispaces kan dat ook. Beide wikiservices zijn gratis voor onderwijsdoeleinden.

Opvallend? Elke: "Ik vertel altijd over die keer dat er door een leerling een foto was geplaatst waarop copyright zat. Prompt lag er een rekening van de fotograaf van drieduizend euro op de deurmat. De fotograaf begreep het gelukkig meteen toen ik uitlegde dat het om een les van groep 8 ging. Maar het was wel even schrikken. De kinderen hadden niet verwacht dat een foto op internet zo duur kon zijn."

Wat zegt juf Elke? "Ik zou niet weten wat ik zonder wiki zou moeten. Waar laat je anders alle URL's die je gebruikt? Het zijn er zoveel. Natuurlijk is er ook een schoolwebsite, maar die is veel minder handig te gebruiken dan een wiki, en een eigen site van je klas is natuurlijk ook veel leuker

en dichterbij.

We praten met elkaar over de wiki en wat daarop gebeurt. Als er on aardige dingen worden gezegd, leg ik uit dat die online heel hard overkomen. Ik vertel ze: wat als je dit leest zonder dat je die ander ziet lachen, zonder dat je weet dat het als grap bedoeld was? De chatroom van de klas gaat dicht als ze nare dingen uitspreken tegen klasgenoten, maar dat is nog nooit voorgekomen. Ik hoop dat ze daardoor op hun eigen Hyves ook minder snel ondoordachte dingen over elkaar zeggen. De wiki is ook een veilige manier om kinderen te leren omgaan met het plaatsen van dingen op internet. Er kan niets aan kapot, omdat je altijd terug kunt naar de vorige versie. Ik heb wel eens een jongen in paniek aan de telefoon gehad: 'Ik heb de wiki per ongeluk gemold, alles is gewist!' Nu weten ze dat dat niet kan, en durven ze ook in elkaars teksten te werken. Het werkt heel goed om de kinderen commentaar te laten geven op elkaars werk. Ik laat

ze een schrijfgaaf zoeken, die goed is in iets waar zij zelf minder goed in zijn, zoals spellen of verhalen verzinnen. Die schrijfgaaf plaatst commentaar. Anderen mogen dat ook doen. Hun schrijfgaaf is nu openbaar, dus ze doen meer hun best dan wanneer het alleen voor mijn ogen bestemd is. En ze nemen het eerder van klasgenoten aan wanneer zij zeggen dat een verhaal suf is. Dat is niet zwaar hoor, de klas voelt veilig aan wie ze harder kunnen aanpakken en wie niet. Tegen een jongen met dyslexie zullen ze nooit zeggen dat hij veel spel-fouten maakt.”

Wat vindt de school? Elke: “Een wiki is heel ‘tekstig’, non-nonsense en functioneel. Dat past bij onze school, het moet hier wel ergens over gaan. Pas na de Cito-toets gaan we ook wat multimedialer aan de slag, met filmpjes en animaties. Tot die tijd moet niemand kunnen zeggen: ik had beter kunnen scoren, maar de juf moest zo nodig lollig doen.”

Heeft juf Elke nog tips voor leerkrachten? Elke raadt iedereen aan met een wiki te werken, al is het maar voor het gemak.

•

Website van Elke Das: blogger.xs4all.nl/elkedas → stmko.nl/link03

Elke op Twitter: [@elkedas](https://twitter.com/elkedas)

Video waarin Elke uitleg geeft over haar wiki als leeromgeving: www.leraar24.nl/video/2373 → stmko.nl/link04

Wikiworkshop van Elke: elke.wikispaces.com/Wikiworkshop → stmko.nl/link05

Wikiwijs in het onderwijs: wikiwijsinhetonderwijs.nl

Video over PBworks, voor het maken van een wiki: www.teachertrainingvideos.com/pbworks → stmko.nl/link06

LINKS

TIPS

REMCO PIJPELS

MaxClass

Via een wiki kun je als leerkracht prima met je leerlingen communiceren. MaxClass is een site die de functie van intranet en sociale media combineert, zodat leerkrachten, leerlingen én ouders makkelijker kunnen communiceren.

Het idee achter MaxClass – een Nederlands initiatief – is als volgt: berichten doorgeven via briefjes is ouderwets, maar losse e-mails en sites zoals Facebook, zijn ook niet de oplossing, door het ontbreken van een goede indeling voor op school.

MaxClass is een soort prikbord (zoals Facebook en Hyves) en biedt de mogelijkheid om elkaar berichten en nieuwsbrieven te sturen, zodat je iedereen in de klas of bepaalde mensen (bijvoorbeeld de ouders van een kind) kunt mailen zonder een klaslijst bij te houden. Ook biedt MaxClass opslagruimte voor documenten en fotoalbums. Allemaal veilig achter een inlog.

De eerste stappen:

- 1 Ga naar maxclass.com, registreer jezelf en maak een gratis klas aan.
- 2 Onder maxclass.com/help vind je meer uitleg over de site.
- 3 Spreek met collega's of met ouders af hoe je het aan gaat pakken.
- 4 Vertel de ouders tijdens een klassenavond, of via een losse mail of brief, dat je MaxClass inzet voor de communicatie.
- 5 Nodig iedereen uit via MaxClass: mensen kun je direct toevoegen of je stuurt ze een brief met een uitnodigingscode.

Blokjes

scannen

“Je kunt alle leerlingen in de klas passend onderwijs. De QR-codes bieden excellente leerlingen meer uitdaging. Ze moeten alles goed door-nemen en staan zo langer stil bij het onderwerp. En de andere leerlingen profiteren er ook van.”

4

Hoe maak je de les spannender met QR-codes?

Wie? Linda Humme (45), juf van groep 6 van de St. Nicolaasschool in Nieuwveen (bij Aalsmeer).

Project QR-codes: Quick Response-codes, geblokte ‘streepjescodes’ met informatie. In QR-codes kun je veel data onderbrengen, die tevoorschijn komen zodra je de code scant met een webcam of de camera op een mobiele telefoon. Je kunt er links naar websites in kwijt, of naar foto’s en filmpjes. Maar ook antwoorden op vragen of sommen kun je erin opslaan, of achtergrondinformatie bij een tekst of vraag. QR-codes kun je vrij eenvoudig zelf maken met gratis programma’s op internet. Ook het installeren van de software op computer of mobiele telefoon om de codes te scannen is simpel.

Hoe werkt het? Leerlingen krijgen opdrachten waarvan delen zijn verstopt in QR-codes. Door die codes te scannen komt de informatie ‘vrij’. Ook kunnen kinderen dankzij de codes zelf-

standig instructievideo’s van juf Linda op YouTube bekijken.

Hoe lang al? Linda is sinds augustus 2011 bezig met haar QR-codes. Ze maakt ze zelf via programma’s zoals Qurify. Binnen een paar seconden heb je al een gewone QR-code. Het maken van een gekleurde QR-code met afbeelding kost meer tijd, maar hoe meer je er hebt gedaan, hoe gemakkelijker en sneller het gaat.

Doel Plusleerlingen verdieping bieden, ze de stof beter laten onthouden en ze meer uitdagen. En ook: alle leerlingen de kans geven virtuele instructies te krijgen van de juf zonder op hun beurt te hoeven wachten.

Resultaat De lesstof blijft inderdaad beter hangen. Zo onthielden plusleerlingen na een spreekwoordopdracht eerst maar een of twee spreekwoorden van de tien, dankzij de QR-codes onthielden ze er vijf. Ook konden ze met de Kinderboekenweek meer bekroonde

boeken noemen, omdat het ze meer moeite had gekost om de titels te vinden. Linda wil aan het einde van het schooljaar ervaringen verzamelen van leerkrachten die ook met QR-codes werken.

Opvallend? Linda kreeg dankzij het bekendmaken van haar plannen op Twitter zes mini-laptops cadeau van Acer, speciaal bedoeld voor dit project, zonder daar iets voor terug te hoeven doen.

Hoe worden QR-codes ingezet in de klas?

- Zogenoemde plusleerlingen krijgen werkbladen waarop delen van de tekst zijn ‘verstopt’ achter een QR-code. Pas wanneer ze die scannen, kunnen ze verder met de opdracht. Zo wordt voorkomen dat ze door de stof heen snellen en te weinig onthouden. Daarnaast kijkt Linda naar de manier waarop de plusleerlingen de opdracht oplossen.
- Leerlingen die instructies nodig hebben bij een taal- of rekenopdracht, kunnen een

uitgeprinte QR-code van het bord pakken, die met de camera op de mini-laptop scannen, en zo een instructievideo op YouTube van maximaal anderhalve minuut bekijken. Juf Linda legt daar bijvoorbeeld het verschil uit tussen een persoonsvorm en een onderwerp.

Is het voor alle kinderen geschikt? Ja. Ook kinderen met behoefte aan structuur, door bijvoorbeeld ADHD, hebben veel profijt van het meermaals bekijken van de instructievideo waar de juf het altijd op dezelfde manier uitlegt.

En kinderen die last hebben van faalangst, hoeven niet ten overstaan van de klas een vraag te stellen, maar scannen op eigen houtje een QR-code, beluisteren de uitleg in alle rust en kunnen zo zelfstandig hun oefeningen maken.

Wat vinden de collega's?

De directeur vond het meteen een schitterend plan en gaf Linda zijn zegen. Er is behalve Linda nog niemand op school

die QR-codes gebruikt, wel hebben alle klassen een digi-bord en zijn er regelmatig ICT-vergaderingen. ICT is in de leerlijn geïmplementeerd en staat op deze school hoog in het vaandel. De directeur bezuinigt liever op potloden dan op ICT. Meerdere leerkrachten, van de eigen school maar ook van andere scholen, zijn uit interesse al komen kijken. Via Twitter hebben diverse collega's uit het hele land laten weten ook te willen werken met de blokjescodes.

Wat vinden ouders en leerlingen? De kinderen staan te springen, en willen het liefst voortdurend met de QR-codes aan de slag. Enthousiast hebben ze thuis uitgelegd hoe het werkt, dat heeft veel indruk op de ouders gemaakt.

Wat heb je nodig? Een (gratis) programma op internet om zelf QR-codes te maken, zoals Qurify. Computers met een webcam, of een mobiele telefoon met een camera en internetverbinding. Plus (gratis te downloaden)

scansoftware om de code te kunnen lezen.

Wat zegt juf Linda? "Ik zocht al een tijdje naar mogelijkheden om excellente leerlingen meer uitdaging te bieden. Vaak zijn deze leerlingen snel klaar met hun werk, en kun je ze hooguit extra werk geven waardoor ze alleen maar aan het produceren zijn. Ik wil juist graag dat ze meer stil blijven staan bij de lesstof, zich meer verdiepen. Vaak nemen ze daar de tijd niet voor, omdat ze toch alles al denken te weten. Ze kijken meestal naar het begin en einde van het werkblad, maken snel de opdrachten en hop, hun doel is gehaald. De QR-codes bleken een uitkomst. Daarmee kan ik een deel van de tekst verstoppert, zodat ze niet weten waar ze naartoe gaan. Die tekst is pas te lezen als ze de code ontcijferen. Dat dwingt ze stil te staan bij het onderwerp, de tekst goed te lezen en zo langer bezig te zijn met het werkblad. Als ze bijvoorbeeld spreekwoorden aan een omschrijving moeten koppelen,

en die tekst is verborgen in een code, moeten ze soms wel drie codes scannen voordat ze de juiste koppeling hebben gevonden. Daardoor onthouden ze veel beter wat ze hebben gelezen. Maar ik vond het zonde om dit alleen voor de excellente leerlingen te gebruiken, dus ik heb een soort schoolbord in elkaar getimmerd waar ik allerlei uitgeprinte QR-codes aan hang. Kinderen kunnen zo'n code scannen en dan krijgen ze de uitleg over de lesstof via een YouTube-filmpje te zien. Je bent als juf toch vaak lang bezig met de kinderen die extra aandacht nodig hebben, waardoor de anderen moeten wachten of zichzelf moeten vermaken. Dat hoeft nu niet meer. Ik beschouw dit jaar als een soort onderzoek. Wat werkt wel, wat werkt niet? Ik hoop

ipad banana

* * * * TIPS * *

* REMCO PIJPERS *

Klas van de toekomst

QR-codes hebben iets futuristisch. Je kunt meer met de toekomst dan alleen QR-codes inzetten in de klas. Bedenk met de kinderen de klas van de toekomst!

Het doel van een les over de klas van de toekomst: samen met de leerlingen reflecteren op hoe het onderwijs nu wordt gegeven, en hoe technologie kan helpen om het onderwijs te verbeteren.

Hier volgt een opzet voor de les met instructies voor de kinderen.

- De eerste opdracht: maak een tekening van de klas van de toekomst. Het gaat daarbij om een tekening van een klas, waarop zichtbaar is dat technologie de leerling verder helpt.
- Je hoeft niet per se een hele klas te tekenen, je kunt ook een nieuwe educatieve toepassing maken.
- Er zijn geen grenzen. Je kunt het zo gek niet bedenken – je mag alles tekenen. Een iBanaan die leerlingen helpt een opstel over fruit te schrijven? Een robot voor de klas die de juf of meester assisteert? Laat je fantasie de vrije loop!
- Hang de tekeningen op in de klas en nodig de ouders uit om een kijkje te komen nemen.
- Je kunt de tekeningen ook op de foto zetten of inscannen en via Picasa, Flickr of Pinterest ontsluiten.
- Idee: nodig grootouders uit en vraag hun van welke media zij vroeger gebruikmaakten. Er was geen internet, voor sommigen was er zelfs geen televisie. Voor hen is de toekomst nu.

ook op ervaringen van andere leerkrachten. Het feit dat ik die mini-laptops zomaar heb gekregen, heeft me een enorme drive gegeven om hier echt mee door te gaan. En heel ingewikkeld is het niet, om het gebruik van QR-codes in alle klassen in te voeren.”

De site van de school: www.stnicolaasschool.nl

De Yurls-pagina van Linda: www.lindahumme.yurls.net → stmko.nl/link07

Linda op Twitter: @lhumme

Qurify, voor het zelf maken van QR-codes: www.qurify.com

Quickmark, voor het maken en lezen van QR-codes: www.quickmark.cn

Screenr met uitleg over QR-codes in het onderwijs: www.screenr.com/ygRs
→ stmko.nl/link08

LINKS

Huiswerkvrij bloggen

“Als fanatiek gebruiker van het digitale schoolbord en allerlei online mogelijkheden, bedacht ik dat bloggen een prima manier is om media-opvoeding te stimuleren.”

5

Hoe maak je leerlingen mediawijs met een klassenblog?

Wie? Hilde Vorsselmans (36), juf van het derde leerjaar (groep 5) van de Vrije Basisschool in Merksplas, België.

Project Klasblog ‘Groeigras’.

Hoe lang al? In 2010 begon Hilde in het vijfde leerjaar (groep 7) met een weblog. In 2011 startte ze met Groeigras als blog voor het derde leerjaar (groep 5) dat bestaat uit drie klassen (57 kinderen in totaal). Hilde heeft twee collega’s, die ook betrokken zijn bij de blog.

Doel Kinderen veilig en verantwoord leren omgaan met internet.

Resultaat Door samen te praten over de mogelijkheden, maar ook over de moeilijkheden van het wereldwijde web, zien de kinderen in dat je online niet alles mag of moet vertellen.

Hoe werkt het? Een weblog is een website in dagboekstijl. Maar eigenlijk is het net het tegenovergestelde van een

dagboek. Een papieren dagboek houd je meestal geheim, een blog toon je juist aan de hele wereld.

Juf Hilde beheert de blog, zorgt voor het ontwerp en plaatst de berichten. Meestal gaat het om informatie over de klassen, die Hilde en haar collega’s de moeite waard vinden om te vermelden. Bovendien kunnen de kinderen, en ook familie en bekenden thuis, op deze informatie reageren. Dat maakt de blog leuk en levendig.

Wat kun je met een klasblog?

- Werken aan mediawijsheid.
- Lees- en schrijfbereidheid stimuleren.
- Plezier beleven aan lezen en schrijven.
- Samenhang creëren binnen het leerjaar, voldoening beleven aan de blog, trots zijn op eigen werk en prestaties.
- Het is een extra communicatiekanaal tussen school en ouders (en andere belangstellenden).
- Extra oefening van tafels, spelling en hoofdrekken.

• Bereiken van de eindtermen rond functioneel schrijven, zoals het kunnen schrijven van informatieve teksten en een mening leren formuleren.

• Bereiken van de ICT-eindtermen, zoals ICT kunnen gebruiken op een veilige, verantwoorde en doelmatige manier.

Is het voor alle kinderen geschikt? Kinderen van een jaar of tien of elf kunnen al prima een kort verslag schrijven, foto’s maken en zelfstandig ideeën uitwerken. Zij krijgen regelmatig een blogbeurt; elke week zorgen drie of vier leerlingen voor een aantal artikelen. Zo krijgt elk kind regelmatig de kans om te schrijven voor een publiek en is er de gelegenheid om feedback te krijgen.

Als de kinderen jonger zijn, schrijft Hilde meer zelf, zoals op de blog van het derde leerjaar. Wel probeert ze leerlingen te motiveren om te schrijven. Net als haar collega’s doet ze dat door een ‘geen huiswerkbond’ in ruil te geven. Een mooi artikel geschreven voor Groeigras? Dan

krijg je een dagje geen huiswerk.

Opvallend? Ook lees- en schrijfwakke kinderen gaan graag naar Groeigras. Als je erop let dat de artikelen niet te lang zijn en de zinnen niet te moeilijk, blijft de leesmotivatie hoog.

Wat vinden de collega's? Collega's zijn snel enthousiast te maken voor een klasblog, maar worden toch wel wat afgeschrikt door alle tijd en moeite die je eraan moet besteden. Maar volgens Hilde is het dat zeker waard en zijn twee collega's sinds kort ook begonnen met een klasblog. De school vindt het ook een belangrijk thema. Er wordt flink geïnvesteerd in nieuwe technologieën. Alle klassen hebben digiborden en er is regelmatig overleg over ICT op school. Elk leerjaar heeft een eigen Yurlopagina uitgebouwd.

Wat vinden ouders en leerlingen? De kinderen zijn enthousiast. De ouders moeten soms nog over de streep getrokken worden, merkt Hilde. Goede

informatie geven is daarom belangrijk: een inlichtingenbrief over het gebruik van ICT in de klas en het doel van de blog, en op de algemene ouderavond de blog gezamenlijk bekijken. Maar de ouders zijn bijzonder enthousiast over het doel: veilig en verantwoord leren omgaan met internet. Zij voelen zich gerustgesteld dat hun kinderen dit op school leren. De blog biedt ook een opening om thuis te praten over mediawijsheid. Kinderen worden sneller groot dan ouders soms beseffen, en kunnen op 8-jarige leeftijd al best veel op de computer. De leerkrachten geven, zonder te betuttelen, de ouders ook tips om met school samen te werken aan veilig gedrag op internet.

Wat heb je nodig? Een account bij Blogger, WordPress of een ander online blogprogramma. Een computer en eventueel een scanner om stelopdrachten of tekeningen te scannen. Een gezonde dosis creativiteit en schrijfplezier.

Wat zegt juf Hilde? "Ik vond yurlopen, online oefeningen maken en werken met het digibord zo boeiend, dat ik volledig in de ban raakte van ICT op school. Ik merkte ook dat mijn toenmalige leerlingen in het vijfde leerjaar geen goede netiquette hadden wanneer ze op MSN zaten, of met elkaar mailden. Wat mediaopvoeding was echt nodig. Bovendien vond ik dat er in de klas elke dag zoveel leuke dingen gebeurden, dat het mooi zou zijn als ouders en geïnteresseerden hierin konden delen. Deze drie redenen zorgden ervoor dat ik vanaf de eerste dag bloggen helemaal enthousiast was. Ik vind het nog steeds leuk om ideeën uit te werken en teksten te schrijven, en daardoor verschijnt er ook bijna dagelijks een blogartikel. De blog bleek zo aan te slaan, dat ik dit schooljaar verder ben gegaan in het derde leerjaar. Deze blog is niet voor één klas, maar voor heel het derde leerjaar. Dit betekent dat de kinderen en juffen er samen

aan kunnen werken. In de klas en soms ook thuis. Het is een veilige plek, waar ik oefeningen plaats die aansluiten bij de leerstof die we behandelen. We proberen ook de ouders aan te spreken en te informeren over actuele thema's binnen ons leerjaar. Hoe leggen we in de klas de verenkings- en verdubbelingsregel uit? Wat is Bloon en hoe werkt het? Wat is de verdriettafel waarover onze kinderen thuis spreken? Leerlingen vinden bloggen fijn. Zij voelen zich sterk betrokken bij de klasblog. Wat voor mij wel bijzonder belangrijk is, is het bespreekbaar maken in de klas. Elke ochtend, tijdens het ochtendritueel, houden we een blogmomentje. We bekijken samen de blog en leren zo spelenderwijs hoe we dingen kunnen terugvinden door gebruik te maken van de labels. Dit is ook het ideale moment om te spreken over hoe kinderen veilig en verantwoord kunnen omgaan met het net. Mijn kindjes weten ondertussen prima dat ze alleen mogen reageren

Virtueel prikbord

Een weblog bijhouden met je klas kan heel simpel via sites als Wordpress en Blogger. Een nieuwe, populaire sociale mediatoepassing is Pinterest, die dienst doet als digitaal prikbord. De gebruiker kan via Pinterest afbeeldingen 'pinnen' en 'moodboards' van mooie afbeeldingen samenstellen. Hoe kun je Pinterest gebruiken?

Eigen kunst

Plaats foto's van tekeningen, schilderijen, kleikunst en timmerwerk op Pinterest. Organiseer bijvoorbeeld een wedstrijd: laat mensen van buiten, bijvoorbeeld de ouders, het mooiste kunstwerk kiezen. Fijn ook voor de ouders die niet bij de tentoonstelling op school konden zijn, omdat ze moesten werken of vanwege een andere reden niet langs konden komen.

Natuur

Maak elke dag een foto van een mooie boom in de buurt van de school en deel die via Pinterest. Zie hoe de boom gaandeweg het jaar verandert. Dit kan natuurlijk ook op een weblog, maar Pinterest ligt als fotoprikbord meer voor de hand.

Raad de foto

Maak detailfoto's van objecten, op zo'n manier dat het moeilijk te zeggen is welk object op de foto is gezet. Jij, als juf of meester, zet de foto online en de klas mag raden.

Elke groep een 'pinboard'

Geef elke groep een eigen pinboard (prikbord). Laat elke groep kiezen voor zijn eigen thema.

www.pinterest.com

met hun voornaam, dat ze nooit een adres, telefoonnummer of mailadres mogen intikken. Ze moeten lief en beleefd zijn, want de hele wereld kijkt mee. Ondertussen weten ze ook al goed wat reclame is!”

Heeft juf Hilde nog tips voor leerkrachten? “Begin 2012 liep ik over van inspiratie. Ik kreeg bovendien een paar collega's over de vloer met ICT-vragen. Op mijn edublog 'Juf Groeit' deel ik sindsdien ideeën. Soms praktisch, soms inhoudelijk en soms een leuke activiteit. Eigenlijk van alles wat. En dat zouden veel meer leerkrachten kunnen doen. Op al die computers van onderwijzers staat zoveel leuk materiaal!

Op 'Juf Groeit' staan ook uitgebreide tips voor een klasblog, zoals:

- Bezint eer ge begint. Hoeveel tijd wil jij eraan kwijt zijn? Wat voor blog wil je?
- Doe je research. Ik heb zelf veel geleerd door andere klasblogs te bekijken.
- Schrijf niet te moeilijk.

- Variatie. Wissel af met een filmpje, een spel, foto's, een verslag van een uitstapje, een leuke mop enz.
- Regelmaat. Als er een tijdje niets gebeurt op de blog, haken de kinderen af.
- Leer bloggen. Houd in het begin een wedstrijd om kinderen en ouders er actief bij te betrekken.
- Motiveer kinderen; in ruil voor een bericht een geen-huiswerkbon.

En ten slotte: bloggen is leuk, maar vraagt ook wel wat volharding. Al heb je niet altijd evenveel inspiratie, al krijg je weinig reacties: houd vol!”

•

De site van de school: www.vbsmerksplas.be

Groeigras, blog van het derde leerjaar: groeigras.blogspot.com → stmko.nl/link09

5Blog, archiefblog van het vijfde leerjaar: www.5b-vbsmerksplas.blogspot.com → stmko.nl/link10

Edublog van Hilde: jufgroeit.blogspot.com → stmko.nl/link11

De Yurls-pagina van Hilde: vbs3.yurls.net/nl (→ stmko.nl/link12) en 5-vbsmerksplas.yurls.net als archief → stmko.nl/link13

Blogger, voor het aanmaken van een klasblog: www.blogger.com

Hilde op Twitter: [@juf_hilde](https://twitter.com/juf_hilde)

Iedereen een iPod

“Een jongen van zeven liet me zien welke taal- en reken spelletjes hij allemaal op de iPod kon doen, en ik was om. Dit is de toekomst. Je moet je als school blijven ontwikkelen.”

6

Hoe kun je apps benutten in de klas?

Wie? Gerko Warner (30), adjunct-directeur en leerkracht in de bovenbouw op de PCBS De Es in Hellendoorn.

Project iPods waarop leerlingen taal- en rekenoefeningen kunnen doen en hun Cito-toets kunnen voorbereiden.

Doel Kinderen voorbereiden op een maatschappij waarin tablets en smartphones inmiddels gemeengoed zijn geworden. En ook: kinderen motiveren door ze zelfstandig oefeningen te laten doen, waarbij ze worden uitgedaagd zichzelf steeds weer te verbeteren.

Hoe lang al? Sinds januari 2012.

Resultaat Harde resultaten zijn er nog niet. Gerko Warner wil zelf onderzoek gaan doen naar de invloed van de iPods op de leerprestaties van kinderen.

Hoe werkt het? Gerko Warner kon dankzij een goede deal 16 iPods aanschaffen. iPods zijn kleiner en goedkoper dan iPads

en voldoen ruimschoots aan de leerbehoeften van de onderbouw en voor veel oefeningen ook aan die van de midden- en bovenbouw. Alleen voor het lezen van e-books is het scherm te klein.

- Aanvankelijk werden de iPods alleen in groep 1 en 2 gebruikt, inmiddels ‘vliegen’ ze de hele school door. Leerkrachten van andere groepen komen dus regelmatig een paar iPods lenen.
- Tijdens ‘arbeid naar keuze’ aan de werktafel, mag een aantal leerlingen aan de slag met de iPod, anderen maken een taak en weten dat zij daarna aan de beurt komen.
- Groep 1 en 2 spelen er vooral taal- en reken spellen op. Groep 7 en 8 maakt vooral gebruik van de Citotrainer of oefent er tafels mee.
- Een voorbeeld van een app die in groep 3 en 4 wordt gebruikt om het hoofdrekenen te stimuleren: een kind ziet vliegende getallen die hij met zijn vinger met elkaar moet verbinden, zodat ze opgeteld het getal zeven vormen. Hoe verder het

kind in het spel komt, hoe moeilijker het wordt. Maakt het een fout, dan is het ‘af’.

- Een leerling kan een prentenboek dat in de klas is voorgelezen, op de iPod opnieuw opzoeken. Daarna kan hij of zij de bijbehorende opdrachten uitvoeren. Bijvoorbeeld oefenen met tellen, of het verschil leren tussen kort en lang. De afsluitende opdracht is een memoryspel.
- Gerko legt in digitale nieuwsbrieven aan ouders de verschillende apps uit, die in de klas worden gebruikt. Zij kunnen diezelfde apps downloaden op hun smartphone of tablet, zodat kinderen ook thuis kunnen oefenen.
- Ouders die zelf een goede app hebben gevonden, geven die tip op hun beurt door aan de school.
- De regel op school dat telefoons verboden zijn, is versoepeld sinds ook iPhones worden gebruikt om apps te kunnen oefenen. Wel zijn er duidelijke regels voor telefoongebruik. Telefoons moeten in de tas blijven en mogen niet op het schoolplein worden gebruikt.

De kinderen mogen er niet mee bellen, sms'en of filmen. De leerkracht bepaalt wanneer een leerling de telefoon wel mag gebruiken. Het is allemaal een kwestie van vertrouwen, vindt Gerko Warner.

- In de toekomst wil Gerko dat alle klassen voldoende iPods hebben om mee te werken. De hoogste klassen zullen met tablets gaan werken. Ook wil hij een inventarisatie maken van alle apps die nuttig kunnen zijn.

Wat vinden collega's? Sommigen waren aanvankelijk huiverig, maar komen nu regelmatig de klas binnen om te vragen of er iPods beschikbaar zijn. Ze willen niet meer anders. Zelfs diegenen die niet van beeldschermen houden. Volgens Gerko geeft een leerling achter een computerscherm een statische, afgesloten indruk, terwijl je met iPods met z'n allen aan tafel zit, regelmatig kunt overleggen en elkaar kunt aankijken. "Het is alsof je uit een boek werkt", aldus Gerko Warner.

Wat vinden de ouders? Sommige ouders waren in het begin verbaasd dat je iPods voor deze doeleinden kon gebruiken, anderen waren meteen enthousiast. Maar er was geen enkele wanklank. En ouders zijn nu vooral enthousiast en denken mee. Gerko zegt zelf nog zoekende te zijn, en is erg blij met ouders die hem tips geven voor goede apps.

Wat vinden de kinderen? De leerlingen staan te springen om aan de beurt te komen. Kinderen die voorheen een hekel hadden aan tafels leren, vinden het nu juist een uitdaging zichzelf steeds te verbeteren. Van onderlinge competitie is geen sprake, kinderen willen vooral hun eigen resultaat weer verbeteren en het spel beheersen. Wat kinderen op school oefenen met een app, kunnen ze thuis voortzetten, omdat diezelfde app daar op de tablet of iPhone staat. Herhaling is belangrijk bij het oefenen van vaardigheden. Doordat leerlingen enthousiast zijn, en thuis ook de app gebruiken, wordt de

onderwijstijd verlengd zonder dat het hen het gevoel van 'huiskwerk' geeft.

Wat heb je nodig? Creativiteit om betaalbare iPods te vinden. Gerko kwam via een verzekeringsmaatschappij in contact met een reparateur van iPods, waardoor hij vrij goedkoop (minder dan honderd euro per stuk) aan een grote partij tweedehands iPods kon komen. Ook gaven ouders hem oude iPhones die ze niet meer gebruikten. Daarbij lacht Gerko om de kosten van de apps in vergelijking tot die van softwareprogramma's die hij voorheen moest aanschaffen. Hij betaalde gemakkelijk 450 euro voor rekensoftware; nu heeft hij voor €1,59 de app Tafeltrainer op alle iPods. Neem dus alle uitgaven aan software die je straks niet meer hoeft te doen, mee in je budget.

Wat zegt Gerko Warner? "Ik was in oktober 2011 op een school in Californië, omdat we een project gaan starten met tweetalig onderwijs. Ik zag

daar toevallig dat alle kinderen in de laagste klassen op een iPod werkten. Dat verbaasde me, want ik had eerder iPads of tablets verwacht. De docent vertelde me dat de bovenbouw wel op tablets werkt, maar de onderbouw uitsluitend op iPods. Een jongen van zeven liet me zien welke taal- en rekenspelletjes hij er allemaal op kon doen, en ik was om. Hij deed het allemaal met zo'n gemak. Ik had verwacht dat zo'n schermje veel te klein zou zijn, maar dat bleek absoluut niet het geval. Voor dit soort spellen is het ruim voldoende. Voor het echte lezen van e-boeken heb je uiteindelijk natuurlijk wel tablets nodig. In januari 2012 zag ik in Engeland hoe ook daar enkele scholen met iPods, MacBooks en iPads werkten, en raakte ik nog meer overtuigd. Toen ik terugkwam, ben ik meteen naar manieren gaan zoeken om dit bij ons op school te realiseren. Ook kwam ik in contact met Marieke van Osch, een onderwijskundige die gespecialiseerd is in nieuwe media. Zij gaf een korte,

maar zeer praktische workshop over het gebruik van apps in de dagelijkse, Nederlandse onderwijspraktijk. En ze heeft me misschien wel het laatste spreekwoordelijke duwtje in de rug gegeven dat ik nodig had. Natuurlijk weet ik nog niet wat het allemaal gaat opleveren en wat de volgende stappen zullen zijn. We leren door te doen. Maar de eerste ervaringen zijn hoopgevend. En ik ben er in elk geval van overtuigd dat de computer zijn langste tijd heeft gehad. Dit is de toekomst. Je moet je als school blijven ontwikkelen. We schrijven in de klas toch ook niet meer met een ganzenveer?"

Heeft Gerko tips voor scholen en ouders? "Vaak wordt er bij het invoeren van nieuwe onderwijsvormen heel lang vooraf gesproken over alle voor- en nadelen. Ik zou wat dat betreft het advies willen doorgeven dat ik in Engeland van een leerkracht kreeg: ga aan de slag met een gebruikte iPod of iPhone. Veel apps kun je daarna gratis downloaden om uit

te proberen. Een pilot hoeft op die wijze geen grote investering te zijn. Begin er maar gewoon aan, dan raak je vanzelf overtuigd."

•

* * * * TIPS * * *

REMCO PIJPEERS

Bedenk een app

Wat is een goede app voor kinderen? Hoe zorg je dat die app zó goed wordt, dat iedereen hem wil hebben? Ga daar met kinderen over in gesprek door ze een app te laten ontwerpen.

- Doe eerst onderzoek. Welke apps zijn er allemaal? Wat is de lievelings-app van de klas? Welke apps doen het goed, waarom zijn ze zo succesvol?
- Leg uit wat apps zijn. Licht ook toe wat het verschil is tussen apps voor de Android en de iPad.
- Heb je zelf een 'tablet'? Neem die mee naar de klas en laat de kinderen ermee spelen, die dat nog nooit hebben gedaan.
- Vraag de kinderen eerst een heel goed idee te verzinnen. Bedenk een unieke app, iets dat er nog niet is.
- Help de leerlingen met gerichte opdrachten. Bijvoorbeeld: "Bedenk een app waardoor je nog beter kunt leren spellen of rekenen." Of: "Maak een spelletje dat zich afspeelt op een school." Als de kinderen een spelletjes-app willen bedenken, laat ze dan verschillende 'levels' schetsen en nadenken over de beloning wanneer je een volgend level haalt.
- Je mag natuurlijk voorwaarden stellen; bijvoorbeeld: er mag geen geweld in de app zitten.
- Laat ze hun ideeën voor de app op papier tekenen, zet ze niet meteen achter een computer. De beste ideeën worden geboren door eerst goed na te denken, of door te brainstormen met een groepje. De leerlingen kunnen grote vellen papier, stiften en mooie beelden uit stukgelezen tijdschriften gebruiken om hun idee te illustreren.
- De kinderen sluiten af met een flitsende presentatie.

Er zijn gratis 'app generators', de meeste in het Engels, waarmee je op de computer vrij eenvoudig een app kunt maken. Andromo (www.andromo.com) is er een van.

De site van de school: www.espcoh.nl

Gerko Warner op Twitter: @GerkoWarner

De site waar onderwijskundige Marieke van Osch maandelijks een educatieve app bespreekt: www.ictnieuws.nl/?eappeltjes=on → stmko.nl/link14

Digibordgids met overzicht en producten voor tablet en digitaal schoolbord: www.bordwinkel.nl/tabletwinkel.html → stmko.nl/link15

Een website met diverse apps die toepasbaar zijn in het onderwijs: www.eduapps.be

Handig overzicht (o.a. per leeftijd en per apparaat) van apps voor kinderen: www.ikind.nl

De site van de digitale juf Jannie, leerkracht uit het basisonderwijs die met haar man (werkzaam in de ICT-wereld) nieuwe apps voor kinderen ontwikkelt, en daarnaast ook verwijst naar andere apps: www.jufjannie.nl

Een site van Justine Pardoën (van ouders.nl) met veel informatie over apps voor kinderen (besprekingen, nieuws, tips enz.): www.scoop.it/t/apps-voor-kinderen → stmko.nl/link16

LINKS

Een schoolplein op internet

“We konden steeds moeilijker ouders vinden die bijvoorbeeld mee wilden op excursie. Dankzij Facebook hebben we meer contact met elkaar, en we krijgen veel meer en sneller reacties.”

7

Hoe vergroot je de ouderbetrokkenheid via sociale media?

Wie? Truus Vegter (46), moeder van drie kinderen, van wie de oudste op het voortgezet onderwijs zit, de middelste in groep 8 en de jongste in groep 6. Is al negen jaar klassenouder en lid van de ouderraad op OBS De Dijk in Zaandam.

Project Facebookpagina voor ouders en leerkrachten van kinderen in groep 8.

Hoe werkt het? Ouders kunnen in deze speciale Facebookgroep vragen en adviezen met elkaar uitwisselen, zich aanmelden voor activiteiten op school, foto's en filmpjes plaatsen.

Hoe lang al? Sinds 2011.

Doel Het stimuleren van het contact tussen de ouders en zorgen voor meer vrijwilligers voor activiteiten op school.

Resultaat De relatie tussen de ouders is hechter geworden, er is meer betrokkenheid ontstaan met elkaar en met de school. Ouders melden zich sneller en in

grotere getale aan voor activiteiten. En niemand hoeft meer iets te missen, dankzij foto's en regelmatige updates.

Wat gebeurt er in de Facebookgroep?

- Truus Vegter en haar collega-klassenouder richtten samen een besloten pagina op Facebook op, en nodigden de andere ouders daarvoor uit. Ook de leerkrachten werden uitgenodigd.
- Veel ouders zaten al op Facebook, de meeste anderen raakten al snel aangestoken door het enthousiasme over de groep en meldden zich ook aan.
- De ouders die geen Facebook-account hebben en dat ook niet willen (zo'n 20 procent), krijgen belangrijke mededelingen per e-mail.
- Op de pagina worden foto's en filmpjes geplaatst van excursies en andere activiteiten op school, zoals pepernoten bakken of tuinieren in de volkstuin. Omdat de pagina alleen voor leden is, kunnen anderen dit niet zien.
- Er is ook een schoolwebsite met foto's en mededelingen,

maar die is niet altijd actueel en die site bekijk je niet elke dag. Een Facebookgroep check je tussen de bedrijven door.

- Ouders gebruiken de pagina ook als forum, door vragen te posten als: hoe laat gaat jullie kind naar bed? Kinderen beweren soms iets ('alle andere kinderen mogen veel later naar bed dan ik!'), dat dan niet blijkt te kloppen.
- De groep wordt ook gebruikt voor praktische informatie. Zo zijn er de data en tijden te vinden voor de informatieavonden over het voortgezet onderwijs. Vroeger moest elke ouder dat voor zichzelf uitzoeken.
- Op de pagina wordt stiekem gebrainstormd over de verrassingsact die ouders altijd aan het eind van het jaar opvoeren voor de kinderen. Dat scheelt veel tijd, omdat ze daarvoor nu niet telkens fysiek bij elkaar hoeven te komen.
- Tijdens de bijeenkomst van de ouderraad worden zaken besproken die via Facebook door ouders zijn aangekaart.

Is het voor alle ouders geschikt?

Ja. Althans, voor ouders die thuis of op hun werk een computer met internetverbinding hebben. Het is zelfs aan te raden voor alle ouders, omdat ze zo beter leren begrijpen wat hun kinderen op internet doen. Die zitten immers massaal op sociale mediasites als Facebook en Hyves. Op deze manier blijf je bij en kun je je kinderen leren wat je wel en niet moet zeggen op internet, en hoe je je pagina alleen zichtbaar maakt voor vrienden.

Wat vindt de school?

Truus beheert de pagina met haar collega-klassenouder Henk Snijders, die net als zij heel actief is op internet. De leerkrachten van groep 8 doen ook mee en zijn eveneens enthousiast. De directeur was eerst wat sceptisch. Hij was bang dat privé en werk door elkaar heen zouden lopen en vreesde oppervlakkig gebabbel. Om dat te voorkomen houden Truus en Henk in de gaten wat wel en niet thuishoort in de groep. Ook heeft Truus haar best gedaan de directeur

ervan te overtuigen dat zo'n internetgroep juist heel nuttig kan zijn. Tot nu toe is de klas van Truus en Henk de enige met zo'n Facebookpagina, maar ouders uit andere klassen hebben al interesse getoond.

Wat heb je nodig? Elke ouder die mee wil doen aan een Facebookgroep, moet een account hebben of anders een account aanmaken. Het aanmaken van de groep is vrij simpel en kost weinig tijd. Het bijhouden ervan gaat 'tussen de bedrijven door'.

Wat zegt Truus Vegter? "Zodra je kind in de bovenbouw zit, zie je de andere ouders minder vaak op het schoolplein. Ze zijn niet meer zo makkelijk aanspreekbaar. Dus stuurden we tot een jaar geleden e-mails rond met mededelingen. Maar het viel me op dat die steeds minder gelezen werden, dat mensen hun mail niet elke dag checkten. We konden steeds moeilijker ouders vinden die bijvoorbeeld mee wilden op excursie. Dankzij Facebook hebben we nu

veel meer contact met elkaar, en we krijgen veel meer en sneller reacties. Mensen tikken 's avonds blijkbaar gemakkelijk even een berichtje, met de iPad op schoot. Mailprogramma's zijn toch vaak werkgerelateerd, die willen ze 's avonds liever niet openen. Facebook is leuk. Al vindt niet iedereen dat hoor. Ongeveer een vijfde van de ouders blijft sceptisch, die hebben niks met Facebook en willen er niet aan. Dat is prima. We sturen ook altijd een mail naar alle ouders met de laatste mededelingen, zodat niemand iets hoeft te missen. Ook voor de ouders die vier of vijf dagen werken is het een uitkomst. Zij blijven betrokken bij alles wat er op school gebeurt, omdat ze steeds de updates en de foto's kunnen volgen. Het werkt gewoon heel goed.

Het is echt een platform geworden waarop ouders van alles met elkaar kunnen uitwisselen. Dan blijkt dat veel van ons toch met vragen zitten, bijvoorbeeld over de keus voor het voortgezet onderwijs. Het is fijn daar met elkaar over te kunnen praten. Het is een schoolplein op internet. Alleen hoeft je nu niet elke ouder fysiek op te zoeken."

Heeft Truus tips voor ouders en leerkrachten?

"Er zijn veel mensen die nog steeds denken dat je op Facebook alleen maar onzin met elkaar deelt. Ze zien er het nut niet van in. Maar ik denk dat ze er gewoon te weinig vanaf weten. Facebook is juist ontzettend nuttig, leg dat elkaar uit. En je kunt zo'n pagina zo eenvoudig of ingewikkeld, zo serieus en zo leuk maken als je zelf wilt. Maak daar afspraken over

en wijs iemand aan, bijvoorbeeld een klassenouder, die de pagina beheert en kijkt of iedereen zich daaraan houdt. Tot nu toe heb ik er voor gekozen onze kinderen geen toegang te geven tot de pagina, omdat we dan minder vrijuit kunnen spreken en er een grotere kans is op onzinberichten. Je zou voor de kinderen natuurlijk wel een eigen pagina kunnen maken, waarop je ook de foto's zet, en waar ze met elkaar kunnen praten."

TIPS

REMCO PIJPERS

Ouderparticipatie 2.0

Geen school kan zonder de hulp van ouders, of het nou gaat om luizencontroles of hulp bij een musical. Om ouders betrokken te krijgen én te houden, is vaak veel inzet nodig. Sociale media kunnen een krachtig middel zijn om de ouderbetrokkenheid te vergroten. Het werkt niet bij iedereen, maar deze vijf tips laten een aantal mogelijkheden zien.

1 Klasblog

Geef iedere klas een **weblog** dat wordt onderhouden door de klassenouder(s). Plaats hierop foto's, filmpjes van YouTube, aankondigingen van huiswerk en andere groepsafspraken. Een blog heeft een moderator nodig om ervoor te zorgen dat er geen vreemde of nare dingen op komen te staan. Ouders worden via een blog geïnformeerd over het reilen en zeilen in de groep van hun kind.

* Wijs iemand aan die de verantwoordelijkheid voor de blog draagt.

2 Eigen tv-kanaal

Open op **YouTube** een eigen schooltelevisiekanaal waarop ouders video's kunnen uploaden van bijvoorbeeld schoolactiviteiten. De musical van groep 8, interviews met de meesters en juffen, en eventueel instructiefilmpjes van de meesters en juffen over de stof. Zo krijgen ook ouders van toekomstige leerlingen een beeld van de school.

* Geef elk filmpje een duidelijke titel. Vermeld het onderwerp, de naam en de plaats van de school. Bijvoorbeeld: Eindmusical 2012, OBS De Piramide Roosendaal. Zo is de video goed vindbaar wanneer je de naam van de school googelt.

3 Online fotocollectie

Gebruik programma's als **Picasa** of **Flickr** om een levendige online fotocollectie op te zetten, onderhouden door ouders. Ouders fotograferen vaak tijdens schoolactiviteiten en dat levert gemakkelijk een leuke en goedgevulde fotopagina op. Embed de foto's op de blog van de klas en op de schoolwebsite, zodat meer ouders de foto's kunnen zien.

* Ontwikkel een fotobeleid in verband met toestemming voor plaatsing van foto's (check bijvoorbeeld aan het begin van elk schooljaar welke ouders er bezwaar tegen hebben dat hun kind op de foto's in de collectie staat).

4 Twitterschoolaccount

Open een schoolaccount op **Twitter** en wordt vrienden met ouders, die je op de hoogte houdt van nieuws en die je om feedback vraagt. Op Twitter kunnen ouders meepraten over zaken die op school spelen. Ook kunnen leerkrachten bijvoorbeeld eens per week 'spreekuur' houden. Niet over individuele leerlingen, maar bijvoorbeeld wel voor vragen over de verwijzing naar het voorgezet onderwijs.

* Ook kunnen leerlingen vragen leren stellen via #durftevragen of #dtv (dit is een vraagbaak op Twitter waar gebruikers elkaar antwoorden geven op vragen).

5 Deel je presentaties

Gebruik een **Slideshare**-account om presentaties van ouderavonden en andere bijeenkomsten te uploaden. Door presentaties te delen, kunnen ouders thuis nog eens rustig nalezen wat er is besproken tijdens MR-vergaderingen of ouderavonden. Gebruik bijvoorbeeld ook een Slideshare-account om de presentaties van de sprekerbeurten van kinderen te uploaden. Deze kun je ook weer embedden op de groepsblogs.

* Moedig collega's aan om presentaties te maken en te delen. Zo inspireer je elkaar én collega's elders in het land.

De site van de school: www.obsdedijk.nl
De site van Truus Vegter: www.regeltruus.nl
Truus op Twitter: [@RegelTruus](https://twitter.com/RegelTruus)

LINKS

lipdub wordt YouTube-hit

foto: Dirk-Jan Visser

“Dat gaan we op onze school ook maken!”, dacht ik bij het zien van een lipdub waarin Amerikaanse studenten hun universiteit promoten. Want waarom zouden mijn zevendegroepers dat niet kunnen?”

8

Hoe maak je een videoclip met de klas?

Wie? Sanne Kuyt (35), leerkracht van groep 7 op de Dr. Bosschool in Utrecht.

Project Het maken van een lipdub. Een lipdub is een geplaybackte videoclip, die is gefilmd door leerlingen in hun eigen school. Het filmpje wordt in één keer opgenomen, dus van begin tot einde, zonder te stoppen met filmen.

Wanneer? In juni 2010.

Hoe werkt het? De leerlingen kiezen een muziknummer dat ‘knalt’ en universeel is. Ze zetten samen met de leerkracht een pad uit door de school en volgen die route, terwijl ze het liedje playbaken, allerlei dansjes en toneelstukjes doen, en andere gekke dingen uithalen om de video zo aantrekkelijk mogelijk te maken. Ze eindigen in een centrale ruimte waar iedereen bij elkaar komt en massaal een leuke scandeert om hun school aan te prijzen. Alle kinderen werken mee en er is minimaal één leerkracht in beeld. Je moet

het goed voorbereiden en oefenen, want het is de bedoeling dat het heel spontaan overkomt. Het geluid van de video vervang je achteraf door het originele nummer.

Hoe lang duurt het project?

Het project kan in drie volle dagen gedaan worden. Een strakke planning vooraf en een goede discipline zorgen voor het beste resultaat. Dag één staat in het teken van de voorbereiding, dag twee is vooral veel oefenen en dag drie neem je de videoclip op.

Doel Een fantasierijke uitspatting waaraan alle leerlingen meedoen. De creativiteit van de kinderen staat centraal en de invulling van de lipdub wordt zoveel mogelijk door de leerlingen zelf bepaald. De leerkracht coacht en helpt. Het is veel meer dan alleen een leuke video opnemen: het gaat ook om samenwerken en de kracht van sociale media verduidelijken.

Resultaat Een zeer vrolijke lip-

dub die inmiddels bijna 50.000 keer is bekeken op YouTube. Het maken van een ‘viral’ op YouTube krijg je vooral voor elkaar door je video te promoten en de lipdub via alle soorten sociale media de wereld in te sturen. Sanne heeft Twitteraars met veel volgers gevraagd om zijn tweet te retweeten, en zo ging het balletje rollen. Een item op het Jeugdjournaal, interviews met de kinderen, en het plaatsen van de lipdub op hun eigen Hyvespagina, zorgden ook voor veel kijkers.

Wat kun je met een lipdub?

- Kinderen leren om buiten de kaders te denken.
- Leerlingen zich bewust laten worden van de sterke kanten van de school.
- Kinderen leren denken voor de groep (in plaats van alleen voor zichzelf).
- Plezier hebben.
- De school promoten.
- Sociale media inzetten.
- Samenwerken aan een project.
- Cohesie in een groep vergroten.

- Talenten van leerlingen aanboren.
- Doorzettingsvermogen vergroten.

Is het voor alle kinderen geschikt? Ja, het is juist de kracht van een lipdub dat alle leerlingen meedoen en ervaren dat ze met de hele groep iets geweldigs hebben neergezet. Er zijn geen aspecten die voor bepaalde leerlingen te moeilijk of lastig uitvoerbaar zijn. Kinderen die het rot vinden om in beeld te komen, kunnen meehelpen met het tot stand brengen van de lipdub. Zo levert ieder zijn bijdrage.

Wat heb je nodig? Een professionele cameraman, een klas leerlingen, een juf of meester en veel goede ideeën. Verder een YouTube-account en een computer om je video te kunnen uploaden. Mocht je geen professionele cameraman of -vrouw beschikbaar vinden, investeer dan door een goede camera te huren. De kwaliteit van de video moet echt heel goed zijn. Met

een montageprogramma als Movie Maker of iMovie, vervang je achteraf het opgenomen geluid, zodat je het originele liedje hoort.

Wat zegt meester Sanne? "Het was een stevige klus om het voor elkaar te krijgen, maar het plezier en de creativiteit van de leerlingen én de hulp van ouders, hebben me veel power gegeven het af te willen maken. Op de draaidag heb ik hulp gehad van twee ouders. Een van hen was ook mijn klankbord in de voorbereidingen. Tijdens de filmopnames zelf is het handig om ouders te laten helpen met de kleding en het regisseren van de kinderen. Het is enorm veel werk, maar het was geweldig om te zien dat het de kinderen zoveel energie gaf. Dat vervolgens de teller op YouTube zo hard ging, was een waardering voor de kinderen die zijn weerga niet kende. Ik zou iedere juf of meester aanraden dit te doen, juist omdat het zoveel voldoening geeft om kinderen op deze manier met

onderwijs om te zien gaan. Op hun terrein, hun niveau en uitdagend. Natuurlijk moeten we werken aan het curriculum, maar hier zat op sociaal-emotioneel vlak zoveel in. Ik zou het zo weer doen. Er waren kinderen bij die door deze lipdub sociale media hebben opgepakt en zijn gaan bloggen, twitteren en op Facebook actief werden. Er is zelfs een leerling zo geïnspireerd geraakt, dat hij de journalistiek of ICT in wil."

Opvallend? Sanne: "Dat de lipdub nu nog steeds groeit qua aantallen mensen die hem kijken. Ook nu nog, twee jaar later. Geweldig om te zien en leuk voor de oud-leerlingen van groep 7. En ze zijn er mee op het Jeugdjournaal gekomen!"

Wat vindt de school? Sanne: "De school vond de opnames en de drukte op de dag zelf niet zo heel prettig, maar mijn collega's begrepen ook niet zo goed wat we aan het doen waren. Pas later bleek dat we er veel bekendheid mee kregen en dat de school

heel mooi en leuk in het nieuws kwam. Toen veranderde hun houding en kwam er waardering. We hebben het er nog veel over gehad. Het heeft onze school hoe dan ook op de kaart gezet. Gaaf!"

Heeft Sanne nog tips voor leerkrachten? "Ja. Doen en nog eens doen. Gewoon erin duiken en ervoor gaan. Zien waar het schip strandt. Maar wees zelf razend enthousiast. Zonder dat, gaan de kinderen niet harder lopen. Bekijk gezamenlijk andere lipdubs voor inspiratie. Wees vooral overtuigd dat ze het kunnen en straal uit dat het heel gaaf is wat ze aan het doen zijn."

Wat doet Sanne nog meer? "Sociale media en online tools gebruik ik het liefst zo, dat ze bijdragen aan inspiratievol en aantrekkelijk onderwijs. Niet het middel belangrijker maken, maar wel zoveel mogelijk online mogelijkheden benutten. En die zijn er legio. Ik heb bijvoorbeeld een landenproject met Twitter gedaan, wikiwerkstukken laten

* * * * TIPS * * *

REMCO PIJERS

Films maken & kijken

Een lipdub, een documentaire of reportage maak je niet zomaar. Daar heb je expertise voor nodig. Er zijn scholen met apparatuur en handige ouders met veel tijd, die graag hun handen uit de mouwen steken. Wat doe je als school zonder al die luxe? Wie neem je in de arm om een mooie productie te maken waarmee de kinderen hoge ogen gooien op YouTube? Welke organisaties kunnen helpen kinderen te leren kijken naar film?

Organisatie met een educatieprogramma

- IDFA – www.docschool.nl
- Movies that Matter
www.moviesthatmatter.nl/educatie
→ stmko.nl/link20
- Eye
www.eyefilm.nl/educatie
→ stmko.nl/link21

Lipdub K-12 Dr. Bosschool Utrecht, Holland

Made by all 5th -grade-children. You did a wonderful job.

- Cinekid
www.cinekidstudio.nl
- Hollywood in de Klas
www.hollywoodindeklas.nl

Organisaties om in te huren

- Stichting De Frisse Blik
www.defrisseblik.nl
- Social Media Wijs
www.socialmediawijs.nl
- Of vraag bij de bibliotheek in je gemeente naar een mediacoach (de meeste mediacoaches zijn bij bibliotheken actief).

Websites met tips om zelf aan de slag te gaan

- www.hetklokhuis.nl/reportagecursus
- onlineworkshops.kennisnet.nl/video-in-de-les (→ stmko.nl/link22) – ontwikkeld voor het voortgezet onderwijs, maar de workshops bieden veel praktische tips op verschillende niveaus.

vera • 9 jaar

maken, boekenblogs laten bijhouden, en nog veel meer. Uiteindelijk heb ik van mijn passie mijn beroep gemaakt. Mijn expertise en enthousiasme zet ik nu in als educatief medewerker bij het Creative Learning Lab van Waag Society. Daar probeer ik het gebruik van creatieve technologie in het onderwijs in goede banen te leiden. Prachtig werk, zeker nu de technische ontwikkelingen zoveel mooie kansen bieden.”

De site van de school: www.drbos.nl

De lipdub van Sannes klas op YouTube: www.youtube.com/watch?v=AKesf_5snuo
→ stmko.nl/link17

Leraar24, 'the making of' hun lipdub: www.leraar24.nl/video/1826 → stmko.nl/link18

De lipdub in het Jeugdjournaal: jeugdjournaal.nl/item/167064-lipdub-rage-op-internet.html
→ stmko.nl/link19

Sanne op Twitter: [@sannekuyt](https://twitter.com/sannekuyt)

LINKS

**Ernstig ziek,
maar bij de les**

“Danique hoorde er helemaal bij, vanaf het eerste moment dat haar beeldscherm bij ons in de klas stond. Gelukkig komt ze inmiddels zelf weer naar school.”

Hoe krijg je zieke kinderen via sociale media bij de les?

Wie? Miranda van der Veer (31) en Jolanda Bolder (34) duo-juffen van groep 3 op RK basisschool De Beekvliet in Velsbroek (bij Haarlem).

Project KlasseContact, waarbij een chronisch ziek kind virtueel in de klas aanwezig kan zijn.

Hoe werkt het? Danique (7) kreeg als kleuter een ernstige, zeldzame ziekte. Een jaar lang was ze te ziek om naar school te gaan. Wanneer ze thuis was, kwam de kleuterjuf een keer per week bij haar langs; als ze in het ziekenhuis lag, ging ze naar de ziekenhuisschool. In groep 3 is voor haar geregeld dat zij via KlasseContact de lessen van haar groep kon volgen, terwijl ze thuis achter een laptop zat. Via een beeldscherm was Danique steeds in de klas aanwezig.

Hoe lang duurt het project? Drie maanden, van oktober tot en met december 2011. De aansluiting op KlasseContact kostte enige voorbereidingstijd. Vanaf de start van het schooljaar tot

het apparaat in de klas geplaatst kon worden, gingen juf Miranda en juf Jolanda geregeld bij Danique thuis langs om haar les te geven. Sinds januari 2012 zit Danique weer zelf in de klas.

Doel Het doel van dit project was om – zolang ze nog niet zelf naar school kon – Danique contact te laten onderhouden met haar klasgenoten en juffen. En haar zoveel mogelijk mee te laten doen met het lesprogramma om een leerachterstand te voorkomen.

Resultaat Danique leerde en oefende via KlasseContact gewoon mee met haar klas. Zo raakte ze vertrouwd met de gang van zaken in groep 3 en bouwde ze een goed contact op met haar juffen en klasgenoten. Sinds de kerstvakantie komt Danique weer zelf naar school. Ze kon zonder moeite instromen, ze was met de lesstof op hetzelfde niveau als haar klasgenoten. Alleen aan de drukte om haar heen moest ze in het begin even wennen.

Is het voor alle kinderen geschikt? Danique had exact hetzelfde dagritme als haar klasgenootjes. Ook zij mocht niet zomaar even weglopen, of tussendoor met haar ouders kletsen. Voor kinderen die een slechtere conditie hebben, of zich minder goed kunnen concentreren, moet de leerkracht wellicht – in overleg met de ouders – een aangepast schema opstellen.

Wat heb je nodig? Er zijn niet veel aparte spullen nodig. Thuis (of in het ziekenhuis) een laptop met webcam en microfoon in een rustig werkhokje. Op school komt een zuil met daarin een beeldscherm, webcam, microfoon en toetsenbord. Deze zuil heeft een internetverbinding en stroom nodig en een goede plek, zodat het zieke kind overzicht heeft over de klas. In Daniques klaslokaal is een stukje uit een plank gezaagd om de zuil goed neer te kunnen zetten. De leerkracht draagt een reversmicrofoontje met een zender, of een koptelefoon met microfoontje.

Virtueel contact alleen is niet genoeg, zeker niet voor zo'n jong kind. Miranda en Jolanda gingen geregeld bij haar langs en twee ochtenden per week kreeg Danique instructie aan huis van de onderwijsassistent, die dan ook haar werk nakeek. Werkbladen, knutselpullen en verjaardagstraktaties werden bij haar thuisgebracht. Goede samenwerking tussen de ouders, juffen, onderwijsassistent, intern begeleider en de consulent onderwijsondersteuning zieke leerlingen, is essentieel.

Wat zeggen juf Jolanda en juf Miranda? "We vonden het heel bijzonder om te doen. Danique hoorde er helemaal bij, vanaf het eerste moment dat haar beeldscherm bij ons in de klas stond. De hele klas verwelkomde haar met slingers en gejuich. Ze had echt haar eigen plekje; ook bij haar liepen we gewoon langs om haar werk te bekijken of aanwijzingen te geven. Als de kinderen een dansje wilden voordoen in de aula, namen we het appa-

raat mee, dan zeiden we tegen elkaar: 'zoek even een goede plek om Danique in te pluggen'. Het was in het begin even wennen, vooral met praktische zaken. We hadden steeds een microfoontje op, dus als we een gesprek met een ouder hadden, een kind apart namen of naar de wc gingen, moesten we eraan denken het geluid uit te zetten. Ook voor de andere kinderen was Danique een echt klasgenootje. 's Ochtends zei iedereen haar gedag en in de pauze bleven twee kinderen bij haar om een spelletje te doen, te dansen of samen te zingen. En als we in de klas konijnen op bezoek kregen, ging iemand met die dieren bij Danique langs, zodat ook zij ze even kon aaien. De andere kinderen in onze groep deden het echt geweldig. Ze hadden allemaal begrip voor Danique en leefden met haar mee als zij zich een dag niet goed voelde. Als er iets mis was met de verbinding, gingen de andere kinderen even zelfstandig werken, terwijl wij die storing probeerden op te lossen.

We zouden het zó weer doen. Echt geweldig om te zien hoe gemakkelijk Danique aanhaakt bij de groep nu ze zelf naar school komt. Ze hoort er helemaal bij."

Hebben Miranda en Jolanda tips voor leerkrachten? "Op deze manier een kind virtueel met de klas mee laten doen, vergt een strakke weekplanning. Je moet goed weten wanneer je gaat knutselen en welke werkbladen je de kinderen wilt laten doen; dat materiaal moet iemand van tevoren bij het zieke kind langsbrengen. Goede samenwerking met de ouders is essentieel. Danique logde in het begin wel eens uit. Dan belden we haar moeder om te vragen of er een technische storing was, of Danique zich niet goed voelde, of dat ze gewoon ondeugend was. Wij als juffenduo, de onderwijsassistent, de stagiaire, de intern begeleider hier op school, en de consulent onderwijsondersteuning zieke leerlingen, werkten uitstekend samen. Anders zou het niet gelukt zijn.

De techniek gaf weinig problemen. Het KlasseContact-apparaat werkt via een internetverbinding, die lag er wel eens uit. Meestal hielp het om alles even opnieuw op te starten. Als we er niet uit kwamen, konden we de behulpzame helpdesk van KlasseContact bellen. En natuurlijk hadden we altijd een set opgeladen batterijen klaarliggen voor het zendertje.

Verder kun je het kind dat op afstand meedoet, hetzelfde behandelen als alle anderen. Het moet – net als zijn klasgenoten – gewoon de vinger opsteken, het krijgt beurten, soms een standje en geregeld een compliment; het kind hoort er gewoon bij.”

•

De site van de school: www.debeekvliet.nl

KlasseContact (www.klassecontact.nl) is een gezamenlijk initiatief van het Mooiste Contactfonds van KPN (www.mooistecontactfonds.nl) en Ziezon (www.ziezon.nl), het landelijk netwerk voor ziek zijn & onderwijs.

LINKS

* * * * TIPS * *

REMCO PIJPERS

Hoe krijg je een project gefinancierd?

Wil je een project starten met als doel leerlingen mediawijzer te maken? Dan kun je voor een kleine bijdrage aankloppen bij de stichting MediaMchtig, een initiatief van edublogger Margreet van den Berg van ICT en Onderwijs (www.ictenonderwijs.nl).

MediaMchtig heeft als doel leerlingen bewust te maken van de macht van media door ze het werken met media machtig te maken. Door leerlingen digitale vaardigheden bij te brengen en ze laten werken met media, worden ze zich bewust van de mogelijkheden en bedreigingen van het gebruik ervan.

Wat je over MediaMchtig moet weten:

- De subsidie van MediaMchtig is bedoeld voor scholen voor speciaal (basis)onderwijs of regulier basisonderwijs.
- In aanmerking komen onderwijsvernieuingsprojecten waarbij mediawijzerheid structureel geïntegreerd wordt in het curriculum. Het gaat dus om projecten waarbij zowel leerdoelen gerealiseerd worden uit de bestaande vakken, als leerdoelen ten aanzien van mediawijzerheid.
- Per aanvraag wordt maximaal € 1.000,00 subsidie toegekend. Dit geld mag zowel besteed worden aan de aanschaf van digitale middelen (hardware, software, licenties enz.) als aan de inzet van mensen (bijvoorbeeld ter vervanging van een leerkracht zodat deze uren beschikbaar krijgt om te werken aan het project).
- Een school betaalt per aanvraag een bedrag van € 25,00.
- De school financiert zelf ten minste de helft van het benodigde bedrag door de inzet van menskracht, of door een bijdrage in de overige kosten die nodig zijn om het project uit te voeren.

Meer informatie: www.mediamchtig.nl.

“We gebruiken nieuwe media als schoolprofiel om kinderen creatieve en sociale vaardigheden aan te leren. We passen nieuwe media echt in het onderwijs toe en liefst zo fysiek mogelijk.”

Je kleiwerkjes op Google Earth

floer • 11 jaar

10

Hoe stimuleer je creativiteit met sociale media?

Wie? Roel Spits (33), locatieleider van basisschool de Poseidon op IJburg in Amsterdam, een school voor Daltononderwijs en nieuwe media.

Project De inzet van nieuwe media bij de gehele lesmethode.

Hoe lang al? De Poseidon bestaat sinds 1 oktober 2009. Momenteel volgen er honderd leerlingen onderwijs. De school groeit met zeventig leerlingen per jaar.

Doel De Poseidon gebruikt nieuwe media om zelfstandig werken – kenmerkend voor Daltononderwijs – te bevorderen. Kinderen ontwikkelen zo bovendien hun multimediale en creatieve vaardigheden, en leren veilig met internet en sociale media om te gaan. Hoofddoel is kinderen zoveel mogelijk bij het onderwijs te betrekken en te zorgen voor zoveel mogelijk interactie tussen kind en onderwijsmethode.

Resultaat Leerlingen zijn zicht-

baar open en gemotiveerd, ze staan te springen om opdrachten uit te voeren en nieuwe dingen te leren. De school werkt momenteel aan een leerlijn nieuwe media, met schooleigen meetinstrumenten per leerjaar.

Hoe werkt het?

- Ouders worden via Twitter geïnformeerd over activiteiten op school. De school heeft een eigen afgeschermd Facebook-pagina, waar ouders bijvoorbeeld foto's kunnen bekijken, plus een openbare website en digitale nieuwsbrief.
- Tijdens vergaderingen en brainstormen maakt het lerarenteam gebruik van zogenoemde 'mindmaps', waarop alle ideeën en associaties visueel worden weergegeven.
- In de hogere groepen leren kinderen zelf ook werken met 'mindmapping', bijvoorbeeld voor een presentatie of het maken van een portfolio.
- De lesmethode is zo visueel mogelijk. Zo wordt bijvoorbeeld tijdens een project over de Romeinen gewerkt met een tijd-

balk met iconen en voorwerpen, in plaats van jaartallen.

- De kinderen zijn verantwoordelijk voor het creatieve gedeelte, ingewikkelde technische klusjes worden door de leraren gedaan of uitbesteed aan partners als de Waag Society/Creative Learning Lab, dat onderzoek doet naar de inzet van nieuwe technologie in het onderwijs.
- In de bouwhoek hangen 'storyphones' met daarop de instructies van de week, bijvoorbeeld: bouw een kasteel met vier torens, de ene hoger dan de rest. Kinderen die even niet meer weten wat de opdracht was, kunnen de instructies opnieuw beluisteren.
- 'Oude ambachten' en nieuwe media worden met elkaar gecombineerd. Zo komt er een nieuw gebouw met schoolplein en mochten de leerlingen meedenken met het ontwerp. Ze ontwierpen in klei en andere vaste materialen hun ideale speeltoestellen, en die werden vervolgens driedimensionaal gescand met de 3D-scanner van Waag Society. Die scans heeft

Waag Society vervolgens op Google Earth gezet, zodat er een virtuele wereld ontstond.

- Voor rekenen wordt een project ontworpen op basis van 'embodied learning' (leren door fysieke beweging), waarbij kinderen de tafels onder de knie leren krijgen door te springen. Hun bewegingen worden gescand en projectoren zorgen ervoor dat de vloer van kleur verandert, bijvoorbeeld in groen voor een goed antwoord en in rood voor een fout antwoord. De les spreekt motorische intelligentie aan.
- Voor de verkeersmethode gaan leerlingen met een foto-graaf de buurt in, op Google Earth zoeken ze vervolgens de lastige kruispunten en gevaarlijke situaties op, die daadwerkelijk in de buurt voorkomen.
- De school gaat op zoek naar manieren om kinderen met hun iPhone of iPad te laten communiceren met het digitale schoolbord. Ze kunnen dan bijvoorbeeld via hun eigen toestel stemmen uitbrengen of antwoord geven op vragen.

Wat vinden de ouders? De ouders zijn enthousiast en staan niet wantrouwend tegenover nieuwe media. Zij kiezen natuurlijk niet voor niets voor deze school. Ze zijn zelf nieuwsgierig naar nieuwe ontwikkelingen en ze beseffen dat dit nu eenmaal de tijd is waarin hun kinderen opgroeien. Ze zagen hun kind als baby of peuter al swipen over tablet of iPhone en beseffen dat multimediaal onderwijs aansluit bij de ontwikkeling van hun kind.

Wat heb je nodig? Voldoende kennis van nieuwe media, financiële middelen om de apparatuur aan te schaffen, partners die technische ondersteuning bieden, een open houding en plezier.

Wat zegt Roel Spits? "Toen we de school startten, wilden we goed, gedegen maar ook vernieuwend onderwijs bieden. We zagen hoe gemakkelijk zelfs heel jonge kinderen al een digitale camera of een iPhone kunnen bedienen. Daar wilden we iets mee. Maar het moest wel

zinnig en veilig zijn. Toen hebben we besloten nieuwe media als schoolprofiel te gebruiken om kinderen creatieve en sociale vaardigheden aan te leren. We implementeren nieuwe media echt in het onderwijs, en liefst zo fysiek mogelijk. Kinderen zitten bij ons niet de hele dag achter een scherm. Het is natuurlijk wel kostbaar. Dus hebben we al snel partners gezocht die met ons wilden meedoen, zoals de Waag Society. Ook doen we mee aan wedstrijden om geld op te halen. Soms vragen we subsidie aan voor projecten en soms maken we er zelf geld voor vrij. We zijn voortdurend op zoek naar nieuwe technieken. Zo zijn we momenteel bezig met het idee: hoe kun je kinderen op een nuttige manier gebruik laten maken van hun mobiele telefoon, die ze toch altijd al bij zich hebben? Het zou leuk zijn als ze via hun mobiel anoniem kunnen stemmen over bepaalde vraagstukken die op het digibord te zien zijn."

Heeft Roel tips voor scholen? "Het gebruik van geavanceerde apparatuur kan duur zijn. Het zoeken naar goede partners is daarom onvermijdelijk. Ook hebben leerkrachten bovengemiddeld veel kennis nodig van nieuwe media en is een onbevangen houding tegenover nieuwe ontwikkelingen onmisbaar. Onze school stelt dat tijdens sollicitatieprocedures als harde voorwaarde voor nieuwe medewerkers. Inhoudelijk denk ik dat het belangrijk is dat je je laat inspireren door de kinderen en door collega's op andere scholen die al veel met nieuwe media werken. Als je zelf nog niet zoveel af weet van nieuwe media, is het slim een maatje binnen je team te zoeken die je wegwijs kan maken. Ga niet zelf het wiel opnieuw uitvinden, dat leidt alleen maar tot frustraties. Begin met iets eenvoudigs, iets waarin je lol kunt hebben."

Visies op onderwijs

Ben je op zoek naar vernieuwend onderwijs voor jouw school? Laat je inspireren door deze aansprekende lezingen over onderwijs en kinderen, die werden gegeven op een TED-conferentie. TED staat voor Technologie, Entertainment en Design. Het is een jaarlijkse bijeenkomst, die sinds 1984 wordt gehouden in Californië, waar korte lezingen worden gegeven. Ze worden opgenomen en ook online vertoond. Onderwijs is vaak een thema.

- * Bekijk deze lezingen met je collega's en discussieer erover. Wat kun je eruit halen om je onderwijs te verbeteren?
- * Als jij als leerkracht een TED-presentatie mocht geven, waar zou die dan over gaan?

Ken Robinson over creativiteit

Ken Robinson is een expert op het gebied van vindingrijkheid. Hij pleit ervoor een onderwijsstelsel te creëren dat creativiteit bij kinderen niet de kop indrukt, maar juist voedt.

→ stmko.nl/link25

Sugata Mitra over 'kindgedreven' onderwijs

Onderwijswetenschapper Sugata Mitra vertelt een boeiend verhaal over experimenten waarbij kinderen toegang kregen tot internet zonder toezicht. Kinderen die nog nooit een computer hadden aangeraakt, kregen er één aangeboden via een gat in de muur. Ze begonnen zichzelf en elkaar te onderwijzen, door nieuwsgierigheid gedreven en gedreven door de wil om andere kinderen verder te helpen. → stmko.nl/link26

Temple Grandin over autisme

Temple Grandin kreeg als kind het etiket 'autisme'. In deze lezing vertelt zij hoe ze denkt in beelden en hoe dat haar helpt problemen op te lossen, die anderen met 'gewone' breinen moeite kosten. Ze breekt een lans voor kinderen met een 'stoornis'. → stmko.nl/link27

Cameron Herold over het kind als ondernemer

Leer kinderen niet waar ze niet goed in zijn, leer ze hun talenten te versterken. Cameron Herold uit Canada ziet potentieel in de kinderen die zich lijken te vervelen op school en klassen doubleren. Deze kinderen zouden weleens typische ondernemers kunnen zijn. Hoe help je ze zich te ontwikkelen? → stmko.nl/link28

De site van de school: www.deposeidon.nl

De site van Waag Society: www.waag.org en creativelearninglab.org (CLL)

Filmpje van een 'embodied learning' experiment door Jelmer de Maat (CLL): vimeo.com/41146962 → stmko.nl/link23

Uitleg over mindmapping: www.leer-actief.nl/actief-leren/tip2/tip2.htm → stmko.nl/link24

Wedstrijdje Twittersnuffels

Jesse • 12 jaar

“Twitter is een fijne manier om aan ‘klasbinding’ te doen. Leerlingen hebben zo thuis toch een plek waar het contact met de klasgenoten verder kan gaan.”

Hoe kun je Twitter in de klas gebruiken?

Wie? Maarten Hendrikx (34), meester van het vijfde en zesde leerjaar (groep 7/8) van basisschool De Halte in het Belgische Martenslinde.

Project Twitteren via het klasaccount @meeklas.

Hoe lang al? Sinds september 2008.

Hoe werkt het? Via het klasaccount @meeklas twitteren de kinderen met elkaar en met ‘mees’ Maarten. Gewoon voor de lol of voor overleg; soms krijgen de leerlingen Twittersnuffels, dat zijn opdrachten via Twitter.

Doel Leerlingen leren omgaan met sociale media en hen wat mediawijsheid bijbrengen. Daarnaast is het vooral belangrijk om plezier te beleven aan het twitteren, in een veilige omgeving.

Resultaat Twitter is een eenvoudig en doeltreffend communicatiekanaal tussen Maarten en zijn leerlingen – en soms ook

hun ouders; het contact wordt er directer en beter van. De kinderen worden ook mediawijzer, omdat al twitterend bepaalde vragen vrijwel vanzelfsprekend aan bod komen. Bijvoorbeeld, hoe ga je om met je wachtwoord? En wat kun je wel of niet zeggen op Twitter?

Wat doet Maarten met Twitter in de klas?

- Maarten geeft zijn leerlingen opdrachten via Twitter, de zogenaamde Twittersnuffels, uiteenlopend van sommen tot geschiedenisvragen. Soms tijdens de les, vaak ook buiten schooltijd. Een Twittersnuffel is veel leuker dan gewoon huiswerk, ook al vanwege het wedstrijdelement: wie geeft als eerste het goede antwoord? Ditzelfde kun je ook in de klas doen als je daar meerdere computers hebt staan.
- Ook allerlei interessante of grappige weetjes en linkjes vinden via Twitter hun weg naar de leerlingen.
- Geregeld maken de kinderen Twitergedichten of -haiku's.

Het is een goede oefening om in 140 tekens je gedachten uit te drukken. Langere Twitterverhalen ontstaan als de kinderen om de beurt een zin toevoegen.

- Af en toe kiest Maarten ‘de tweet van de dag’.
- Als de sfeer in de klas een tijdlang niet zo goed is, roept Maarten de #(hashtag)complimentjesdag in het leven. Zo oefenen de kinderen hoe ze elkaar mooie Twittercomplimenten kunnen maken.
- Via het @meeklas-account wordt druk getwitterd door leerlingen onderling.
- Inmiddels is Twitter uitgegroeid tot een belangrijk communicatiekanaal tussen meester Maarten en zijn leerlingen. Ze vragen: ‘Moeten we les drie ook kennen?’ en ‘Wat gaan we morgen in de knutselles maken?’
- Vooral tijdens de tweejaarlijkse werkweek aan zee, de Zeeklas, worden de ouders via dit Twitteraccount op de hoogte gehouden van wat de kinderen meemaken. In combinatie met Flickr en Foursquare, hoeven de thuisblijvers niets te missen.

Voor de ouders een schot in de roos en voor Maarten is het handiger dan het bloggen van vroeger: nu hoeft hij geen laptop mee te slepen, hij gebruikt alleen zijn smartphone.

Is het voor alle kinderen geschikt? Ja, alle kinderen doen mee, maar het ene jaar zijn de leerlingen actiever dan het andere. Dat hangt onder andere af van de sfeer in de groep: hoe beter de onderlinge verhoudingen, hoe meer er wordt getwitterd. Meestal zijn de meisjes actiever dan de jongens.

Wat vinden de collega's? Zijn collega's weten dat Maarten twwitert met de klas en met de ouders, maar ze doen niet mee. Twitter is voor hen een 'ver-van-mijn-bedshow', ze weten niet goed hoe je het kunt gebruiken.

Wat heb je nodig? Een Twitter-account en minimaal één computer in de klas. Een digibord waarop te volgen is wie als eerste de Twittersnuffel goed oplost, geeft een extra dimensie.

Wat zegt meester Maarten? "Elke nieuwe groep vindt Twitter bij de start van het schooljaar in september spannend en 'cool'. Omdat ik het regelmatig gebruik in de les of voor thuisopdrachten, is het in januari net zo gewoon geworden als telefoneren.

De leerlingen geef ik niet een eigen account. Ik heb zelf een Twitterclient geschreven, zodat elke leerling een deelaccount gebruikt, bijvoorbeeld @meesklas/maarten. Dit werkt heel goed, zo heb ik toch de controle over het account. Juist omdat ik als leerkracht te allen tijde kan ingrijpen binnen deze Twitterclient, kan ik de kinderen grote vrijheid geven. Het gaat eigenlijk verbazingwekkend goed. De kinderen beseffen heel snel dat ze niet alles kunnen vertellen op Twitter. De regel die ik meegeef, is heel eenvoudig: 'Als je iets niet tegen iemand in levende lijve zou zeggen, moet je het ook niet op Twitter zetten.' Simpel, maar tot nu toe zeer effectief."

Heeft Maarten tips voor leerkrachten? "Wanneer je als leerkracht Twitter inzet in de klas of daarbuiten, ben je – naar mijn mening – eindverantwoordelijk en moet je ook de controle erover houden. Lees de tweets van de kinderen regelmatig en verwijder zonnodig vervelende tweets. Maar mijn ervaring is dat het laatste niet vaak voorkomt, als je af en toe met je klas praat over regels in Twittercontacten. Ik laat mijn klas ook achter een slotje twwitieren, zodat de tweets niet openbaar zijn, dat is wel zo veilig. Daarnaast is Twitter een fijne manier om aan 'klasbinding' te doen. Leerlingen hebben zo thuis toch een plek waar het contact met de klasgenoten – als ze dat willen – verder kan gaan. En ze kunnen mij zo gemakkelijk bereiken, zonder dat het inbreuk maakt op mijn privéleven. Leerlingen weten dat een antwoord via Twitter even op zich kan laten wachten. Twitter is wat mij betreft een leuke en veilige manier om de leerlingen te laten kennismaken met sociale media." ●

* * * * TIPS * * *

REMCO PIJPERS

Twitter in de klas

Twitter (www.twitter.com) is een internetdienst waarmee gebruikers korte berichtjes van maximaal 140 tekens publiceren. Maarten Hendrikx gaat er creatief mee om in zijn groep.

Wat kun je nog meer met Twitter in de klas? Een aantal tips:

- 1 Oefen Nederlandse of Engelse woordjes met behulp van Twitter. Noem een woord en geef kinderen de opdracht om het woord goed op te schrijven via Twitter. De eerste in de tijdlijn die het woord goed heeft gespeld, krijgt een punt.
 - * Zoek op YouTube op 'twitter in de klas', een filmpje van VO-docent Gijs Palsrok. Die heeft dit in de praktijk gebracht. Inspirerend!
- 2 Gebruik Twitter in je geschiedenisles. Laat kinderen twitteren als een historisch figuur, bijvoorbeeld als Michiel de Ruyter of Julius Caesar, of laat een historische gebeurtenis via Twitter opnieuw gebeuren.
- 3 Bedenk met de klas originele vragen voor een schrijver of wetenschapper. Kies de beste vragen uit en stel ze op Twitter. En dan afwachten of hij of zij antwoord geeft.
- 4 Vraag de leerlingen elke tien minuten de essentie van je verhaal in een tweet te stoppen.
- 5 Vraag een kinderboekenauteur voor een Twitter-interview. Leerlingen stellen de vragen via Twitter, de schrijfster of schrijver geeft ook via Twitter antwoord.
- 6 Gebruik Twitter als 'logboek' van de klas, om de ouders te vertellen waar de leerlingen mee bezig zijn. Drie keer per dag een update bijvoorbeeld.
- 7 Heeft de school een band met een school in een ander land? Laat leerlingen communiceren met Twitter-pals. Zo kunnen ze elkaar leren over hun cultuur en maken ze verder kennis met sociale media.

Veiligheidshalve is het verstandig de kinderen te laten twitteren achter een gesloten Twitter-account.

De Facebookpagina van de school: dehalte.be
 Tuimellog van mees Maarten: mees.ws
 Het 5e en 6e leerjaar op Twitter: [@meesklas](https://twitter.com/meesklas)

LINKS

Online delen

“Met e-tools kan ik op de lange termijn veel bereiken met leerlingen. Voor de kinderen zie ik een rijke leeromgeving die niet stopt na schooltijd.”

12

Een geschiedenisles 2.0, hoe doe je dat?

en leren

Wie? Erwin Klaasse (36), zelfstandig ondernemer en leerkracht in groep 7 en 8 op de OBS Op 't Hof, in Tricht (bij Geldermalsen).

Project Samenvattingen van geschiedenis maken met behulp van e-tools. E-tools zijn hulpmiddelen die je op internet kunt vinden.

Doel Leerlingen laten (samen-)werken en leren communiceren met behulp van nieuwe en sociale media. En ze tegelijkertijd de lesstof bijbrengen.

Hoe lang al? Sinds april 2011.

Resultaat De leerlingen kijken anders naar nieuwe en sociale media. E-tools worden nu

veelvuldig ingezet. "Een grafiek maak je toch niet op papier als er grafiektool is?", is een gewone reactie geworden in de klas. Een samenvatting van een natuurlesje wordt niet meer op papier uitgewerkt, maar wordt (ook na schooltijd) samen online bekeken of gemaakt. De toetsresultaten van geschiedenis waren bijzonder goed. De leerlingen hebben niet enkel gereproduceerd, maar zijn zelf construerend bezig geweest. Het 'spelen' met diverse e-tools en de lesstof blijkt een verrijking.

Hoe werkt het?

- Leerlingen construeren de geschiedenis met e-tools.
- Kinderen verwerken de lesstof in vragen, zelfgemaakte afbeeldingen, tijdlijnen, filmpjes op

YouTube en polls met behulp van hulpmiddelen die ze op internet vinden.

- Op een afgesloten sociaal netwerk krijgen leerlingen links naar e-tools aangeboden.
- Ze bundelen en presenteren hun bevindingen op een Tumblr-pagina, die is afgeschermd met een wachtwoord.
- De gemaakte samenvatting is tevens een hulpmiddel om de toets te leren.
- Om de samenwerking te bevorderen, kunnen lessen ook worden verwerkt in een online tekstdocument en op een virtueel prikbord.
- Leerlingen helpen elkaar in een afgesloten chatkanaal of via reacties op Linoit of Wallwisher. Ze geven elkaar tips en wisselen met elkaar van e-tools.

De ene leerling gebruikt eerst een tijdbalk, werkt dan met een online tekstverwerker en legt aan een andere leerling uit hoe de tijdbalk werkt.

- Leerlingen leren inschatten wat ze wel kunnen gebruiken en wat niet. Zo ontwikkelen ze hun eigen voorkeur voor een bepaalde e-tool.
- Leerlingen maken samen een samenvatting van een hoofdstuk uit de geschiedenis.

Wat vinden de kinderen? De leerlingen vinden het geweldig. Sommige leerlingen maken en delen zelfs in hun vrije tijd werkjes met behulp van e-tools. Dat kan variëren van elkaar overhoren tot samen een 'werkstukje' maken over het eigen huisdier. Elke leerling kiest bewust zijn eigen favoriete e-tools, de een werkt liever samen op internet, de ander maakt liever in zijn eentje een batch (afbeelding met verschillende teksten). Leerlingen komen ook met eigen suggesties. Waar Erwin Klaasse nog het virtuele bord wilde gebruiken van schoolbordpor-

taal.nl, kwam een leerling met bubble.us aanzetten. "Dit werkt veel beter voor het maken van een woordweb", zei de leerling en nam plaats achter de computer in de klas. De les ging door en geen enkel kind vond dit vreemd of opvallend.

Is het voor alle kinderen geschikt? Ja. Er zijn enkele leerlingen die moeite hebben met het delen en reageren op elkaar, maar dit zijn leerlingen die daar ook in andere situaties moeite mee hebben. Er zijn ook leerlingen die dingen laten zien die ze misschien anders niet zouden laten zien. Of en welke e-tools leerlingen graag gebruiken, is onafhankelijk van het niveau waarop zij werken. Door diverse e-tools aan te bieden, kunnen leerlingen heel goed zelf keuzes maken.

Wat vinden de collega's? De ene collega vindt het geweldig, de andere vraagt zich af wat die leerlingen allemaal doen achter de computer en stoort zich er zelfs aan. Maar de uitleg van

Erwin leidt over het algemeen tot enthousiasme, sommigen willen nu graag met hem meekijken in de klas.

Wat heb je nodig? Voldoende computers met een internetverbinding. Verschillende browsers, want alles is op internet te vinden. Software downloaden is niet handig meer. Veel scholen en instellingen hebben alles uitbesteed waardoor alle programma's moeten worden aangevraagd. Dit duurt soms weken.

De juiste houding is ook essentieel: de wil om nieuwe dingen te proberen. Anders heeft het werken met nieuwe en sociale media in de vorm van diverse e-tools geen zin. Erwin heeft dankzij een internationaal netwerk verschillende contacten opgedaan die hem attent maken op nuttige e-tools. Erwin is ze nu gaan bundelen, zodat ook collega's een begin kunnen maken.

Wat zegt meester Erwin? "Ik ben me ervan bewust dat ik geen 'lesboer' ben en dat het leer-

rendement bij mij niet hoog is op korte termijn. Dit is namelijk niet iets dat je in een maand tijd kunt doen en bovendien moet de relatie met je leerlingen goed en open zijn. Maar ik weet wel dat ik op langere termijn veel (meer) kan bereiken met leerlingen. Dat ik daarnaast een buitengewone interesse heb in hulpmiddelen die het onderwijs kunnen verrijken, is mooi meegenomen. Als ik kijk naar de ontwikkelingen die nog mogelijk zijn, zou ik het liefst het een en ander willen veranderen, maar ook dit heeft tijd nodig. Voor de leerlingen zie ik nu een rijke leeromgeving die niet stopt na schooltijd. Daar staat tegenover dat diezelfde leerlingen volgend jaar uitwaaien naar het voortgezet onderwijs. En dan? Dan mogen ze Hyves niet gebruiken op school en wordt alles afgesloten. Ze zullen een enorme voorsprong hebben, maar of ze daar ook daadwerkelijk iets mee kunnen en mogen doen, is nog maar de vraag. Ik heb al voorlichtingen aangeboden aan die scholen. Want het is zo mooi

als een leerling in zijn eigen tijd een zelfgemaakte afbeelding van Willem II op het virtuele prikbord heeft gehangen. Om op school vervolgens vol trots op het digibord te laten zien wat hij of zij heeft gemaakt."

Heeft Erwin tips voor leerkrachten? "Begin met meerdere browsers en laat zien dat er meer is dan Explorer. Zorg ervoor dat Google Chrome, Mozilla Firefox en Opera (of Safari) geïnstalleerd zijn. Geef kinderen de mogelijkheid om zelf een browser te kiezen. En laat bijvoorbeeld de zoekmachine Blackle zien. Zien is voor kinderen vaak een prikkel. Geef kinderen een bepaalde vrijheid en blokkeer niets. Als een kind Hyves kan gebruiken als communicatiemiddel, is dat zijn of haar keuze. Leer samen met kinderen wat de mogelijkheden en onmogelijkheden zijn. Geef ruimte en grenzen aan; wat kan wel en wat kan niet. En vergeet vooral niet dat downloaden niet meer van deze tijd is, tenzij het echt een toegevoegde waarde heeft."

Wat doet Erwin nu? “Na een jaar nam ik afscheid van de school en mijn leerlingen, omdat de vaste leerkracht van groep 8 terugkwam. Gelukkig heb ik iets moois achter mogen laten; het cadeau van de kinderen was een tekst van plakplastic op het raam. Daarop stond een uitspraak, zoals ik die wel vaker in de klas ophing. Maar deze was wel heel bijzonder: ‘School, de ideale plek om jezelf te ontwikkelen’.

Ik blijf mezelf ook graag ontwikkelen. Daarom ga ik weer verder naar een andere onderwijsomgeving voor nieuwe inspiratie en verrijkende ervaringen. Wat ik uiteindelijk met die ervaringen ga doen, weet ik nog niet. Maar ik ga ze zeker een keer bundelen, zodat anderen er ook direct mee aan de slag kunnen om het onderwijs te vernieuwen.”

•

* * * * TIPS * *

REMCO PIJPERS

Leerling voor de klas

Kinderen bloeien op als ze mogen laten zien waar ze goed in zijn. Zet ze in hun kracht en geef ze de kans hun digitale talenten te etaleren. Ze kunnen hun kennis en kunde delen met jou als leerkracht en met de andere leerlingen, die heus niet allemaal even handig zijn. Jij hoeft als leerkracht echt niet alle kennis van sociale media in huis te hebben. Schakel de hulp van je leerlingen in. Hoe? Hier enkele suggesties:

- Laat de leerlingen een presentatie geven over een onderwerp dat te maken heeft met ‘veilig internet’, bijvoorbeeld cyberpesten. Geef ze de opdracht om een mindmap te maken waarin ze cyberpesten verbinden met oplossingen.
- Laat de kinderen een plan bedenken om digitaal pesten op school aan te pakken. Misschien is het goed dat de leerlingen hun ideeën presenteren aan het team en de ouderraad. Zet die ideeën in een online poster via glogster.com.
- Laat de leerlingen, eventueel met jouw hulp, een enquête maken – over welk onderwerp dan ook – met behulp van Google Docs.
- Laat de leerlingen op woensdagmiddag een cursus Hyves of Twitter geven aan de ouders. Hoe scherm je je profiel af? Hoe kun je jouw Hyvesprofiel mooier maken? Wie zijn op Twitter de interessantste mensen om te volgen?
- De meeste kinderen weten wel raad met Powerpoint. Wijs een of twee kinderen aan, die de klas uitleggen hoe Prezi werkt. Vraag de leerlingen vervolgens een boekbespreking via Prezi te doen.
- Laat de leerlingen via Skype een schrijver interviewen, het liefst met webcam. Ze kunnen het opnemen en vertonen aan de klas. Je kunt de leerlingen ook een schrijver laten bezoeken en enkele antwoorden laten opnemen met de flipcamera.

LINKS

- Blog met veel online mogelijkheden voor leerlingen en leerkrachten: zonderaccount.wordpress.com → stmko.nl/link29
- Verzameling van e-tools: sjaboe.yurls.net → stmko.nl/link30
- Presentatie van Erwin Klaasse op Dé Onderwijsdagen: onderwijsdagen.wordpress.com/2011/11/09/erwin-klaasse-gebruikt-2-0-tools-op-de-basisschool → stmko.nl/link31
- Erwin als zelfstandig ondernemer: www.sjaboe.nl
- Erwin op Twitter: [@sjaboepaan](https://twitter.com/sjaboepaan)

“Door het filmpje dat Stan thuis maakte, zagen zijn klasgenoten hem ineens anders: hij werd niet meer gepest en kreeg zelfs de kans om vrienden te maken.”

Reclame voor jezelf

13

Hoe help je verlegen leerlingen met sociale media?

Wie? Timon Bos (26), leerkracht van groep 5 op basisschool het Bastion in Klundert (bij Breda).

Project Homevideo's in de klas (sinds 2010).

Hoe werkt het? Wanneer leerlingen buiten school iets meemaken wat ze graag willen delen met hun klasgenoten, kunnen ze een videocamera van Timon lenen. De opnames bekijken ze gezamenlijk in de klas.

Hoe lang duurt het project? Hiervoor is geen afgebakende tijd nodig. Het kan gedurende het hele schooljaar.

Doel Kinderen laten zien waar hun klasgenoten zich mee bezighouden. Het is een cliché, maar beelden zeggen meer dan woorden. Een kind kan vaak meer duidelijk maken in een filmpje van vijf minuten, dan in een kringgesprek van een uur.

Resultaat Meer begrip voor elkaar. Het mooiste voorbeeld daarvan is Stan (8), een leerling

uit groep 5. Hij zat niet lekker in zijn vel, omdat hij niet goed in de groep lag. Kinderen uit de klas wilden nooit bij hem thuis spelen. Dit veranderde nadat hij zijn homevideo in de klas liet zien.

Hoe is het project ontstaan? De directe aanleiding was Stan, de jongen die er niet bij hoorde en die regelmatig klaagde dat hij werd gepest. In de klas gebruikt Timon vaak een videocamera om grappige, leerzame momenten vast te leggen. Ouders kunnen op die manier zien wat er in de klas gebeurt. Nadat Timon een nieuwe camera gekocht had, vroeg Stan of hij de camera een keer mocht lenen om thuis zijn zwembadje en trampoline te filmen.

De volgende dag kwam Stan op school met de camera en zijn videobeelden. Hij had het zo leuk gevonden, dat hij ook maar meteen zijn hele Lego-collectie had gefilmd. In de klas werd met verbazing gereageerd: “Wow, heb jij die kraan van Lego?” En: “Zo, met die trampo kun je echt hoog springen!” Diezelfde dag

nog wilden twee kinderen uit de klas komen spelen. Misschien vanwege het leuke speelgoed, maar het werkte drempelverlagend en was voor Stan een goede kans om vriendjes te maken.

Toen Timon de impact van het filmpje op de leerlingen zag, gaf hij andere kinderen ook de gelegenheid om de camera te lenen. Bijvoorbeeld als ze naar de logopedist moesten, of met hun opa aan een eigen raceauto-tje gingen knutselen.

Is het voor alle kinderen geschikt? Ja, als de kinderen weten hoe ze de camera aan en uit moeten zetten, kunnen ze ermee aan de slag. Het is wel belangrijk dat je met de klas goede afspraken maakt, en de kinderen thuis toestemming vragen voordat ze gaan filmen. Het is ook mooi om te zien dat leerlingen die in de groep wat minder opvallen, zich thuis anders gedragen, en een heel leuk filmpje kunnen maken.

Wat vinden de collega's en

ouders? De directeur van het Bastion vond het een prima plan en gaf hiervoor alle vrijheid. Wel werd er afgesproken dat leerlingen altijd eerst aan hun ouders moeten vragen of ze thuis mogen filmen. De ouders waren erg positief; ze zagen hoe enthousiast de kinderen waren, en vonden het leuk om het resultaat te zien. Tijdens de ouderavond hebben de ouders van Stan nog eens verteld wat een impact dat eenvoudige filmpje heeft gehad.

Wat heb je nodig? Je hebt een aantal eenvoudige videocamera's nodig en een computer met bijvoorbeeld Movie Maker (gratis montageprogramma) als je de filmpjes ook wilt laten bewerken door de leerlingen.

Wat zegt meester Timon? "Natuurlijk is het belangrijk dat je van tevoren met de leerlingen afspraken maakt over het gebruik van de camera. Ook moet je met de kinderen bespreken dat sommige onderwerpen privé zijn, en niet op video horen

om vervolgens in de klas te laten zien. Ik heb regelmatig familieleden – en huisdieren! – voor de camera weg zien duiken, omdat ze anders genadeloos op video werden vastgelegd. Hier komt mediawijsheid om de hoek kijken.

Een mooi leermoment was het verhaal van Mark en Max: zij wilden de camera lenen om een speciale voetbaltraining te filmen. Ik dacht: het is goed om te laten zien hoe leuk sporten kan zijn. Dus ze kregen de camera mee. Maar na de training was het filmen niet afgelopen, vol bravoure werden middelvingers opgestoken en gekke grapjes gemaakt.

De volgende ochtend kwam de moeder van Max naar me toe met het verhaal dat Max niet naar school durfde: hij was bang voor straf als hij het filmpje liet zien. Na de situatie in de klas besproken te hebben, is er besloten om het filmpje niet te kijken, maar te wissen. Deze les 'wat is het gevolg van mijn gedrag?', had ik met geen enkele mediawijsheidmethode

duidelijker uit kunnen leggen."

Heeft Timon nog tips voor leerkrachten?

- Laat de leerlingen het nieuws presenteren voor de camera. Via de website van het Jeugdjournaal kunnen ze zelf opzoeken wat het actuele nieuws is.
- Maak van tevoren duidelijke afspraken over wat er wel en niet gefilmd kan worden. Neem ook de tijd om uit te leggen hoe je een goed filmpje maakt (niet wiebelen met de camera, van tevoren nadenken wat je wilt gaan filmen e.d.).
- Maak met de kinderen een promotiefilmpje van de school. De leerlingen kunnen een virtuele rondleiding geven, waarbij ze vertellen wat er allemaal op school te doen is.
- Toen de directeur van de school jarig was, maakte de leerlingen uit groep 8 een verjaardagsfilmpje met diverse sketches.
- Wanneer kinderen in het weekend filmen, kan het leuk zijn om dit met elkaar tijdens het kringgesprek te bekijken.

Wat doet Timon nog meer?

“Omdat ik ook veel uitdaging vind in het bedenken en uitwerken van ICT-ideeën voor het onderwijs, ben ik gestopt met fulltime voor de klas staan. Ik val af en toe nog een ochtend of middag in, omdat ik het heel leuk vind. Doordat ik geen vaste klas meer heb, krijg ik nu de kans om in de keukens van andere scholen en onderwijsinstanties te kijken. Maar hoeveel ideeën ik ook heb, uiteindelijk moet het een verbetering voor het onderwijs opleveren. En of dat zo is, ontdek je via één weg: uitproberen met de leerlingen. Ik ben blij dat ik nog veel contact heb met de collega die mijn klas heeft overgenomen, en dat ik regelmatig als ‘gast’ in de klas mag komen om met de kinderen te praten over ICT en onderwijsvernieuwing.

Op verzoek geef ik ook cursussen en workshops over het gebruik van ICT in het onderwijs. En momenteel ben ik met andere leerkrachten alle instructies vanaf groep 5 op video aan het zetten. Dan kunnen de leerlin-

gen thuis moeilijke of interessante lesstof nog eens bekijken. Handig om bijvoorbeeld een proefwerk te oefenen.”

* * * * TIPS * *

REMCO PIJERS

Digitaal pesten

Pesten is van alle tijden. Plagen en pesten is een manier om je positie in de groep te bepalen. In de kindertijd is het belangrijk je aan te passen aan de groep; tegelijkertijd wil je je persoonlijkheid benadrukken. Tegenwoordig is dat niet zoveel anders, behalve dat het medium internet nieuwe vormen van pesten heeft voortgebracht.

Kinderen moeten leren wat niet mag op internet en met de mobiele telefoon. Maar wil je een constructieve aanpak, dan is het belangrijk om niet alleen een anti-pestprotocol te hebben, maar voortdurend – op een positieve manier – te praten over goed gedrag op internet. Hoe ga je wél met elkaar om?

Drie tips:

- 1 Veel pestgevallen zijn uit de hand gelopen ‘grappen’. Kinderen sturen elkaar, bijvoorbeeld via MSN of Hyves, enge YouTube-filmpjes. De een kan erom lachen, de ander krijgt er nachtmeries door. Houd de verkiezing van ‘het grappigste YouTube-filmpje’. Elk kind mag een filmpje nomineren, de vijf beste worden gekozen, en daarna het winnende filmpje. Over elk filmpje heb je een gesprek met de klas. Is het grappig, of juist niet? Mag deze naar de volgende ronde? Je hebt de discussie die je wilde én er wordt gelachen.
- 2 Wil je het naar je zin hebben op internet, dan loont het om aardig te zijn. Pesten werkt averechts. Laat de kinderen een campagne bedenken, die draait om ‘aardig zijn op internet’, in plaats van ‘pesten mag niet!’. Verdeel de kinderen in groepjes. Elk groepje bedenkt een idee en werkt dat uit. Vervolgens presenteren ze hun campagne-idee aan een jury. Als het kan, probeer het idee dan ook echt uit te voeren.
- 3 Bekijk op Newkidsontheweb.nl het filmpje over Jasmijn. Jasmijn werd online gepest, maar is er sterk uitgekomen. Vraag aan de klas hoe haar dat is gelukt. En bespreek hoe je elkaar kunt helpen als er gepest wordt, online of offline.

De site van de school: www.bastionklundert.nl

De site van Timon: www.timonbos.eu

Timon op Twitter: [@timonbos](https://twitter.com/timonbos)

De site van Movie Maker (instructie): explore.live.com/windows-live-essentials-movie-maker-get-started → stmko.nl/link32

LINKS

De meester op

Hyves

“Ik volg waar de kinderen buiten school mee bezig zijn, zonder dat het inbreuk maakt op mijn privéleven. Nu heb ik veel meer aanknopingspunten voor een gesprek. En dat verbetert de band die ik met hen heb.”

14

Hyven met je groep, hoe doe je dat?

Wie? Koert Verdouw (29), meester van groep 6/7 op de KBS Franciscus in Maarsse.

Project Een speciale Meester Koert Hyvespagina, een soort klassenpagina op Hyves.

Hoe lang al? Sinds 2009.

Doel Het gescheiden houden van werk en privé, en het beter op de hoogte blijven van de belevingswereld van kinderen uit de klas.

Resultaat Kinderen hebben het gevoel dat meester Koert hen beter kent nu hij continu op de hoogte is van hun leven in en buiten de klas. De band tussen meester en leerling is daardoor hechter geworden. Leerlingen worden zich bovendien bewuster van hun online gedrag, doordat ze zowel op de Hyvespagina als in de klas, praten over wat wel en niet kan. De pagina doet ook dienst als klassenpagina met linkjes naar oefeningen, leer materiaal en praktische mededelingen.

Hoe werkt het?

- Meester Koert heeft een speciaal afgeschermd profiel aangemaakt op Hyves, dat alleen zichtbaar is voor ‘vrienden’ die door hem worden toegelaten.
- Leerlingen kunnen hem een vriendschapsverzoek sturen.
- Kinderen sturen krabbels (berichten) naar de pagina wanneer ze iets willen delen.
- Koert gebruikt de pagina om praktische mededelingen te doen of te verwijzen naar de klassenpagina op de schoolwebsite, wanneer daar nieuwe berichten of foto’s geplaatst zijn. Niet iedereen kijkt elke dag op die website, de meeste kinderen zitten wel dagelijks op Hyves.
- Meester Koert plaatst nooit iets persoonlijks, alles wat hij post heeft met school te maken. Wel plaatst hij bijvoorbeeld in de vakantie linkjes naar oefeningen of spelletjes die kinderen ter ontspanning kunnen doen.
- Koert verwijst ook regelmatig naar het blog dat hij bijhoudt met Google Blogger.
- Op zijn blog schrijft meester

Koert onder andere over de risico’s van internetcommunicatie, zoals het online plaatsen van foto’s en het op Hyves uitvechten van ruzies.

- Koert en de leerlingen kunnen ook zien wat er gebeurt op de persoonlijke pagina’s van de leerlingen, bijvoorbeeld welke krabbels klasgenoten op elkaars pagina plaatsen.
- In de klas praat Koert met de leerlingen over hun online gedrag. Dat doet hij niet beleidend – hij vindt wat kinderen op hun persoonlijke pagina’s doen de verantwoordelijkheid van de ouder – maar hij stelt soms wel de vraag: ‘Is dat nu wel zo handig?’ Bijvoorbeeld bij een foto die een leerling plaatste van zichzelf met opgestoken middelvinger.
- Hyves biedt meester Koert de kans om kinderen vragen te stellen over hun persoonlijke leven. Zo kan hij nu aan een leerling vragen hoe haar danswedstrijd in het weekend is gegaan, omdat hij op Hyves heeft gezien dat ze daar aan deel zou nemen.

Wat vinden collega's? Meerdere collega's worstelen met het dilemma van leerlingen die vrienden met ze op Hyves willen worden. Ze zijn geïnteresseerd in het idee van meester Koert, en sommigen hebben nu ook zelf een meester- of juffen-Hyvespagina aangemaakt.

Wat vinden de ouders? Meester Koert heeft zijn Hyvespagina niet officieel bij de ouders aangekondigd, en heeft er eigenlijk weinig reacties op gekregen. Wel hebben sommige ouders een vriendschapsverzoek ingediend; zij kunnen nu eveneens op de pagina. Ook heeft de school vorig jaar meegedaan aan Media Masters, een interactief spel waarmee leerlingen en leerkrachten kunnen laten zien hoe mediawijs ze zijn. Daar waren ook ouders bij betrokken. Veel van hen zijn sindsdien bewuster gesprekken gaan voeren met hun kinderen over hun leven op internet. Ouders op deze school zijn overigens al gewend dat ze via e-mail contact kunnen onderhouden met de leerkrachten.

Meester Koert: "Dat werkt goed. Voor sommige mensen is dat net iets laagdrempeliger dan op het schoolplein op de leerkracht af te moeten stappen."

Wat vinden de kinderen? De meeste leerlingen uit groep 6/7 zijn inmiddels vrienden van de Hyvespagina van meester Koert. Ze zijn daar erg enthousiast over, hebben het gevoel dat Koert hen daardoor beter leert kennen en vinden het prettig met hun meester over sociale media als Hyves, Facebook of Twitter te kunnen praten. Er zijn een paar leerlingen die niet van hun ouders op Hyves mogen of die geen interesse hebben in computers.

Wat heb je nodig? Enige digitale vaardigheden en voldoende leerlingen met een eigen Hyvespagina.

Wat zegt meester Koert? "Ik kreeg op mijn eigen Hyves steeds vaker vriendschapsverzoeken van leerlingen uit de klas. Het leek me niet handig werk en

privé te mengen, daarom besloot ik een meester Koert-Hyvespagina aan te maken. Veel kinderen uit mijn klas – tussen de 9 en 12 jaar oud – hebben Hyves en vinden het leuk online vrienden te zijn met de meester.

Ik ben een vriendelijke, duidelijke leerkracht. Ik zet kinderen aan tot hard werken, stel eisen, maar ik houd ook van een grapje. Maar bovenal vind ik het belangrijk dat elk kind het gevoel heeft dat het zichzelf kan zijn in de klas, en dat ik weet wat er gaande is. Ik ben een betrokken meester, misschien dat ik daarom dit Hyvesproject belangrijk vind.

Dankzij Hyves is onze band sterk verbeterd. Ik ben nu beter op de hoogte van hun leven buiten school en heb veel meer aanknopingspunten voor een gesprek. Zo zijn er leerlingen die in de klas weinig zeggen, maar wel persoonlijke krabbels en foto's plaatsen op Hyves. Bijvoorbeeld over een voetbalwedstrijd die ze hebben gewonnen. Dan kan ik daar na het weekend naar vragen. Het contact is daardoor

heel open. Toen ik met de pagina begon, was ik net nieuw op deze school. Ik vond het toen vooral leuk en grappig om te proberen. Nu zet ik de pagina ook in als klassenpagina."

Heeft Koert tips voor leerkrachten en ouders? "Je moet Hyves vooral gebruiken omdat je het leuk vindt en een beetje handig bent op internet. Het aanmaken en bijhouden van een Hyvespagina is niet ingewikkeld. Als je een beetje van digitale dingen houdt, moet het lukken."

Wil je Hyves in de klas behandelen? Hier zijn enkele suggesties van Lisette Abercrombie van Hyves:

- Maak via hyves.nl/create een publieke Hyve aan voor je groep, school of project, zodat de kinderen en de ouders op de hoogte kunnen blijven van de leuke dingen in de klas.
 - Hyvers praten over veel verschillende onderwerpen en die kun je allemaal vinden op hyves.nl/nu. Volg met je groep eens een onderwerp of kijk hoe andere Hyvers het onderwerp beleven. Zo kun je het 'nieuws van de dag' bespreken.
 - Wil je praten over pesten op internet en kinderen graag veiliger laten omgaan met sociale media? Download gratis het Hyves lespakket (hyves.nl/lespakket) en kies een les uit die past bij je groep. Het lespakket is ontwikkeld in samenwerking met onder andere stichting Mijn Kind Online.
- Tip: via www.gynzy.com kun je het lespakket op het digibord gebruiken.

De Hyvespagina van meester Koert (deels afgeschermd):
meesterkoert.hyves.nl → stmko.nl/link33
 De weblog van meester Koert: meesterkoert.blogspot.com
 → stmko.nl/link34
 Koert op Twitter: @Verdouw
 Google Blogger: www.blogger.com

LINKS

* * * * TIPS * * *

REMCO PIJERS

Vuistregels Hyves

Welke regels over Hyves spreek je met kinderen af? Deze vuistregels kun je op school gebruiken.

Basisregels

- Als je iets niet zou doen IRL (*in real life*), doe het dan ook niet online.

Registreren

- Klik overbodige vinkjes weg in je registratie (account), anders krijg je reclamemail (spam).
- Kijk regelmatig of je gegevens in je account wilt aanpassen (o.a. bij privacy).
- Kies een 'sterk' wachtwoord: bestaande uit letters, cijfers en leestekens, van minstens 8 karakters.
- Geef je wachtwoord nooit aan anderen, hoe betrouwbaar die vriend of vriendin ook is.

Privacy

- Zet je Hyvesprofiel op privé, zodat alleen je vrienden het kunnen zien.
- Geef zo min mogelijk gegevens weg via Hyves. Publiceer dus geen namen (ook niet van school), adressen, telefoonnummers, wachtwoorden, beroepen etc. Je weet niet wat ermee gebeurt.
- Internet heeft een ijzeren geheugen. Houd er rekening mee dat alles wat je nu erop zet, later nog ergens kan opduiken. Ook al denk je dat het weg is.
- Plaats foto's van anderen pas op Hyves, nadat je hun toestemming hebt gekregen.

Contact

- Accepteer alleen betrouwbare uitnodigingen, bij voorkeur alleen van mensen die je goed kent.
- Loop zo nu en dan eens door je vriendenlijst: hoort iedereen er nog bij? Verwijder onbekenden.
- Bedenk dat profielen op Hyves nep kunnen zijn, ook die van 'Bekende Nederlanders' en 'modellenscouts'.
- Blijf aardig en eerlijk. Negeer gescheld, discriminatie en seksuele toespelingen.
- Wees alert en attent: door een positieve instelling, vriendelijk doen en complimentjes uitdelen, maak je je geliefd op Hyves, net als in het echte leven.
- Reageer een beetje vlot op krabbels en berichtjes. Als je te lang wacht, kan dat ongeïnteresseerd en dus onvriendelijk overkomen.
- Wees voorzichtig met het afspreken met iemand die je via Hyves hebt leren kennen. Heb het er met je ouders over.
- Maak een schermafdruck als je een vervelende krabbel krijgt, of op een andere manier wordt lastig gevallen. Zo heb je later bewijs van wat er is gebeurd, ook als de krabbel wordt weggehaald.

Juridisch

- Zet geen professionele foto's op je Hyve. Een jongen van 14 jaar moest duizenden euro's schadevergoeding aan een fotograaf betalen, omdat hij een foto van Johan Crujff had gebruikt.
- Netjes erbij zetten wie de foto heeft gemaakt, is niet voldoende. Je moet ook toestemming vragen aan de fotograaf (en die krijg je meestal alleen als je ervoor betaalt).
- Tot 14 jaar zijn je ouders juridisch aansprakelijk voor alles wat jij doet. Dus als jij iets fout doet, moeten zij betalen.

“Ik las iets over podcasts en dat leek mij meteen geweldig om te doen met mijn groep. Ik geniet ervan hoe kinderen met een opnameapparaat in de hand hun schroom overwinnen en bijvoorbeeld op de burgemeester af durven stappen.”

Met radio meer mans

15

Hoe laat je kinderen verhalen maken met podcasts?

Wie? Mandy de Bruijn (42), juf van groep 5/7 op basisschool De Hooiberg in Borne (Twente).

Project Radio zonder Radio.

Hoe werkt het? Leerlingen maken zelf ‘radio-uitzendingen’, podcasts – als opdracht bij een bepaald vak of als creatieve uiting. Ze maken opnames, monteren die en laten de podcasts beluisteren door klasgenoten, ouders, opa’s en oma’s (of ze downloaden de podcasts thuis via de site).

Hoe lang al? Sinds 2008 gebruikt Mandy de podcasts het hele jaar door: in plaats van een creatieve stelopdracht bij taal, bij muziek of bij een les over het weer.

Doel Het doel is kinderen uit te dagen om op een andere manier te communiceren dan ze gewend zijn: hoe breng je een verhaal spannend over, zodat mensen blijven luisteren? De kinderen leren nadenken over wat ze willen vertellen, wie ze daarvoor

gaan interviewen en waarvan ze opnames willen maken. Ook samenwerken in verschillende rollen is een doel: wie verzint het script, wie stelt de vragen, wie monteert het geheel? En ten slotte leren ze om bepaalde technieken onder de knie te krijgen, zoals monteren en voice-overs inspreken.

Resultaat Tijdens het maken van een podcast ontwikkelen kinderen verschillende vaardigheden. Ze leren goede vragen te stellen en leren in te spelen op wat de geïnterviewde vertelt. Met een opnameapparaat in de hand durven verlegen kinderen uit hun schulp te kruipen. Ze leren mensen benaderen en raken er bedreven in de opnames tot een goed verhaal te smeden. In Mandy’s combigroep 5/7 helpen oudere kinderen graag de jongere. Ze maken elkaar deelgenoot van hun belevingswereld met bijvoorbeeld een reportage over opa die tachtig jaar wordt. Toen twee meisjes uit groep 5 tijdens de kerstviering een liedje zongen, vonden de zevende-

groepers dat zo schattig, dat ze er een podcast van monteerden. Die podcast is niet alleen in de klas beluisterd, maar ook naar de ouders van de zangeressen verstuurd.

Wat gebeurt er bij Radio zonder Radio?

- De kinderen werken zelfstandig in kleine groepjes.
- Met name bij het monteren helpen de zevendegroepers de kinderen uit groep 5.
- De kinderen monteren op de computer met het programma Audacity. De ‘euhs’ knippen ze eruit en er wordt één geheel van gemaakt met bijpassende muziek en een voice-over.
- Als een podcast afgerond is, wordt die met de hele groep beluisterd.
- De podcasts worden verzameld op de website van school, zodat ook (groot)ouders mee kunnen luisteren.
- Voor een ouderavond nemen de kinderen wel eens stukjes op van verschillende lessen.
- De kleutergroepen zijn dankbare toehoorders voor verhalen

en ingesproken prentenboeken.

- Als er een kind langdurig ziek is, maken de klasgenoten een podcast waarin de belangrijkste lesstof wordt uitgelegd.

Is het voor alle kinderen geschikt? Vanaf groep 5 kunnen kinderen zelf monteren. Jongere groepen kunnen interviews en opnames maken onder begeleiding van oudere groepen. Drukke kinderen kost het soms wel moeite om er niet doorheen te kletsen. Bij het monteren hoor je zulke verstoringen goed; dan moet de opname nog een keer over. Op die manier leren kinderen om op het juiste moment stil te zijn.

Wat vinden de collega's? De collega's maken zelf (nog) geen podcasts met hun groep. Ze vinden het erg leuk, maar zien een beetje op tegen de technische aspecten ervan. Om dat op te vangen, helpen de leerlingen van Mandy bij het monteren, wanneer een andere klas opnames maakt. Want de collega's willen graag dat de kinderen van groep

5/7 hun leerlingen wat leren. De kleuters kijken met plezier op het digibord naar wat Mandy's leerlingen voor hen in elkaar zetten. Daarvoor nemen de leerlingen naast geluid vaak ook beeld op. Door het gebruik van video heten het dan vodcasts. Er zijn vodcasts met poppenkastverhalen en ingesproken prentenboeken. Toen de kinderen van juf Mandy's groep een podcast maakten met informatie over de school voor de schoolwebsite, kregen ze alle ruimte om leerkrachten en leerlingen te interviewen.

Toen de kinderen van juf Mandy's groep een podcast maakten met informatie over de school voor de schoolwebsite, kregen ze alle ruimte om leerkrachten en leerlingen te interviewen.

Hoe toets je zo iets? Elk project wordt met de hele klas via het digibord beluisterd. Na afloop geven zowel de juf als de kinderen 'tops & tips', net als bij een spreekbeurt. De makers van een podcast vullen zelf evaluatieformulieren in over de inhoud, het proces, de samenwerking en het resultaat. Deze formulieren gaan in hun portfolio.

Wat heb je nodig? Een paar opnameapparaten (met de

meeste mobiele telefoons kan het ook), computers met kop-telefoon en een programma om de opnames mee te monteren (Audacity bijvoorbeeld, dat is gratis). Voor het samen beluisteren van voltooide podcasts is een digibord erg handig.

Wat zegt juf Mandy? "In een Engels tijdschrift las ik begin 2008 over podcasten. Dat leek mij geweldig om te doen met mijn groep, omdat je kinderen op een andere manier benadert en uitdaagt om te leren. Ik ontdekte dat in Nederland alleen scholen voor voortgezet onderwijs met deze vorm van ICT werkten. Daarom vroeg ik innovatiesubsidie aan voor een podcastproject op mijn basisschool – en kreeg die ook. Zo kreeg de school opnameapparatuur en een (eerste) digibord, en kon ik met de kinderen aan de slag. Na vier jaar ben ik nog steeds enthousiast. Luisteren naar een goede podcast, is uitdagender dan een verslag lezen. Bovendien luister je met de hele klas

tegelijk. Podcasts maken past natuurlijk prima in de taalles, maar ook bij muziek, biologie, aardrijkskunde of rekenen is deze activiteit goed in te passen. Ik geniet ervan hoe kinderen met een geluidsrecorder in de hand hun schroom overwinnen en op de burgemeester af durven stappen, of op de acteurs van hun favoriete soap. De twee grootste successen van mijn podcastproject: een meisje dat enorm stottert, behalve als ze interviewt; en een jongen met autisme, die door het podcasten zoveel zelfvertrouwen opgebouwd heeft, dat hij zich kandidaat durfde stellen voor de leerlingenraad. Hij is met een overmaat aan stemmen gekozen. Geweldig toch?"

Heeft Mandy tips voor leerkrachten? "Gewoon beginnen. Natuurlijk maak je in het begin fouten en doen de kinderen dat ook. Als je na elke afgeronde podcast evalueert wat goed ging en wat beter kan, worden de projecten vanzelf leuker. De tijdinvestering valt mee: de

Interviewles

Kinderen vinden het doorgaans maar wat leuk en interessant om media te produceren. Dat kunnen filmpjes zijn voor YouTube, kinderkranten of radio-programma's in de vorm van podcasts. Om dat te kunnen, moet je niet alleen technisch onderlegd zijn. Je moet, om achter de juiste informatie te komen, ook goede vraaggesprekken kunnen voeren. Je moet kunnen interviewen.

Geef eens een interviewles. Kinderen oefenen door elkaar te interviewen.

Tips voor kinderen:

- Houd een open houding tijdens je interview. Laat degene die je interviewt, merken dat je oprecht geïnteresseerd bent. Kijk de persoon steeds aan, knik 'ja' als je hem begrijpt, spreek met je ogen als je het antwoord interessant vindt. Hij moet zich op zijn gemak voelen en het gevoel hebben dat je alles wilt horen.
- Stel zoveel mogelijk open vragen. Een gesloten vraag is: bent u leraar geworden omdat u kinderen leuk vindt? Een open vraag luidt: waarom bent u leraar geworden?
- Vraag door. Als iemand niet het antwoord geeft waar je op hoopt, stel de vraag dan nog een keer. Of stel de vraag op een andere manier. Als iemand een interessant antwoord geeft, vraag dan: kunt u dat uitleggen? Of: kunt u een voorbeeld geven? Dat is beter dan je lijstje met vragen erbij te pakken en een nieuwe vraag te stellen.
- Probeer niet te veel je eigen mening in je vragen te stoppen. Stel je neutraal op. Tenzij je denkt dat je eigen mening de geïnterviewde aanmoedigt meer te vertellen over wat hij echt vindt.
- Vat tijdens het interview zo nu dan samen wat er is gezegd. Vraag dan: klopt mijn samenvatting? Zo weet je zeker dat je de geïnterviewde begrijpt. De geïnterviewde vindt dit vaak ook fijn. Het geeft hem de mogelijkheden eventuele onjuistheden recht te zetten.

Denk verder altijd aan het volgende:

- bereid je goed voor
- neem het gesprek op
- bedank de geïnterviewde.

voorbereiding – vragen of een script bedenken en afspraken maken – kost ongeveer een lesuur. Opnames maken duurt een paar minuten, een interview buiten de deur kost uiteraard meer tijd, maar dat doen de kinderen vaak na schooltijd. Het bewerken en monteren van de opnames kan ook binnen een lesuur. Uiteraard is dat afhanke-

lijk van hoe precies de kinderen zijn en hoe mooi ze alles willen maken. Ik heb allerlei handleidingen, stappenplannen en evaluatie-formulieren voor kinderen en leerkrachten gemaakt. Die kun je downloaden vanaf de project-site, dan kun je snel zelf aan de slag."

•

milian • 6 jaar

De site van de school: www.de-hooiberg.nl

De site van het podcastproject: www.de-hooiberg.nl/podcastproject → stmko.nl/link35

De site om software van Audacity te downloaden voor het opnemen en bewerken van geluid:

www.audacity.sourceforge.net/?lang=nl → stmko.nl/link36

Juf Mandy op Twitter: @Bruijnuffie

Samen wereldwijzer

“Informatieuitwisseling tussen mijn leerlingen en leeftijdgenoten elders op de wereld, vind ik erg waardevol. De structuur van een Learning Circle stimuleert om door te vragen naar elkaars leven en brengt zo diepgang in de uitwisseling.”

16

Hoe leer je kinderen in diverse landen samenwerken?

Wie? Brigitte van der Heide (29), juf van groep 5 op OBS Willem Wilmink in Enschede.

Project Learning Circles (sinds maart 2010).

Hoe werkt het? Een Learning Circle is een tijdelijke leergermeenschap, waarin leerlingen en leerkrachten uit verschillende landen samenwerken en samen leren met behulp van sociale media.

De leerlingen in een ‘circle’ werken samen aan één onderwerp, bijvoorbeeld ‘ons leven en ons land’ of ‘sport en vrije tijd’. Elke groep stelt één vraag aan de andere groepen. Alle leerlingen gaan dan op onderzoek om de aan hen gestelde vragen zo goed mogelijk te beantwoorden met teksten, foto’s, tekeningen, filmpjes en presentaties.

Hoe lang duurt het project?

Een Learning Circle duurt elf weken. In de eerste week bereiden de leerkrachten alle praktische zaken voor. Daarna kunnen de leerlingen aan het werk.

Doel Informatie zoeken en uitwisselen met leerlingen op verschillende scholen in Nederland en elders op de wereld. Samenwerken met behulp van allerlei media.

‘Haal de wereld in je klas; reis met je klas de wereld in!’, is het motto van Learning Circles.

Resultaat De kinderen onderzoeken hun eigen omgeving. Ze leren hoe ze de verzamelde informatie het best in beeld kunnen brengen en kunnen delen met anderen. Ze ontdekken overeenkomsten en verschillen tussen hun eigen situatie en die van kinderen elders in de wereld. Ze leren samenwerken in hun eigen groep en met hun Circlegenoten ver weg, via een wiki. En natuurlijk doen ze computervaardigheden op. De leerlingen zijn na afloop wereldwijzer en mediawijzer; ze denken beter na over wat ze wel en niet op internet kunnen plaatsen.

Wat gebeurt er in een Learning Circle?

- Elke Learning Circle bestaat

uit 6 à 8 groepen leerlingen uit verschillende landen. Voor het basisonderwijs gaat het daarbij meestal om Nederlandssprekende scholen – in Nederland, Suriname en Curaçao.

- Vooraf kiezen de deelnemende leerkrachten een thema dat past bij de leeftijd van de betrokken kinderen.
- Elke Learning Circle heeft een vast patroon: voorstellen, per groep een goede vraag formuleren, de leervragen van alle andere groepen beantwoorden, een samenvatting maken van de antwoorden op je eigen vraag, en een afsluiting.
- Het formuleren van de antwoorden vraagt om onderzoek, interviews en gesprekken. Het beantwoorden gebeurt vanuit de eigen woon- en leefomgeving en vanuit de eigen cultuur.
- De vragen en antwoorden, foto’s, filmpjes en geluidsopnamen worden verzameld in een wiki, een soort weblog waarin alle deelnemers kunnen samenwerken.
- De kinderen zoeken contact met elkaar via de wiki en soms

via andere sociale media.

- Het verloop van het proces wordt gevolgd, begeleid, gestimuleerd en bewaakt door een zogenaamde facilitator.
- In Nederland organiseert ICT&E de Learning Circles. Dit bedrijf brengt de verschillende scholen bij elkaar, coördineert het kiezen van een thema en levert facilitators.

Is het voor alle kinderen geschikt? Kinderen van groep 6, 7 en 8 begrijpen goed wat van hen verwacht wordt en vinden het leuk om verhalen over hun eigen leefwereld uit te wisselen met leeftijdgenoten in andere landen. Zij hebben ook genoeg computervaardigheden om verhalen, foto's, filmpjes of PowerPointpresentaties te maken en op de wiki te plaatsen.

Een leerkracht kan goed inspelen op de verschillende niveaus van de leerlingen in een groep door ze een taak te geven op hun eigen niveau. Er doen ook groepen kinderen uit het speciaal onderwijs mee met Learning Circles, met succes.

Brigitte nam vorige jaren deel met groep 6, maar heeft dit jaar groep 5. De computervaardigheden van haar leerlingen zijn nog te beperkt om betekenisvol in te kunnen zetten bij een Learning Circle.

Wat vinden de collega's?

Collega's van de hoogste drie groepen van de Willem Wilminkschool zijn onder de indruk geraakt door de ervaringen van Brigitte en doen nu ook mee met Learning Circles. In het begin waren ze wat aarzelend, omdat ze zich onzeker en onervaren voelden, zowel met computers en sociale media, als met werken in een Learning Circle. Het komt dus goed uit dat Brigitte dit jaar niet meedoet, nu kan ze haar collega's begeleiden.

Hoe toets je zo iets? De leerlingen maken als afsluiting een goede samenvatting en geven een eindpresentatie. Je kunt daarbij letten op de kwaliteit van het werk en op het proces (werk je goed samen en kom je je afspraken na?). Daarnaast kun je

tijdens het werken in de Learning Circle zien welke computervaardigheden de leerlingen beheersen.

Wat heb je nodig? Een enthousiaste leerkracht is het belangrijkste. En een goede planning: elke school die deelneemt aan een Learning Circle, moet in een bepaalde periode opdrachten uitvoeren, anders zit iedereen op elkaar te wachten. Verder heb je nodig: enige computervaardigheden, internet, voldoende computers, fototoestel of filmcamera, en het liefst ook een digibord.

Wat zegt juf Brigitte? "Voordat ik met Learning Circles werkte, probeerde ik een uitwisseling met een school in Brazilië op te zetten via een blog. Dat was tamelijk oppervlakkig, de kinderen bleven – over en weer – hangen in zichzelf voorstellen. Dóórvragen naar elkaars leven kwam er niet van. Met een Learning Circle is er een onderwerp, een planning en iemand die alle scholen vriendelijk, maar beslist,

achter de broek zit als er niets geplaatst wordt. Met behulp van die structuur ontstaat er verdieping.

Het leukst van zo'n Learning Circle vind ik het enthousiasme waarmee de kinderen zich op het thema storten. Ze zijn zeer gemotiveerd om de vragen op te lossen. Zo hebben ze een kunstenaar geïnterviewd en (groot-)ouders gevraagd naar typisch Twentse gerechten.

Vorig jaar ben ik op studiereis geweest naar Suriname. We bezochten verschillende scholen die aan het project deelnemen. Leerkrachten daar blijken enorm gedreven en inventief om mee te doen, zelfs als er maar één computer op school is of als internet ontbreekt. Een juf ging telkens in haar vrije tijd, van haar eigen geld, in een internetcafé foto's en teksten van haar leerlingen online zetten. Dan besef je pas hoe goed wij het in Nederland hebben. De kinderen uit mijn groep waren echt onder de indruk van dit verhaal. Ik had een groep leerlingen die niet erg aardig met elkaar

Week van de Media

Hoe maak je kinderen mediawijs? Tip: organiseer een Week van de Media, waarin je samen met de kinderen media gaat maken. En betrek daar de ouders bij. Er zijn vaak ouders die handig zijn en de school graag willen helpen. Je kunt als school ook organisaties inhuren die voor jou de mediaweek invullen, maar je kunt het heel goed zelf doen.

Wat zijn de voordelen van een mediaweek op school?

- Je speelt als school direct in op een belangrijk en aantrekkelijk onderdeel van het dagelijks leven van de leerlingen;
- Je kunt de kinderen laten zien hoe leuk en aantrekkelijk media zijn;
- Je laat de leerlingen kennismaken met de mooie en de minder mooie kanten van digitale media en brengt hen vaardigheden bij;
- In de Mediaweek komen ouders, leerlingen en school op een positieve manier bij elkaar;
- Door nauwe samenwerking met en betrokkenheid van ouders en leerkrachten bij de Mediaweek, laat je zien dat samen media maken nog het leukst is.

Tips:

- Bedenk voor een groep elke dag een leuke media-activiteit. Bijvoorbeeld:
 - Maak een video met hulp van animoto.com.
 - Maak een fotostrip met hulp van de website pikikids.com.
 - Maak een online poster met glogster.com.
 - Nodig ouders uit voor het geven van een gastles over media, vraag bijvoorbeeld een website-ontwerper of een journalist.
- Sluit de week af met een spetterend evenement voor ouders, leraren en buurtbewoners, en laat de leerlingen presenteren wat ze die week voor media hebben geproduceerd.

Op de website samenmediamaken.nl vind je een stappenplan en allerlei materialen om een week mee te vullen.

omgingen, er was onderling veel geruzie en gemopper. Maar voor de Learning Circle moesten ze samenwerken; ieders vaardigheden waren nodig om de wiki goed gevuld te krijgen. Ze gingen allemaal fanatiek aan het werk en de sfeer in de klas verbeterde op slag. Dat was mooi om te zien.”

Heeft Brigitte tips voor leerkrachten? “Meedoen aan een Learning Circle past niet naadloos in de lesmethode en in je weekschema, je moet er ruimte voor maken. Maar de kinderen leren er geweldig veel van: computervaardigheden, associëren door middel van een woordweb, een verhaal vertellen in woorden, met foto's of een filmpje; en zich verdiepen in hun eigen omgeving en die van de andere deelnemende groepen. Het geeft niet als je als leerkracht niet zo handig bent met computers en techniek. Stel je maar open voor wat de kinderen je kunnen leren. Ik kan iedereen aanraden om het gewoon te doen en te ervaren

hoe geweldig het is. Je hoeft het ook niet alléén te doen, de structuur en de planning zijn er al, en de facilitator helpt je zo nodig op weg.”

De site van de school: www.willemwilminkschool.nl

De pagina met verzamelde Learning Circles-links van Brigitte: jufvanderheide.yurls.net
→ stmko.nl/link37

Uitleg over Learning Circles: www.learningcircles.nl

foto: Aukje Rammelt

“We hebben met deze week absoluut geen stichtelijke bedoeling. We hopen de leerlingen wél bewuster te maken van hun mediagebruik.”

Op media-dieet

17

Hoe zet je een week zónder (beeld)schermen op?

Wie? Peter de Vos (48), meester van groep 8 van OBS De Witte Olifant in Amsterdam-Centrum.

Project ‘Een week zonder’, een week waarin vijftig leerlingen uit groep 7 en 8 een week op media-dieet gingen, zonder computer en televisie.

Doel Kinderen bewustmaken van de invloed van media op hun leven en ze laten ervaren hoe het is om op andere manieren – met het gezin of met andere kinderen – hun tijd te besteden.

Wanneer? In april 2011.

Resultaat In veel gezinnen is het mediagebruik dankzij deze week een onderwerp van gesprek geworden. Ook de kinderen onderling praten er sindsdien meer over en zijn zich bewuster van de plek die televisie, games en sociale media innemen in hun leven. Ze hebben ervaren hoe het is om meer tijd met ouders en andere kinderen door te brengen, door samen te koken, te eten en op pad te gaan. Er is

een sterkere groepsbinding in de klas ontstaan.

Hoe werkte het?

- ‘Een week zonder’ was onderdeel van het drie maanden durende project WIDFA – een documentaire- en filmfestival voor kinderen – van De Witte Olifant en Mijn Kind Online.
- Tijdens dat schoolproject leerden kinderen onder andere zelf documentaires maken en filmen.
- Gedurende ‘Een week zonder’ gaven kinderen en hun ouders hun mediagebruik op. Dat betekende geen televisie of computer, en telefoons alleen voor noodzakelijk gebruik.
- De deelname aan deze week was geheel op vrijwillige basis. Er hoefden geen telefoons ingeleverd te worden, en niemand controleerde elkaar. Het ging juist om de reflectie, en daarom waren kinderen er ook eerlijk over wanneer ze hadden gesmokkeld.
- Ouders waren nauw betrokken bij de voorbereiding en bedachten activiteiten als alternatief voor de uren die kinderen anders

zouden besteden aan gamen, Hyves of tv kijken, met als doel gezamenlijk iets te ondernemen en de kinderen een steuntje in de rug te geven. Die geplande activiteiten werden op creatieve wijze door ouders in een filmpje opgenomen en aan de kinderen getoond, zodat ze voorafgaand aan het project wisten waar ze op konden intekenen.

- Kinderen konden zich onder meer inschrijven voor voetbalwedstrijdjes op het pleintje bij de school, taarten bakken in de vorm van iPads of computers, of een kijkje achter de schermen bij De Wereld Draait Door (er was een moeder die daar werkt en zij had Matthijs van Nieuwkerk zover gekregen om de kinderen in het filmpje uit te nodigen).
- De voorbereidingen waren door ouders en leerkrachten volledig in het geheim getroffen, zodat de kinderen geconfronteerd werden met het plan, toen alles al in kannen en kruiken was. Na vertoning in de kring van een animatievideo over sociale netwerkverslaving, vroegen de leerkrachten hun klas mee te

doen aan de week zónder media.

- Alle leerlingen die wilden deelnemen zetten hun handtekening op een groot papier met de belofte dat ze het zouden gaan proberen.
- Op de eerste dag van het project ontvingen alle leerlingen van meester Peter een ouderwetse ansichtkaart in de brievenbus, waarmee hij ze veel sterkte toewenste.
- Tijdens het zelfstandig werken in de klas, moesten leerlingen elkaar een kaart of een brief sturen en die ook echt op de bus doen.
- Meester Peter maakte tijdens deze week een documentaire waarin hij kinderen aan het woord liet over hun ervaringen in deze periode. Ook filmde kinderen zelf onderdelen van de documentaire.

Wat vonden collega's? Eén collega heeft actief meegedaan en met veel enthousiasme. Andere collega's hadden er moeite mee dat het hele WIDFA-project (dus niet alleen 'Een week zonder') veel tijd in beslag nam en dat

er veel lestijd moest worden opgeofferd.

Wat vonden de ouders? De meeste ouders waren geïnteresseerd in het experiment en deden graag mee. Sommigen waren heel betrokken en deden actief mee aan de voorbereidingen. Er waren ook ouders die het prima vonden dat hun kind meedeed, maar die zelf niet wilden deelnemen. Peter: "Dan zat dat kind op zijn kamer te mokken, terwijl zij beneden Goede Tijden Slechte Tijden keken. Maar we wilden niemand dwingen, en dat kind maakte op dat moment wél bewust de keus niet mee te kijken."

Achteraf is er een enquête gehouden onder de ouders. Daarin zegt een ouder: "Het is mij echt opgevallen dat mijn zoon zich heel trouw aan zijn afspraak heeft gehouden en hij zei ook tegen zijn zus: 'Je mag best tv kijken hoor, het is mijn eigen keuze geweest om het een week niet te doen.'" Een andere ouder: "Ik heb beter inzicht gekregen in wat mijn kind op de

computer doet en hoe belangrijk dat voor haar is. Juist omdat ze niet op de computer kon, zijn we erover gaan praten. Ik ben me ook bewuster van het voorbeeld dat ik zelf geef."

Wat vonden de kinderen? De kinderen waren aanvankelijk hysterisch. Ze riepen verontwaardigd uit: "Néé! Echt niet!" Maar toen hen het doel van het project werd uitgelegd en ze de filmpjes van alle geplande activiteiten zagen, waren de meesten om. De paar twijfelaars lieten zich uiteindelijk overtuigen, omdat ze de festiviteiten niet wilden missen. Gedurende de week hadden sommige kinderen het heel moeilijk – vooral degenen die gewend waren veel te gamen op de computer – anderen merkten weinig verschil. Sommigen dachten verslaafd te zijn, maar verrasten zichzelf, omdat het ze uiteindelijk erg meeviel.

Wat zegt meester Peter? "We hadden met deze week absoluut geen stichtelijke bedoelingen.

We wilden kinderen niet van hun gameverslaving afhelpen, of iets dergelijks. We hoopten ze wel bewuster te maken van hun mediagebruik. Zodat ze het verschil konden ervaren tussen een avond onderuit hangen op de bank, of samen met hun ouders iets ondernemen. Ik heb zelf de proef op de som genomen door een maand lang mijn mediagebruik te beperken tot het hoogst noodzakelijke. Voor mijn werk kon ik er niet altijd omheen. Ik heb daardoor zelf ervaren hoe gemakkelijk je je laat verleiden tot mediaconsumptie. En ik ben inmiddels ook weer volledig teruggevallen in mijn oude patroon, hoor (lacht). Maar ik ben me er nu in elk geval wel bewuster van."

Stilte inspireert

Kinderen worden geprikkeld via steeds meer informatiestromen. 'Verslaafd' zijn ze niet, gestrest evenmin, maar wel worden ze regelmatig onderbroken, afgeleid door berichtjes van onder meer Hyves, Twitter en WhatsApp – via hun smartphone, als ze er een hebben. Ook volwassenen klagen over teveel prikkels, het geen 'nee' kunnen zeggen tegen alles wat er aan informatie binnenkomt.

Er verschijnen steeds meer boeken over dit fenomeen, van *De Barbaren* van Alessandro Baricco tot *De Vermoeide Samenleving* van de Koreaanse filosoof en hoogleraar in Duitsland Byung-Chul Han. Laatstgenoemde stelt dat de moderne mens kampt met een overmaat aan prikkels, informatie en impulsen. Je zou denken dat dit positief is, maar volgens Han weten we er juist niet mee om te gaan. Volgens de Vlaamse hoogleraar Ronald Soetaert is het modewoord van nu het woord 'aandacht'. Er zou een schaarste aan 'aandacht' zijn en meer dan ooit, zegt hij, wordt er geschreven over de behoefte aan stilte en diepgang. Terwijl die juist bedreigd worden.

Wil je een mooi boek lezen ter overdenking, zonder in somber gepeins te verzinken? Lees het boek *Stil de Tijd* van Joke J. Hermsen. Zij onderstreept het belang om door te dringen tot onze 'innerlijke tijd'. "Losgezongen worden van de kloktijd en een intuïtie ontwikkelen voor een andere tijdservaring is een voorwaarde voor creativiteit en vermogen tot vernieuwing", schrijft ze. Ze breekt een lans voor een 'langzame toekomst': "De intuïtie wakkeren we aan als we ons leven op zijn beloop laten – door niet iets nuttigs of doelgerichts doen, maar door ons over te geven aan een niet nader ingevulde tijd, zoals bijvoorbeeld het wachten, het mijmeren, dagdromen en de verveling."

Een school zonder bereik voor mobiele telefoons kan dus – hoe gek dat ook klinkt – leiden tot hele creatieve plannen bij kinderen. Bijvoorbeeld mooie ideeën voor briljante apps.

Heeft Peter tips voor leerkrachten? "Dit is een project dat je het beste in groep 8 kunt doen. Dan zijn leerlingen het beste in staat te reflecteren op hun eigen gedrag. Ze denken na over wie ze zijn in relatie tot de wereld en vormen steeds meer een eigen mening. Je moet het wel goed plannen, wij zijn begonnen na de eindtoets in februari.

Het is ook heel belangrijk dat je voor een spannende, leuke aftrap zorgt. Dat is ons gelukt met het filmpje dat we hadden gemaakt. Het was voor hen een totale verrassing, die geheimhouding heeft goed gewerkt. Door de 'overval' is het project gelukt, anders was de weerstand groter geweest, vermoed ik. En natuurlijk moeten kinderen

vrijwillig meedoen, ze moeten gewoon kunnen weigeren. Waak voor moralisme. Een waardeoordeel ligt natuurlijk op de loer, maar een open gesprek aangaan en de nadruk leggen op de uitdaging, is heel belangrijk."

De site van de school: www.witteolifant.nl
De site van het project WIDFA: widfa.nl

ICT brengt het onderwijs tot leven

- “Met mijn enthousiasme voor de digitale wereld laat ik collega’s zien dat ICT veel meer is dan een instrument waarmee je lessen kunt opleuken. Het is een bindmiddel tussen de leraar en zijn leerlingen. Iets dat helemaal past bij het denken en handelen van deze tijd.”

18 Hoe maak je je collega's enthousiast voor sociale media?

Wie? Frank Jongbloed (33), leerkracht van groep 7/8 op OBS Het Talent in Harderwijk.

Project Frank is binnen zijn leerkrachtenteam de ICT-stimulator en houdt zich continu bezig met de veranderende rol van leerkrachten in een onderwijsomgeving, die zich steeds beter leent voor allerlei innovatieve ICT-toepassingen.

Hoe lang al? Sinds 2004 houdt Frank zich op school bezig met het implementeren van ICT in het onderwijs. De traditionele ICT-coördinator, de leerkracht die gaat over aansluitingen en laptopbudgetten, is in 2007 door de onderwijsstichting waar Frank voor werkt, Stichting Proo, vervangen door de ICT-stimulator: de motiverende begeleider in een wereld waarin de ene toepassing na de andere, in rap tempo op het onderwijs-werkveld wordt afgevuurd.

Doel Het ontsteken van een vuur bij collega’s dat uit zichzelf blijft branden. Als ICT-stimula-

tor laat je andere leerkrachten inzien dat ICT niet een vak is, maar een waardevol middel dat je heel goed kunt integreren bij alle lesmomenten. En je probeert collega’s te laten beseffen dat leren van en mét elkaar op ICT-gebied, leidt tot schitterend onderwijs.

Resultaat Een leerkrachtenteam dat de juiste vaardigheden in huis heeft, of die kan bemachtigen, om de kinderen op een manier te onderwijzen die bij hun leefwereld en deze tijdgeest past.

Wat doet een ICT-stimulator? Naast zijn werk als voltijd leerkracht van groep 7/8 besteedt Frank gemiddeld anderhalf uur per week aan het bevorderen van ICT-toepassingen in de lessen van zijn collega’s. Bijna alle technische aspecten zijn uitbesteed aan een extern bedrijf, zodat hij zich volledig kan richten op het motiveren van andere leerkrachten.

Voorbeelden van Franks activi-

teiten als ICT-stimulator:

- Websites en andere vormen van sociale media afstruinen op mooie toepassingen. Bijvoorbeeld het gebruik van Tumblr om een weblog bij te houden over wat er in de klas gebeurt. Of YouTube-filmpjes met liedteksten gebruiken om in karaokevorm (met microfoon en luidsprekers) Engels te oefenen.
- Een adresboek samenstellen met personen die bijvoorbeeld een gastles kunnen verzorgen, of om informatie bij in te winnen.
- Het faciliteren en motiveren om per groep een weblog bij te houden over de klas.
- Leerkrachten die vaardig zijn in het maken van digitale prentenboeken inzetten om dit uit te leggen aan collega’s.
- Het geven van presentaties op ICT-gebied tijdens vergaderingen.

Wat vinden de collega’s en andere scholen? In het begin was niet iedereen even gelukkig met het vaker inzetten van ICT. Maar toen duidelijk werd dat iedereen in zijn eigen tempo

vorderingen mocht maken, werd de leergierigheid groter. De druk was grotendeels weg. Collega's zijn gemotiveerd om te leren en hun kennis toe te passen in de klas. En dat motiveert Frank weer, want het grootste compliment voor hem is dat iedereen enthousiast wordt van wat hij in de klas doet met ICT. Dat andere scholen ook gemotiveerd zijn, blijkt uit de grote belangstelling die er is voor ICT-workshops van de onderwijsstichting waar Frank voor werkt.

Wat zegt meester Frank?

"Elke school heeft een meester of juf die zich bezighoudt met de computers. En waar je naartoe gaat als er een muis niet langer functioneert, of als de luidsprekers van de computer een vreemd gezoem laten horen. Dan stevent diegene op een kast met snoertjes en plugjes af, rommelt er wat oude troep uit en zorgt ervoor dat vijf minuten later de apparaten weer werken als voorheen. Handig zo'n type op school, maar dat heeft weinig te maken met aantrekkelijk

onderwijs.

Als ICT-stimulator probeer je collega's te motiveren van elkaar te leren. Het is belangrijk om te luisteren naar leerkrachten die vooral denken aan onmogelijkheden. Maar je probeert die denkwijze om te draaien; wat kun je wél in de klas met ICT? En hoe meer leerkrachten enthousiast zijn, hoe sneller de minder vaardige meesters en juffen worden meegenomen in het proces. ICT in het onderwijs is geen trend of hype. Allang niet meer. Het is een natuurlijke stroom. En die houd je niet tegen. Gelukkig."

Heeft Frank nog tips voor andere scholen? "Je moet beseffen dat kleine stapjes óók vooruitgang betekenen. Want dan gebeurt er iets moois. De leerkrachten worden trots op hun vaardigheden, hoe beperkt ook in de ogen van anderen, en gaan deze vaardigheden met elkaar delen. En dat gaat de ICT'er weer aanmoedigen en begeleiden. Het betekent ook dat je als stimulator zo nu en dan streng bent. Zoek het

zelf maar uit, of nog veel beter; vraag het eens aan je collega uit groep 3. Vallen en opstaan. En veel complimenten geven. Tegenwoordig hebben de meeste mensen een smartphone. Op zo'n telefoon zit vaak standaard een programma om gesproken berichten op te nemen. Met de kinderen uit mijn klas die moeilijk lezen, neem ik hun voorgelezen boekteksten op. Binnen de kortste keren heb je een luisterboekje. De kinderen vinden het geweldig om te doen, zijn dus erg gemotiveerd om te lezen, en de leerkracht verricht een minimale inspanning. Van deze tip worden veel meesters en juffen meteen enthousiast. Soms moppert er nog iemand dat hij geen smartphone heeft. Dan ga je samen kijken wat er allemaal wel kan. En dat blijkt een heleboel te zijn! En vaak ook veel eenvoudiger dan gedacht. Als leerkrachten toch achterblijven, schakel ik de hulp van kinderen in. Bijvoorbeeld bovenbouwleerlingen die tutor worden van de leerkrachten.

Het klinkt misschien vreemd, maar het werkt echt. Ik stuur dan leerlingen uit mijn groep 7/8 naar het klaslokaal van mijn collega om ze te ondersteunen met bijvoorbeeld het gebruik van bepaalde software. Het duurt dan niet lang voordat mijn collega met eigen ogen ziet dat er een behoefte vanuit de kinderen is om op deze manier bezig te zijn. Dat kinderen graag onderwijs krijgen via ICT. En ook dat de leerlingen vaak veel verder zijn in hun ICT-ontwikkeling dan zij. En dan begint het mij op te vallen dat de tutores steeds minder vaak ingezet hoeven te worden. De collega heeft zelf de handen uit de mouwen gestoken. Geweldig. Het echte leren, de echte vooruitgang, zit tegenwoordig in samenwerking, niet in individuele progressie. Dat geldt voor de kinderen en net zo goed voor de leerkrachten."

* * * * TIPS * *

REMCO PIJERS

Vernieuwend veranderen

Wat moet je doen als jij alleen sociale media in de vingers hebt en de rest van het team niet? Wat doe je als je de school wilt stimuleren stappen te zetten op het gebied van sociale media, maar de rest heeft andere dingen aan zijn hoofd?

Deze vragen draaien om een andere vraag: hoe verander je als verandering moeilijk is? Dat is ook de invalshoek van het boek *Switch* van Chap en Dan Heath. Op basis van hun boek geef ik de volgende tips:

Zoek wat werkt op school en gebruik dat

Is er een collega voor de school actief op Hyves of Facebook, en doet hij of zij dat met verve? Rooster die collega twee dagen vrij en laat hem of haar een eenvoudig stappenplan maken voor de andere leerkrachten. Of misschien is er een leerkracht van een andere school van hetzelfde bestuur goed bezig. Vraag die persoon om een keer het team te komen inspireren!

Maak de verandering kleiner

Als het hele schoolbeleid om moet, en alle leerkrachten moeten én op Twitter én op LinkedIn en elke dag een weblog bijhouden, dan is het niet vreemd dat de weerstand groot is. Doe de verandering in kleine stapjes, en je zult zien dat het makkelijker gaat. Vraag elke week een andere leerkracht een Twitter-account te openen en één werkgerelateerde vraag te tweeten. Help die collega vervolgens door collega's in het land te vragen om die vraag te retweeten. Als er een zinvol antwoord komt, zal het enthousiasme groeien.

Laat de mensen in je team groeien

Spreek je collega's aan op wat ze goed kunnen, en ze willen harder lopen. Zijn je collega's er goed in hun leerlingen te laten praten over wat ze hebben meegemaakt? Vraag ze om kinderen te laten vertellen welke positieve avonturen ze hebben beleefd op internet. Deel de mooiste verhalen op een ouderavond.

De site van de school: www.obshettalent.nl

De site van Franks groep: hettalentharderwijk.tumblr.com → stmko.nl/link38

Franks site over onderwijsactualiteit: wp.digischool.nl/leerkrachtpo

→ stmko.nl/link39

Frank op Twitter: [@leerkrachtpo](https://twitter.com/leerkrachtpo)

LINKS

“Wat begon als een verzamelplek voor mezelf, is uitgegroeid tot een website met allerlei informatie om het onderwijs te verbeteren. Leerkrachten kunnen zo van elkaar leren. En hoe meer kennis we delen, hoe meer leerlingen daarvan profiteren.”

Marcel Schmeier, geportretteerd door zijn leerlingen

19

Hoe kun je kennis delen met collega's via YouTube?

onderwijsgek op YouTube

Wie? Marcel Schmeier (36), onderwijsadviseur bij Expertis en een dag per week leerkracht op SBO De Keerkring, een school voor speciaal basisonderwijs in Woerden.

Project Het delen van concrete tips, materialen, didactische methodes en onderwijsblogs via de site onderwijsgek.nl en via video's op YouTube. Met name gericht op collega-leerkrachten.

Hoe lang al? Sinds 2007.

Doel Zoveel mogelijk kennis vrij toegankelijk maken voor collega's in het basisonderwijs, zodat zij deze in de klas kunnen

toepassen. En ook: de kwaliteit van het onderwijs verbeteren, plus voorkomen dat iedereen zelf het wiel moet uitvinden.

Resultaat Marcel merkt dat zijn aanpak in de klas vaak tot goede resultaten leidt. Zo zag hij aan zijn leerlingen hoe goed de klankgebarenmethode van José Schraven werkt bij het leren lezen. Nu hij die aanpak deelt, hoort hij van collega's dat ook zij er positieve uitkomsten mee bereiken.

Hoe werkt het?

- Marcel bedacht de naam Onderwijsgek, en begon zijn site onderwijsgek.nl aanvankelijk

als hulpmiddel voor zichzelf, omdat hij daarop allerlei links kon verzamelen. Hij bouwde zijn site met Studio Webdesign 3 van Easy Computing.

- Marcel plaatst op zijn site informatie over lesmethodes. Zo ontstaat er een digitaal portfolio en online bibliotheek.
- Hij houdt op dezelfde site ook een onderwijsblog bij.
- Met een handcamera filmt hij zichzelf terwijl hij instructies geeft. Zo legt hij de klankgebarenmethode van José Schraven uit (leren lezen en spellen), en bespreekt hij boeken. De video's zet hij vervolgens op zijn eigen YouTube-kanaal. Sommige van zijn video's zijn meer dan 20.000

keer bekeken.

- In zijn videoboekverslagen vertelt Marcel in twee minuten wat hij goed vindt aan een boek. Dat commentaar plaatst hij op bol.com zodat zoveel mogelijk mensen het kunnen zien.
- Via Twitter houdt Marcel zijn ruim 1500 volgers op de hoogte van nieuwe posts en filmpjes.
- Reacties, aanvullingen en goede ideeën die Marcel per mail of via Twitter van collega's ontvangt, voegt hij toe ter verbetering van de site.

Wat vinden de collega's? Op zijn eigen school is lang niet iedereen met nieuwe media bezig; Marcel merkt dat hij daar voorop loopt, zoals met het gebruik van Twitter. Wel krijgt hij veel reacties van collega's uit het hele land en wordt hij regelmatig herkend op de scholen die hij bezoekt als onderwijsadviseur. Onder collega's staat hij bekend als 'die ene van onderwijsgek' of 'die jongen van de klankgebaren'.

Wat heb je nodig? Bedenk een

naam, koop een domeinnaam (het internetadres) en maak een website. Dat kan heel simpel, en hoeft helemaal niet flitsend te zijn. Op die website zet je al je kennis en linkjes, zodat je voortaan alles bij de hand hebt en zodat collega's van jou kunnen leren. Om bezoekers naar je website te krijgen, is het handig om af en toe via Twitter te laten weten waarmee je bezig bent. Als je video's wilt maken, heb je een camera nodig (een handcamera of een webcam), een montageprogramma zoals Movie Maker, en een YouTube-account.

Wat zegt Marcel Schmeier?

"Ik begon mijn website aanvankelijk vooral voor mezelf, als handige ondersteuning voor mijn werk in het onderwijs. Maar al snel voelde ik de behoefte kennis te delen met collega's. Via internet bereik je veel meer mensen en is informatie altijd beschikbaar. Het fijne is dat je alleen werkt, maar dat toch veel mensen het zien. Je hoeft niet voor een zaal van 15.000 man uit te leggen wat je doet. Ze kunnen

gewoon het filmpje aanklikken. Dankzij reacties en aanvullingen van collega's, wordt de site bovendien steeds beter en completer. Ik vind het belangrijk dat we van elkaar leren, dat we elkaar inspireren en dat we niet steeds opnieuw het wiel hoeven uit te vinden. En het belangrijkste is: hoe meer kennis we delen, hoe meer leerlingen daarvan kunnen profiteren. Ik besloot ook video's te gaan maken, omdat ik dingen dan ook kan laten zien. Foto's waren te onduidelijk, op video kon ik bijvoorbeeld de klankgebaren goed laten zien. Ik vind het bovendien leuk om te spelen met nieuwe mogelijkheden. Ik ben wel van het uitproberen, en ben heel benieuwd wat de techniek ons nog allemaal gaat brengen. In het speciaal basisonderwijs ben je als leerkracht gewend je eigen materiaal te maken, omdat methodes vooral voor het regulier basisonderwijs zijn geschreven. Je moet er creatief zijn en dingen heel precies uitleggen, omdat leerlingen veel moeite hebben met leren. Al die

vaardigheden gebruik ik nu voor mijn site en voor de video's. De dingen die ik deel, zijn binnen het vakgebied vrij bekend geworden. Ik krijg veel mailtjes en reacties op wat ik doe. Dat is erg leuk. Ook commerciële partijen proberen wel eens met me samen te werken, maar dat weiger ik. Ik wil geen reclame of banners op mijn site, ik wil onafhankelijk blijven en alleen informatie plaatsen waar ik zelf helemaal achter sta. Alles op mijn site is gratis en iedereen mag er alles af halen. Dankzij de bekendheid van mijn website, ben ik door een adviesbureau gevraagd onderwijsadviseur te worden. Daarin kan ik echt mijn ei kwijt, ik kan nu collega's trainen, ook zonder internet. Ik heb dus van delen mijn werk kunnen maken. Hoe scholen met het delen van kennis omgaan, is erg verschillend. De ene school ziet het als onderdeel van het werk om samen met collega's dingen te ontwikkelen, anderen geven liever niet weg wat ze zelf hebben bedacht. En de meeste

The screenshot shows the YouTube channel page for 'www.onderwijsgek.nl'. The channel has 3406 subscribers. The video list includes:

- TAFELHAPPERTJES.wmv**: 3406 keer bekeken, 5 maanden geleden. Oefen de tafels van vermenigvuldiging op een leuke manier met deze tafelhapper.
- VLIEGENMEPPERSPEL_ONDERWIJS...**: 2039 keer bekeken, 5 maanden geleden. Download de materialen op www.onderwijsgek.nl en maak je eigen vliegenmepperspel! Speelgels vliegenmepperspel. Zoek een geschikte ruimte in de school, hal, aula, spe...
- Trix van Lieshout.wmv**: 1810 keer bekeken, 1 jaar geleden. Boekbespreking door Onderwijsgek: Pedagogische adviezen voor speciale kinderen, Trix van Lieshout
- Lieve inspecteur.wmv**: 727 keer bekeken, 1 jaar geleden. Boekbespreking door Onderwijsgek: Lieve inspecteur... observaties in het basisonderwijs, Lisbeth Hermans, 2008. Te bestellen via www.boekscout.nl

leerkrachten willen graag kennis van internet halen en toepassen, maar niet iedereen deelt zelf ook. Dat is jammer. Zo heb ik veel respect voor oudere leerkrachten, en ik hoop heel erg dat zij de stap naar kennisdeling via internet durven zetten. Het zou erg zonde zijn wanneer hun waardevolle ervaring verloren gaat."

Heeft Marcel tips voor andere leerkrachten? "Deel je kennis met collega's en andere geïnteresseerden. Internet is daar het ideale medium voor. Zorg dat bezoekers eenvoudig iets op jouw site kunnen halen, zoals downloads of blogs. Regel dat

er vaak iets nieuws te vinden is. Bedenk een eigen stijl en boodschap. Neem de tijd om een netwerk van volgers op te bouwen. Maak filmpjes niet te lang; drie minuten is wel het maximum voor de meeste surfers op internet."

•

De site van de school: www.dekeerkring.nl
 De site van Marcel: www.onderwijsgek.nl
 Zijn instructievideo's op YouTube: www.youtube.com/user/onderwijsgek → stmko.nl/link40
 Marcel op Twitter: [@onderwijsgek](https://twitter.com/onderwijsgek)

LINKS

TIPS

REMCO PIJERS

Onderwijstwitteraars

Welke onderwijzers zijn op Twitter de moeite waard om te volgen?

Margreet van den Berg

Veelgelezen edublogger. Winnaar van de IPON-stimulerings Award.

@m2cm • www.ictenonderwijs.nl

Jeroen Bottema

Gespecialiseerd in e-learning, werkzaam voor de Hogeschool Inholland.

@jeroenbottema • www.leervak.nl

Pedro De Bruyckere

Vlaamse pedagoog, jongerenonderzoeker en auteur van het boek *De Jeugd Is Tegenwoordig*.

@thebandb • www.xyofeinstein.be

Willem Karssenberg

Karsenberg: "Ik leg verbanden tussen trends die ik tegenkom op internet en hun mogelijkheden in het onderwijs."

@trendmatcher • www.trendmatcher.nl

Marcel Kesselring

Werkzaam bij Innofun en vaandeldrager van 'Lente in het Onderwijs', een beweging die meer aandacht vraagt voor de mogelijkheden van sociale media in het onderwijs.

@marathonkeje • marcelkesselring.nl en lenteinhetonderwijs.nl

Sipke Kloosterman

Bedenker van Yurls.net, eindredacteur van MyBee.nl, bekend van Meestersipke.nl. Een oude rot in het vak.

@meestersipke • www.polsnetwerk.nl

André Manssen

Gepassioneerd over internet en educatie, houdt een uitstekend weblog bij. André was jarenlang leerkracht. Inmiddels is hij met pensioen maar nog steeds geeft hij niet te missen tips, ook via Twitter.

@manssen • www.manssen.nl

Marieke van Osch

Onderwijskundige met een missie: scholen helpen met de grootste uitdaging – leerlingen leren zelf te leren. Wat ze tegenkomt, deelt ze via Twitter.

@mariekemove • www.move.nu

Wilfred Rubens

Specialist onderwijs en internet, werkzaam voor de Open Universiteit.

@wrubens • www.wilfredrubens.com

Karin Winters

Deze edublogger vindt dat ICT in het onderwijs beter op de kaart moet worden gezet en vooral losgeweekt moet worden van de harde ICT-kant.

@karinwinters • www.karinblogt.nl

Zet je school op de kaart

“Vernieuwing is nodig om het leerlingenaantal te laten groeien. En ouders vroegen zelf om communicatie via sociale media. Daarom zijn we actief op Facebook.”

20

Hoe profileer je je school via Facebook?

Wie? Bernadette de Schep- per (58), directeur van St. Jozef te Nieuw-Namen, een basis- school met 62 leerlingen en vier onderwijzers. Nieuw-Namen is een Zeeuwse krimpgemeente op de grens met Vlaanderen. De St. Jozefschool is onderdeel van scholengroep LeerTij.

Project Een Facebookprofiel op naam van de school.

Hoe lang al? De school heeft sinds april 2011 een profiel op Facebook.

Doel De St. Jozefschool wil zich profileren als innovatieve en veilige school. Het Facebookprofiel helpt mee om de school op de kaart te zetten als moderne instelling. Deze uitstraling is belangrijk om nieuwe leerlingen aan te trekken. Slechts de helft van de Nieuw-Namense basis- schoolkinderen gaat in het dorp zelf naar school. De school in het dorp (circa 1.000 inwoners) heeft te maken met wegtrek- kende gezinnen én ouders die hun kinderen letterlijk aan

de overkant van de straat, in het Belgische Kieldrecht, naar school sturen. Kieldrecht en Nieuw-Namen zijn aaneenge- groeid, maar Kieldrecht is groter en heeft meer voorzieningen. En in België gaan kinderen vanaf tweeënhalf jaar gratis naar school.

Resultaat Op dit moment heeft het Facebookprofiel van de St. Jozefschool zo'n 130 vrienden. Dat zijn leerlingen, hun ouders en grootouders, oud-leerlingen, stagiairs, dorpsbewoners, bewoners van het aangrenzende Vlaamse dorp Kieldrecht, col- lega's van andere scholen en anderen die belangstelling heb- ben voor de school. De school groeit sneller dan gedacht: in plaats van de 53 leerlingen – zoals de prognoses aangaven – telt de school nu 62 leerlingen.

Hoe ga je te werk? Als onder- deel van het pr-beleid is de school zeer actief op Facebook en deelt daar nieuwtjes met ouders en andere geïnteresseer-

den. St. Jozef besteedt vooral aandacht aan leuke gebeurtenis- sen uit het dagelijks leven op de school. De directeur en leraren van de St. Jozefschool loggen allemaal in op hetzelfde profiel. In het begin lieten docenten een bericht altijd even lezen door de directeur, voordat ze het op Facebook plaatsten. Inmiddels is dat niet meer nodig; de collega's die actief op Facebook zijn, weten prima wat wel en niet kan. Om het imago van een innovatie- ve en veilige school te realiseren, komen met name deze aspek- ten in de Facebookberichten aan bod. Mededelingen over bijvoorbeeld vernieuwing van het lesmateriaal (digiborden) en over verkeerslessen, krijgen een plekje op Facebook. Een ander aspect van veiligheid is de privacy: kinderen waarvan de ouders hebben aangegeven dat hun foto's niet online gezet mogen worden, blijven uiteraard buiten beeld.

Wat post je wel en niet? Het is belangrijk dat ouders over con- crete onderwerpen van gedach-

ten kunnen wisselen met school en met andere ouders. Het idee voor Facebook kwam in eerste instantie ook van de ouders. Die gaven zelf aan het leuk te vinden om ook via sociale media contact te hebben met de school. Maar om het imago van de school te bewaken, kiest St. Jozef ervoor bepaalde zaken niet op Facebook te zetten: schoolbeleid en organisatiekwesies worden niet online besproken. Een onderwerp als de grote onderwijsstaking in maart 2012, en waarom de school daar wel of niet aan meedoet, komt er bijvoorbeeld niet op.

Facebook is geschikt voor:

- Welkom aan nieuwe leerlingen en medewerkers.
- Vertrek en jubilea van leerlingen, leraren en stagiairs.
- De school in het nieuws.
- Oproep aan vrijwilligers (ouders) voor activiteiten op school.
- Vakantie-informatie en wijzigingen in het lesprogramma.
- Overleg over schoolreisjes.
- Activiteiten die op school

gehouden worden, zoals de aankondiging van een musical, een filmpje van de sportdag, en foto's van de kinderen spelend in de eerste sneeuw van het jaar.

- Berichten over vervanging van speelmateriaal op het schoolplein.
- Aanschaf van nieuw schoolmateriaal, zoals een digibord (bijvoorbeeld in de vorm van een verslag van de docententruining, met een leuke foto van de kleuters die het bord voor het eerst gebruiken).

Wat zijn de do's en don'ts? Zorg dat je altijd toestemming hebt van de ouders voordat je foto's van hun kinderen maakt en deze op internet zet.

- Zet liever geen namen van de kinderen bij de foto's.
- Nodig in je berichten uit om te reageren.

Hoe val je op? De Facebookberichten van de school zijn afgeschermd en alleen zichtbaar voor vrienden. Hoe zorg je dan toch dat andere ouders én ouders van potentiële nieuwe leerlingen

de school op Facebook zien? In de nieuwsbrief, de schoolkrant en op de website van de school staat een link naar het Facebookprofiel. Virale groei is er natuurlijk ook. Ouders zien bij elkaar dat de school op Facebook actief is. En ook op het schoolplein worden de Facebooknieuwtjes besproken.

Wat vinden ouders? Uit het enthousiasme waarmee wordt gereageerd op de Facebookberichten, blijkt dat het werkt. De helft van de ouders is inmiddels vriend van de school op Facebook.

Binnen LeerTij (de scholengemeenschap) zijn er nu meer scholen die het voorbeeld van de St. Jozefschool volgen en een Facebookprofiel hebben.

Wat zegt Bernadette de Schep- per? "Wij begonnen met Facebook als geste naar de ouders, omdat zij zelf sociale media aandroegen. En het paste goed in het projectplan 'De Bron droogt op', waarbij we in

kaart brachten wat er nodig is om het leerlingenaantal te laten groeien. Een van de speerpunten daarbij is het breed uitdragen van alle vernieuwingen. Daar hoort innovatieve communicatie uiteraard bij.

We merken ook dat ouders het contact via Facebook waarderen en ze maken er dan ook veelvuldig gebruik van.

Facebook is een belangrijke bron van informatie, maar onderschat niet wat er nog steeds allemaal aan het hek van de school besproken wordt (lacht)."

Heeft Bernadette nog tips voor scholen? "Het is belangrijk dat je het als team doet en er allemaal achterstaat – dat is een absolute vereiste bij het in gang zetten van vernieuwingen. Maak gezamenlijk duidelijke afspraken over wat je online zet en hoe je omgaat met eventuele problemen."

-

Interactie met sociale media

Als school hangt je identiteit niet langer alleen af van hoe je school eruit ziet en wat je over jezelf zegt in de schoolgids. Ouders die overwegen jouw school te kiezen voor hun kind, zoeken je op internet op. Hoe ga je daar constructief mee om?

1 Luister – Breng in kaart wat er gezegd wordt en wat er speelt.

Een ouder of onderwijsinspecteur die op internet zoekt naar je school, vindt niet alleen wat je zelf schrijft op je schoolsite. Ook wat andere mensen bespreken, op Twitter, Facebook, Hyves en op fora, bepaalt de identiteit van de school. Luister naar wat mensen te zeggen hebben, positief en negatief, door in kaart te brengen hoe er over je wordt gesproken. Tip: stel een Google Alert (google.nl/alert) in en ontvang updates via je mailbox. Stel ook filters in op Twitter, bijvoorbeeld met Tweetdeck (tweetdeck.com).

2 Reageer – Reageer op wat er gezegd wordt.

Nadat je weet waar mensen online over je praten, is het van belang je op een prettige manier te mengen. Hebben mensen vragen, beantwoord ze dan. Hebben ze klachten, reageer daar dan op. Rustig en positief. Ga het gesprek aan. Als je meer tekst nodig hebt, publiceer dan een reactie op je schoolsite en verwijst daar naar in je respons op sociale media. Maak duidelijk dat je iedereen serieus neemt, hoe kritisch ze ook zijn. Ook dát draagt positief bij aan de identiteit van de school. Zijn er Facebook- of Hyvesgroepen over je school? Voed ze met leuke nieuwtjes!

3 Proactief sturen – Bespeel de publieke opinie, voordat er iets gezegd wordt.

Pak de regie door zelf actief te zijn op sociale media. Denk eerst na over je identiteit. Wie ben je als school? Wat maakt je onderscheidend ten opzichte van andere scholen? Waar zit je passie? Wat wil je kinderen meegeven? Welke activiteit verbeeldt de identiteit van de school? Zijn dat de sportactiviteiten, of maakt de school veel kunst waarmee je je wilt profileren? Kies dan een of twee sociale mediakanalen en ga aan de slag. Zorg dat mensen die op internet naar je school zoeken, vinden wat je zelf publiceert.

Zie ook het sociale mediastappenplan aan het begin van het boek.

milan • 6 jaar

St. Jozefschool op Facebook: www.facebook.com/nieuwnamen?sk=wallWebsite → stmko.nl/link41
 Website van de St. Jozefschool: www.bs-nn.nl

LINKS

LinkedIn als permanente ontmoetingsplek

“Als je alle krachten wilt bundelen en verbeteringen wilt bereiken, moeten alle betrokkenen met elkaar kunnen discussiëren. Daarom ben ik op LinkedIn een groep begonnen.”

21

Hoe stimuleer je kennisdeling in het SBO via LinkedIn?

Wie? Mark Leek (44), moderator van de LinkedIn-groep SBO-werkverband (landelijk werkverband speciaal basisonderwijs), webmaster van sbowerkverband.nl, en adjunct-directeur van SBO De Wissel in Hoorn.

Project De LinkedIn-groep SBOwerkverband; een online groep van ruim tweehonderd leden waar iedereen die met het speciaal basisonderwijs te maken heeft, met elkaar kan discussiëren. LinkedIn is een sociale netwerksite die vooral zakelijk wordt gebruikt.

Hoe lang al? Sinds 2010.

Doel De communicatie en discussie tussen de 310 SBO-scholen in Nederland bevorderen en de krachten bundelen. De groep staat daarom ook open voor alle contacten die van nut kunnen zijn voor verbeteringen binnen het speciaal basisonderwijs.

Resultaat Waar SBO-medewerkers elkaar vroeger slechts een keer per jaar troffen op het

jaarcongres, vinden ze elkaar nu continu online met vragen en discussieonderwerpen. Er zijn samenwerkingsverbanden en discussies ontstaan die tot concrete verbeteringen in het speciaal basisonderwijs hebben geleid (zie hieronder).

Hoe werkt het?

- De LinkedIn groep was aanvankelijk bedoeld voor directeurs van SBO-scholen, zodat zij gemakkelijker met elkaar in contact kunnen komen. Inmiddels zijn ook intern begeleiders (IB'ers), leerkrachten en ontwerpers van lesmethodes lid.
- Om aan voldoende leden te komen, benadert Mark Leek actief mensen uit de wereld van het speciaal basisonderwijs. Hij verwijst ze door vanaf de website van het SBOwerkverband, vanuit nieuwsbrieven of wanneer hij mails krijgt met vragen. Ook geeft hij op het jaarcongres informatie over de LinkedIn-groep.
- De groep is afgesloten. Moderator Mark Leek moet je toelaten voordat je kunt meelesen en mee

discussiëren.

- Scholen leren van elkaar. Zo zijn er door het beperkte aantal SBO-scholen nauwelijks speciale methodes ontwikkeld voor het SBO. Veel van hen gebruiken methodes uit het gewone basisonderwijs. Vóór de komst van de LinkedIn-groep moest elke school zelf het wiel uitvinden. Nu kunnen ze lezen hoe andere scholen een bepaalde methode in de leerlijn hebben ingepast.
- Ook over ethische dilemma's wordt gesproken, zoals over kinderen die door de Raad voor de Kinderbescherming op school worden opgehaald, omdat ze uit huis worden geplaatst. Dankzij de discussie op LinkedIn weten scholen nu dat ze zich niet hoeven laten overvallen, en dat ze eisen mogen stellen. Verschillende SBO-scholen hebben daar nu een protocol voor ontwikkeld.
- Je kunt aan de onderwerpen van discussie precies zien wat er leeft onder de directies en medewerkers van SBO-scholen. Zo wordt er in de groep veel gediscussieerd over opbrengsten. Aan SBO-scholen worden

hoge eisen gesteld en ze moeten verbeteringen vaak snel tot stand brengen. Medewerkers van scholen die het goed doen, kunnen hun collega's van minder presterende scholen advies geven.

- In de groep ontstaan nuttige samenwerkingsverbanden. Zo worden veel scholen er gek van dat ze steeds opnieuw dezelfde gegevens van leerlingen moeten invoeren in administratiesystemen. Op LinkedIn hebben een lid van het SBOwerkverband en een bouwer van leerlingvolgsysteem ParnasSys elkaar gevonden, waardoor er speciaal voor het SBO aanpassingen in het systeem zijn gemaakt. Voortaan kunnen het ontwikkelingsperspectief van alle leerlingen, de groepsplannen en de overzichten, in één systeem worden gezet.

- Commerciële partijen, zoals bedrijven die een cursus proberen te verkopen, worden door moderator Mark Leek op de vingers getikt. Ook acquisitie is niet toegestaan. Mark leest dagelijks mee om dit in de gaten

te houden.

Wat vinden collega's? Mark krijgt weinig directe reacties op zijn groep, maar het feit dat de groep intensief wordt gebruikt en dat er concrete resultaten zijn geboekt dankzij discussies op het forum, beschouwt hij als een groot compliment.

Wat heb je nodig? Een profiel op LinkedIn om van daaruit een groep aan te maken.

Wat zegt Mark Leek? "Het SBOwerkverband is vijf jaar geleden opgericht vanuit de angst dat SBO-scholen zouden moeten verdwijnen. In het werkverband bundelen we onze krachten en behartigen we gezamenlijk de belangen van het SBO. Ik beheer de website omdat ik nogal handig ben met computers, maar ik miste de mogelijkheid om een forum op de site te zetten. Daarom ben ik op LinkedIn een groep begonnen, waar alle betrokkenen kunnen discussiëren en informatie met elkaar kunnen uitwisselen. De start was

een lastige, omdat niemand de groep kende en er maar weinig actieve bezoekers kwamen. Ik ben daarom actief gaan werven en heb iedereen die ik kende, op het bestaan van de groep gewezen. Ik ben er trots op dat er nu dankzij de groep samenwerkingsverbanden tot stand komen die tot concrete resultaten leiden, zoals het nieuwe leerlingvolgsysteem. En de uitwisseling van leerlijnen taal en rekenen voor de onderwijsarrangementen praktijkonderwijs en VMBO-lwoo in het SBO. Het is voor andere partijen gemakkelijker geworden naar het veld te luisteren en op de hoogte te zijn van wat er echt speelt, en waar behoefte aan is."

Heeft Mark tips voor scholen of werkverbanden? "Je hebt geduld nodig wanneer je zo'n groep opricht, want het duurt even voordat mensen je vinden. Je moet ook echt actief mensen benaderen die je graag in de groep wilt hebben en ze doorverwijzen vanaf je website, vanuit nieuwsbrieven of wan-

neer iemand je mailt met een vraag. Ik zorg er ook voor dat ik op ons jaarcongres zichtbaar ben als aanspreekpunt voor informatie over deze LinkedIn-groep. Het is belangrijk om alert te zijn en elke dag te kijken of er nieuwe aanmeldingen zijn voor de groep, je kunt mensen niet wekenlang laten wachten. Bovendien moet je meelesen, want veel mensen, zeker in deze softesector, raken geïrriteerd wanneer er acquisitie wordt gedaan. Het is belangrijk dat je als moderator zichtbaar bent, daarom doe ik actief mee aan discussies en post ik regelmatig artikelen."

-

blackberry

*** TIPS **

REMCO PIJERS

Hoe gebruik je LinkedIn?

LinkedIn is een sociaal netwerk voor zakelijke contacten, en een etalage waarin je vertelt wat je voor werk doet, hebt gedaan, en wat je kwaliteiten zijn. Solliciteer je, dan kun je een brief met cv sturen, maar zorg ook dat je LinkedIn-profiel op orde is. Grote kans dat een werkgever op internet op je naam zoekt.

LinkedIn-tips:

- Hoe professioneler je overkomt, des te meer indruk maak je.
- Een werkgever kijkt ook naar relaties die je hebt. Je hoeft helemaal niet meer dan 500 relaties in je netwerk te hebben. Belangrijker is hoe relevant ze zijn. Misschien hebben jullie wel dezelfde contacten, bij wie hij zijn licht over jou kan opsteken.
- Helemaal goed is het als relaties met een goede naam jou op LinkedIn aanbevelen ('recommendations').

In de Verenigde Staten zijn er bedrijven die geen cv meer willen ontvangen. Die zeggen: laat maar zien wat je op sociale media publiceert. Is er niks over je te vinden, dan ben je kennelijk niet belangrijk in een netwerk.

Hoe kun je via sociale media je vakmanschap etaleren?

- * Is je passie een bepaald vak (geschiedenis, biologie et cetera), start een weblog over jouw favoriete onderwerp. Stel, je publiceert regelmatig online over de Eerste Wereldoorlog. Je solliciteert en je behoort tot de laatste twee kandidaten, maar over die andere kandidaat is online helemaal niets te vinden. Grote kans dat jij het dan wordt.

De LinkedIn-groep: www.linkedin.com/groups?gid=2459926 → stmko.nl/link42

Twitter: @sbowerverband

Websites: www.sbowerverband.nl

www.speciaalbasisonderwijs.nl

www.opbrengstrijk.nl

www.passendonderwijs.nl

LINKS

sociale media abc

26 x 2 tips voor het gebruik van sociale media en webtools in de klas

Diplomamaker.nl

DIPLOMA'S MAKEN • Met de website Diplomamaker kun je online een diploma of oorkonde maken. Je bepaalt zelf de tekst, de rand, de afbeelding en het lettertype. Leuk voor school, maar natuurlijk ook voor een kinderfeest of andere gedenkwaardige dag thuis!

Toegang: Registreren of inloggen niet nodig.

* Laat de leerlingen hun eigen veterstrik- of pieten-diploma maken.

Lestip: Laat de leerlingen eens nadenken over de diploma's die ze allemaal gaan halen in hun leven.

Dropbox.com

BESTANDEN ONLINE DELEN • Dropbox is te beschouwen als een externe harde schijf, waarop je documenten, foto's en filmpjes kunt opslaan. Alleen voor jezelf (bereikbaar vanuit elke locatie) of ook voor anderen. Bestanden kunnen gedeeld worden, en eventuele wijzigingen worden doorgegeven.

Toegang: Account nodig om Dropbox te kunnen gebruiken.

* Met Dropbox hoeven de leerlingen geen USB-stick meer mee naar school of huis te nemen.

Lestip: Wanneer leerlingen in een groepje samen moeten werken, kunnen ze een mapje samen delen binnen de Dropbox.

Animoto.com

FILMPJES MAKEN • Met de website Animoto kun je gratis een filmpje van 30 seconden maken op basis van eigen foto's en videofragmenten. Het filmpje kan voorzien worden van muziek en teksten. Als het af is, kun je het downloaden, of verzenden naar Facebook of YouTube.

Toegang: Eenvoudige registratie zonder mailbevestiging.

* Houd er rekening mee dat er maximaal 10 foto's in het filmpje kunnen staan.

Lestip: Laat de leerlingen een fotofilmpje maken van hun favoriete zanger of zangeres.

Abcy.com → stmko.nl/a2

WOORDWOLKEN MAKEN • Met de website ABCYA kun je woorden in een woordwolk zetten. Hoe groter het woord, hoe belangrijker het is. Dat kan een goede indruk geven van wat er leeft in de klas, of van onderwerpen die populair zijn. Het visuele effect is te beïnvloeden door het aanpassen van kleuren, vormen en lettertypen.

Toegang: Account nodig om woordwolken op te kunnen slaan.

* Selecteer en kopieer de woorden voordat je je woordwolk maakt. Dan kun je later eventuele fouten verbeteren door de woorden er opnieuw in te plakken.

Lestip: Inventariseer ieders favoriete game (of website) en plaats de resultaten in een woordwolk. Zo krijg je snel een mooi overzicht van wat populair is in deze klas.

Ebuddy.com

CHATTEN • eBuddy is een overkoepelend chatsysteem dat bestaande chatsystemen (zoals MSN en ICQ) aan elkaar knoopt. Je kunt inloggen op de site van eBuddy of je kunt een inlogvenster op je eigen weblog zetten. Zo kun je MSN'en en ICQ gebruiken zonder eigen software!

Toegang: Account noodzakelijk.

* Probeer het eerst uit met een aantal leerlingen, voor je dit met een hele klas gaat doen.

Lestip: Doe eens een les 'Wie is wie op MSN'. Niet iedereen is wie je denkt dat hij is.

Evernote.com

DIGITALE KNIPSLS BEWAREN • Evernote is een digitaal knipselarchief waarmee je alles kunt bewaren wat je maar wilt, zoals foto's, stukjes tekst, schermafbeeldingen en links naar websites. De inhoud van het archief kan gesynchroniseerd worden met je telefoon of je iPad. Je moet er wel software voor installeren.

Toegang: Account noodzakelijk.

* Experimenteer hier eerst eens zelf (als docent) mee.

Lestip: Geen les maar eigen werk: maak met collega's een Evernote-omgeving aan en experimenteer hiermee.

Bingobaker.com

BINGOKAARTEN MAKEN • Met de website Bingo Baker kun je op een eenvoudige manier bingokaarten maken. Je kunt de kaarten afdrukken, maar je kunt ze ook gebruiken op de iPad.

Toegang: Account nodig om bingokaarten op te kunnen slaan.

* Maak eens bingokaarten met moeilijke, nieuwe woorden over een bepaald onderwerp.

Lestip: Laat de leerlingen zelf eens bingokaarten maken voor een spreekbeurt.

Bitstrips.com → stmko.nl/b2

STRIPVERHALEN MAKEN • Met de website Bitstrips kun je eenvoudige strips maken. De site biedt diverse voorbeeldfiguren, achtergronden, kledingstukken en props. De stripfiguren kunnen ook karaktereigenschappen meekrijgen.

Toegang: Account nodig om een verhaal op te kunnen slaan.

* Zolang leerlingen geen eigen poppetjes maken, hebben ze geen account nodig.

Lestip: Laat de leerlingen een stripverhaal maken over een actueel onderwerp. Laat ze samenwerken en hun verhaal vertellen in maximaal 6 plaatjes.

Clipsvoorzijheid.nl → stmko.nl/c1

CLIPJES MAKEN • Met de website Clipsvoorzijheid kun je clipjes maken van max. 30 seconden, wat leerlingen kan helpen bij hun meningsvorming. Oorspronkelijk bedoeld om clipjes te maken over vrijheid, maar andere onderwerpen zijn ook mogelijk. Veel beeldmateriaal beschikbaar.

Toegang: Account nodig om een clip op te kunnen slaan.

* Eerst inloggen en dan pas aan de slag. Anders ben je alles kwijt.

Lestip: Laat de leerlingen een filmpje maken over een actueel onderwerp.

Chogger.com → stmko.nl/c2

FOTOSTRIPVERHALEN MAKEN • Met de website Chogger kun je op een eenvoudige manier een fotostripverhaal maken, op basis van eigen foto's. Weinig mogelijkheden, maar daardoor juist makkelijk in het gebruik.

Toegang: Account nodig om een strip te kunnen bewaren.

* Gebruik eerst een les om het verhaal te verzinnen en foto's te maken. De volgende les (als de foto's op de computer staan) om de strip te maken.

Lestip: Laat de leerlingen een stripverhaal maken over een actueel onderwerp.

Flickr.com

FOTO'S ONLINE DELEN • Flickr is een website waarop je foto's kunt publiceren. De foto's kunnen privé blijven of openbaar worden gemaakt. Ideaal om foto's uit te wisselen met je vrienden, en om foto's (van anderen) te zoeken voor werkstukken en presentaties. Gratis uploaden tot max. 200 foto's.

Toegang: Account noodzakelijk om foto's te kunnen uploaden.

* Maak voor de klas een Flickr-account aan om foto's te delen van een schoolreis of ander project.

Lestip: Stuur de leerlingen op pad met camera's, en laat ze het jaargetijde fotograferen. Zorg dat de foto's online worden gezet op Flickr, voorzien van commentaar.

Funny.pho.to

FOTO'S OPLEUKEN • Met de website FunnyPhoto kun je grapjes met foto's uithalen. Zoals: fotomontages maken (tabblad 'Fun montages & frames'), karikaturen maken (tabblad 'Cartoons & face fun') en geanimeerde gezichtsafdrukken maken (tabblad 'Avatars').

Toegang: Registreren of inloggen niet nodig.

* Maak zelf een aantal maffe/leuke voorbeelden tijdens een studiedag.

Lestip: Laat de leerlingen een nieuwe profielfoto maken (of meenemen van huis) voor hun Hyves. Wat voor foto gebruik je dan? Wil je er herkenbaar op staan?

Gamestudio.nl → stmko.nl/g1

GAMES MAKEN • Met GameStudio van Het Klokhuis kun je online een eigen game maken. De website werkt zeer intuïtief. Met kleine stapjes en steeds testen, heb je in mum van tijd een leuke game. Zo leren leerlingen de basis van gamedesign. Wanneer is een game leuk?

Toegang: Account nodig om games op te kunnen slaan.

* Laat de leerlingen aan het eind van de les elkaars game spelen, en laat ze een lijstje maken met positieve en negatieve punten.

Lestip: Laat de leerlingen eerst een game maken met maar één level. In vervollessen kunnen er meer levels worden toegepast.

Glogster.com

ONLINE EEN POSTER MAKEN • Met Glogster kun je online een poster maken met teksten, foto's, animaties en filmpjes. Er zijn veel 'graphics' die je kunt gebruiken. Maar je kunt ook eigen foto's uploaden en gebruiken. Met een account kun je de poster opslaan en eventueel delen met anderen.

Toegang: Account nodig om je poster op te slaan. Voor alleen het maken is dit niet nodig.

* Met een (betalend) edu-account is het mogelijk om in één keer 40 leerlingen toe te voegen.

Lestip: Laat de leerlingen zichzelf presenteren in een poster met foto's, filmpjes, muziek en teksten.

HetKlokhuis.nl

INFORMATIE ZOEKEN • Het Klokhuis is een televisieprogramma voor basisscholieren dat creatief, speels en helder uitleg geeft over de meest uiteenlopende onderwerpen. Op de website kun je alle Klokhuis-uitzendingen bekijken en diverse spelletjes doen.

Toegang: Account is alleen nodig om eigen games en sketches te bewaren, of vragen te stellen.

* Laat de leerlingen hun favoriete uitzending opzoeken en hun keuze toelichten.

Lestip: Onder 'Voor volwassenen' staat een speciaal tabblad 'Onderwijs' met lessuggesties.

Hyves.nl

PROFIEL AANMAKEN EN COMMUNICEREN • Hyves is een Nederlandse SNS (social network site). Gebruikers maken een profiel en hebben 'vrienden'. Ze plaatsen 'krabbels' (berichtjes) op andere pagina's, publiceren foto's en delen gadgets. Hyves is gratis, maar een betaald account is reclamevrij en geeft meer mogelijkheden.

Toegang: Account noodzakelijk.

* Maak een aparte Hyves als docent (naast je privé-Hyves) voor leerlingen en oud-leerlingen. Of maak een klassen-Hyves voor groep 7 of 8.

Lestip: Kijk eens naar het lessenpakket van Hyves. Hierin zitten 10 leuke lessen waarin Hyves centraal staat.

Krantenmaken.nl

KRANT MAKEN • Met de website Krantenmaken (van 'Nieuws in de klas') kun je zelf een krant maken. De layout is al klaar; je hoeft alleen maar je eigen teksten en foto's erin te zetten. Let op: de huidige versie is eigenlijk bedoeld voor het voortgezet onderwijs. Een versie voor het basisonderwijs is aangekondigd.

Toegang: Account nodig om gegevens op te kunnen slaan. De plaats waar je krant staat (URL) wordt gemeld per e-mail.

* Maak zelf eens een krant van een sportdag of de schoolreis. Leuk voor de ouders.

Lestip: Laat de leerlingen een krant maken waarin ze een specifiek onderwerp uitdiepen.

Kerpoof.com

STRIPVERHALEN MAKEN • Met de website Kerpoof kun je op een eenvoudig manier (strip)verhalen maken. Met simpele plaatjes, achtergronden en tekstballonnen komen de leerlingen al snel tot een verhaal. Het verhaal kan tot leven worden gebracht met figuren die bewegen en dingen kunnen zeggen.

Toegang: Account nodig om animaties op te kunnen slaan.
* Maak een aantal accounts aan, zodat je die zelf kunt beheren.

Lestip: Geef de leerlingen een creatieve schrijfpdracht en laat het resultaat omzetten in een online verhaal.

Linkbun.ch

MEERDERE WEBSITES IN ÉÉN KEER OPENEN • Met Linkbunch kun je tientallen websites invoeren en in één keer openen. Dat is handig als je in een keer alle websites wilt openen die je tijdens de les wilt laten zien. Ook kun je van deze verzameling websites een TinyURL maken en via een bericht op Twitter zetten.

Toegang: Registreren of inloggen niet nodig.

* Handig om in één keer al je websites te openen voor een les of presentatie.

Lestip: Laat de leerlingen een top 5 maken van websites die ze het liefst bezoeken en laat ze hun keuze toelichten. Bij hun presentatie gebruiken ze Linkbunch.

Lyricstraining.com

SONGTEKSTEN OEFENEN • Op de website LyricsTraining kun je songteksten oefenen door naar muziekvideo's te kijken en de ontbrekende delen van de teksten in te vullen. Per video kun je kiezen uit drie verschillende levels, waarbij steeds meer van de tekst is weggelaten.

Toegang: Account nodig om scores op te kunnen slaan.

* Leuk om met de klas op het digibord te doen.

Lestip: Kies een eenvoudig liedje en vertaal het met de klas. Daarna kan iedereen natuurlijk lekker meezingen.

Ipiccy.com

FOTO'S BEWERKEN • iPiccy is een website voor online foto-bewerking. De mogelijkheden zijn zeer uitgebreid (bijsnijden, verscherpen, kleuren aanpassen, contrast verbeteren, retoucheren, filters toepassen etc.) maar de site is wel in het Engels. Foto's die klaar zijn, kun je downloaden of delen met anderen.

Toegang: Registreren of inloggen niet nodig.

* Zorg dat je leuke foto's van de leerlingen hebt die ze zelf kunnen bewerken.

Lestip: Laat de leerlingen dezelfde foto op verschillende manieren bewerken.

Imagechef.com

KNUTSELEN MET FOTO'S • Met de (Nederlandstalige) website ImageChef kun je foto's bewerken, remixen, tekst toevoegen, mozaïeken maken enz. Talloze mogelijkheden om een leuke uitnodiging of poster te maken. De gebruikers (veelal jonge meiden) beoordelen elkaars foto's en geven commentaar op elkaars werk.

Toegang: Account nodig om foto's op te kunnen slaan.

* Maak een ImageChef-uitnodiging of een poster voor het kerstspel of de eindmusical.

Lestip: Laat de leerlingen een mozaïek maken over een onderwerp dat speelt in de klas.

Mindmeister.com

ONLINE MINDMAPPEN • Met MindMeister kun je online brainstormen door het maken van een 'mindmap'. Je start met een kernbegrip. Vervolgens kun je daar gerelateerde begrippen omheen zetten, waarna een soort woordenspin ontstaat. Zonodig kunnen er ook plaatjes en filmpjes worden toegevoegd.

Toegang: Account noodzakelijk.

* Gebruik het digibord om klassikaal te brainstormen.

Lestip: Laat de leerlingen in groepjes een mindmap maken over leuke dingen op internet. Startpunt: 'Leuk'. Uitsplitsen in aspecten. Dan voorbeelden bij de aspecten zoeken.

Mybee.nl

KINDERBROWSER MET WHITELIST • MyBee is een kinderbrowser die alleen toegang geeft tot leuke, spannende en leerzame websites, op basis van de leeftijd van het kind (tot 11 jaar). Of sites al dan niet geschikt zijn, wordt deels bepaald door een professionele redactie. Daarnaast speelt het oordeel van de ouders een belangrijke rol.

Toegang: Voor het downloaden van de browser hoeft je je niet te registreren. Voor het gebruik ervan moeten wel wachtwoorden gedefinieerd worden.

* Heel geschikt voor thuis! Aan te raden voor ouders.

Lestip: Praat met de leerlingen over sites die ze graag bezoeken. Maak er een top 5 van.

Jacksonpollock.org

SCHILDEREN ALS POLLOCK • Op JacksonPollock.org kun je spetterschilderijen à la Jackson Pollock maken. Een muis-klik geeft een andere kleur. Met de app (79 cent) is het nog veel leuker. Dan kun je door het kantelen van de iPhone of de iPad echte Pollock-druipers maken.

Toegang: Registreren of inloggen niet nodig.

* Resultaten bewaren kan door op Print Screen te drukken en dan op te slaan in een programma als Paint.

Lestip: Laat de leerlingen eerst een tekening maken à la Jackson Pollock en behandel daarna zijn schilderijen (of omgekeerd).

Jamstudio.com

MUZIEK EN BEATS MAKEN • Met JamStudio kun je muziek en beats maken. Bepaal de grondtoon, kies de bijbehorende akkoorden, zet ze op het muziekblad, instrumenten erbij en afspelen maar! Bekijk de YouTube help-video om te begrijpen hoe het werkt. De mogelijkheden en het resultaat zijn verbluffend.

Toegang: Account nodig om je mix op te kunnen slaan.

* Maak vooraf een paar schoolaccounts aan, zodat daar in de les geen tijd aan besteed hoeft te worden.

Lestip: Laat de leerlingen eerst wat oefenen en laat ze daarna een eigen ringtone maken.

Netwijs.nl

ZOEKMACHINE VOOR KINDEREN • Netwijs is een zoekmachine voor kinderen met informatie, filmpjes en spelletjes. Er zijn leeftijdsgebonden niveaus en verschillende categorieën, zoals biologie, geschiedenis e.d.

Toegang: Om te zoeken heb je geen account nodig. Om lessen toe te wijzen aan leerlingen heb je een betalend account nodig.

* Met een betalend account heb je toegang tot kant-en-klare digitale lessen.

Lestip: Onder het kopje 'leerspellen' staan veel educatieve spellen op het gebied van taal, rekenen, biologie e.d.

Nieuwsquiz.nl → stmko.nl/n2

ACTUALITEIT BEHANDELEN • De Nieuwsquiz (onderdeel van Nieuwsindegklas.nl) biedt maandelijks een quiz van twaalf vragen over de actualiteit. Vaste onderdelen zijn onder andere: nieuwswoorden, spotprenten, infographics en koppen. De quiz test nieuwskennis en tekstbegrip.

Toegang: Je moet je abonneren om de nieuwsquiz te ontvangen.

* Er zijn twee niveaus bij de nieuwsquiz. Bepaal zelf welk niveau geschikt is voor de leerlingen.

Lestip: Laat de leerlingen in groepjes een eigen nieuwsquiz ontwerpen. Vervolgens moeten de leerlingen elkaars quizzen maken.

Onlineklas.sudoku4kids

→ stmko.nl/o1

SUDOKU'S MAKEN • Met Sudoku4kids (onderdeel van 'Onlineklas.nl') kun je sudoku's maken: met cijfers, letters of plaatjes, op drie niveaus van moeilijkheid. De website waarschuwt: "Werkt alleen met Explorer" maar dat valt best mee. Waarschijnlijk is bedoeld: "Flash benodigd".

Toegang: Registreren of inloggen niet nodig.

* Maak eens een sudoku met plaatjes die te maken hebben met de muziekles (of een andere les).

Lestip: Laat de leerlingen zelf een sudoku maken. Laat ze vervolgens elkaars sudoku invullen.

Odosketch.com

AQUARELLEN MAKEN • Odosketch is een website waarmee je aquarelachtige tekeningen kunt maken. Opvallend is de minimalistische interface: een leeg vel aquarelpapier, en een werkbalkje waarmee je kleuren en kwastdiktes kunt kiezen. Meer is het niet. Maar het werkt!

Toegang: Account nodig om je tekeningen op te kunnen slaan.

* Om de tekening te printen kun je PrintScreen gebruiken.

Lestip: Laat de leerlingen eerst kijken wat de mogelijkheden zijn en zet ze daarna creatief aan het werk.

Pinterest.com

PRIKBORD MAKEN • Pinterest is een online prikbordsite voor afbeeldingen en filmpjes. Je kunt verschillende prikborden voor verschillende onderwerpen aanmaken, en delen met anderen. Ook kun je een mooie afbeelding van iemand anders op je eigen prikbord prikken.

Toegang: Alleen een account nodig om prikborden te kunnen maken, niet om ze te bekijken.

* Er zijn prachtige prikborden over de meest uiteenlopende onderwerpen. Bekijk ze eens!

Lestip: Geschiedenisonderwijs – Laat de leerlingen een prikbord maken over een periode in de geschiedenis.

Prezi.com

PRESENTATIES MAKEN • Prezi is een website om flitsende presentaties te maken met tekstjes, plaatjes en filmpjes. Met een gratis account zijn je prezi's direct openbaar. Met een edu-account kun je kiezen voor een open of een gesloten presentatie. Een mooi alternatief voor Powerpoint!

Toegang: Alleen een account nodig om prezi's te kunnen maken, niet om ze te bekijken.

* Maak een edu-account voor school. Dan kun je presentaties ook 'op privé zetten'.

Lestip: Laat de leerlingen een eenvoudige presentatie maken over de wijk waarin ze wonen.

Repudo.com

VOORWERPEN VERSTOPPEN • Repudo is een Nederlandse app (voor de iPhone) waarmee je digitale objecten in 'de echte wereld' kunt achterlaten. Je legt bijvoorbeeld een boodschap in het buurthuis, gericht aan een klasgenoot. Die moet daadwerkelijk naar die locatie gaan om de boodschap op te pakken.

Toegang: Je hebt een account nodig en je moet de app downloaden.

* Vertel de leerlingen over de commerciële toepassingen, zoals gratis kopjes koffie, of kaarten voor een concert.

Lestip: Laat de leerlingen een speurtocht maken langs 'landmarks' rond de school.

Rollip.com

FOTO-EFFECTEN MAKEN • Met Rollip kun je verschillende effecten aan foto's toevoegen. Kies eerst het effect dat je wilt hebben. Vervolgens moet je de foto uploaden, waarna het effect wordt toegepast. De bewerkte foto kun je online delen, of opslaan op je computer.

Toegang: Registreren of inloggen niet nodig.

* Zorg dat er leuke foto's van de school, de klas en/of leerlingen beschikbaar zijn.

Lestip: Laat de leerlingen de verschillende effecten uit proberen.

Spotify.com

MUZIEK ZOEKEN EN BELUISTEREN • Spotify is een dienst die streaming muziek aanbiedt via internet. Dus zonder het bestand op te slaan op je computer. Je moet wel eerst de Spotify-speler downloaden en installeren. Bij het gratis account krijg je reclame, en mag je maximaal 20 uur muziek per maand beluisteren.

Toegang: Account noodzakelijk.

* Ga eens op zoek naar populaire muziek uit China of Japan.

Lestip: Laat de leerlingen lijstjes maken met nummers die met elkaar te maken hebben.

Symbaloo.nl

PERSOONLIJKE STARTPAGINA MAKEN • Met Symbaloo kun je een persoonlijke startpagina maken met behulp van gekleurde blokjes. Aan ieder blokje koppel je je favoriete website. Als je op een andere computer werkt, kun je inloggen op je Symbaloo-pagina en heb je toegang tot je favoriete websites.

Toegang: Account noodzakelijk.

* Maak een startpagina als docent, en deel die met je collega's. Zoek op de site van Symbaloo; er zijn ook veel standaardpagina's die je kunt gebruiken.

Lestip: Laat de leerlingen een eigen startpagina maken die ze ook thuis kunnen gebruiken.

Qurify.com

QR-CODES GENEREREN • Op Qurify kun je QR-codes genereren: het blokjesalternatief voor barcodes, waarmee je tekenreeksen leesbaar kunt maken voor smartphones. Bijvoorbeeld: e-mailadressen, contactinformatie (vCards), agenda-afspraken of URL's (webadressen).

Toegang: Registreren of inloggen niet nodig.

* Zorg voor één of twee smartphones of iPads om de QR-codes te kunnen lezen.

Lestip: Laat leerlingen QR-codes zoeken in de krant en kijk wat ze voor hen kunnen betekenen. Laat ze daarna zelf QR-codes aanmaken.

Quizlet.com

FLITSKAARTEN (LEERHULPJES) MAKEN • Op Quizlet kun je flitskaarten maken als leerhulp. Zo kun je kaarten maken voor woorden, sommen, geschiedenis, landen enzovoorts. Als je een set kaarten hebt gemaakt, kun je verschillende soorten tests of spelletjes met de kaarten doen. Je kunt ook flitskaarten van anderen gebruiken.

Toegang: Account noodzakelijk.

* Binnen Quizlet kun je op verschillende manieren de flitskaarten gebruiken.

Lestip: Verzin samen met de leerlingen welke flitskaarten ze zouden kunnen gebruiken. Verdeel de klas in groepjes en zet ze aan het werk. Hierdoor krijg je veel flitskaarten die door iedereen gebruikt kunnen worden.

• groep 4

Tafeltrainer Junior → stmko.nl/t1

TAFELS OEFENEN • Met de app Tafeltrainer Junior kun je de tafels van 1 tot 10 oefenen. Er kan gekozen worden tussen veel of weinig sommen en welke tafels er geoefend moeten worden. De app is heel kleurrijk en goed gemaakt. Voor nog meer uitdaging zijn er: de Tafeltrainer en Tafeltrainer+.

Toegang: Eerst de (gratis) app downloaden.

* Vertel de leerlingen dat deze app gemaakt is door een 11-jarige jongen die zelf moeite had met de tafels.

Lestip: Laat de leerlingen een filmpje over Puck zien, die de app gemaakt heeft. Zoek op 'puck tafeltrainer' op YouTube.

Twitter.com

KENNIS EN BELEVENISSEN UITWISSELEN • Op Twitter plaats je berichtjes van max. 140 tekens (tweets) waarin je vertelt wat je aan het doen bent of wat je bezighoudt. Anderen kunnen dat lezen en erop reageren (in het openbaar, of via een privébericht). Onderwerpen geef je aan met een hashtag, bijvoorbeeld '#verliefd'.

Toegang: Account noodzakelijk.

* Houd er rekening mee dat iedereen kan lezen wat je vertelt. Tenzij je je tweets beveiligt.

Lestip: Doe een quiz via Twitter. Wie als eerste het goede antwoord geeft, heeft een punt.

Uitzendinggemist.nl

TV-PROGRAMMA'S TERUGKIJKEN • Op Uitzending Gemist kun je tv-programma's van de publieke omroep (Ned. 1, 2 en 3) terugkijken. Er zijn speciale knoppen voor Z@pp kinderen 6-12 jaar en Z@pplin kinderen 2-5 jaar. De commerciële omroepen (RTL, SBS etc.) hebben eigen varianten van Uitzending Gemist.

Toegang: Registreren of inloggen niet nodig.

* Handig om de uitzending vóór de les even op te zoeken en alvast klaar te zetten.

Lestip: Bespreek het concept 'tv'. Wat is een tv-programma eigenlijk? Wie betaalt het? (Behandel publiek/commercieel.) Wat zijn de verschillen tussen zenders? Waarom is tv-maken zo duur? Welke tv-beroepen zijn er?

Uploaderbox.com

GROTE BESTANDEN VERZENDEN • Met de website Uploaderbox kun je omvangrijke bestanden verzenden (die te groot zijn om als e-mailbijlage te verzenden). De bestanden blijven 30 dagen online beschikbaar, maar je kunt ze ook zelf verwijderen. Gelijksortige websites zijn WeTransfer.com en YouSendit.com.

Toegang: Account niet noodzakelijk. Maar mét een account heb je meer mogelijkheden.

* Ook handig als je veel foto's wilt versturen. Pak ze eventueel eerst in in een zipfile.

Lestip: Laat de leerlingen eens een bestand naar zichzelf sturen. Zo krijgen ze hier handigheid in.

Veengle.com

YOUTUBE-COMPILATIES MAKEN • Met de website Veengle kun je compilaties van YouTube-filmpjes (of delen daaruit) maken. Stap 1: zoek een clip en kies 'Open video editor'. Stap 2: geef starttijd en stoptijd, en kies 'Add to my compilation'. Herhaal stap 1 en 2. Stap 3: kies 'Preview' en bewaar de compilatie.

Toegang: Account noodzakelijk.

* Je kunt je ook beperken tot knippen, zodat je een YouTube-filmje precies kunt laten starten en stoppen waar je wilt.

Lestip: Laat de leerlingen een filmje maken van een populaire artiest, die steeds hetzelfde nummer zingt op verschillende manieren.

Voki.com

SPRAAKANIMATIES MAKEN • Voki is een grappige online tool waarmee je een personage maakt dat je kunt laten spreken met je eigen stem, of stukjes tekst kunt laten voorlezen. Het eindresultaat kun je afspelen, of doorsturen naar iemand anders, of op je eigen website zetten.

Toegang: Account nodig om Voki's op te kunnen slaan en aan te passen.

* Je kunt ook je eigen stem opnemen en laten afspelen.

Lestip: Laat de leerlingen hun top 5 van dingen die ze doen, omzetten in een Voki-poppetje.

YouTube.com

FILMPJES DELEN • YouTube is een gratis website met miljoenen filmpjes, variërend van muziekvideo's tot instructievideo's en familiefilmpjes. Iedereen kan een filmpje online zetten. YouTube is een van de populairste websites onder kinderen en jongeren.

Toegang: Alleen een account nodig om filmpjes te uploaden, niet om ze te bekijken.

* Tip 1: maak een account aan met favorieten. Tip 2: zet de veiligheidsmodus aan (onderaan het scherm).

Lestip: Organiseer een YouTube-festival in de klas.

Iedereen noemt zijn favoriete YouTube-filmje. Bekijk de filmpjes op het digibord. Laat de leerlingen stemmen om het mooiste/leukste filmpje te bepalen.

Yurls.net

FAVORIETEN (BOOKMARKS) DELEN • Yurls is een gratis online tool waarmee je favorieten (bookmarks, oftewel webadressen om te onthouden) kunt verzamelen, ordenen, en delen met anderen. Je kunt zelf bepalen wat openbaar is en wat privé moet blijven. Leerlingen kunnen overal bij hun pagina, dus op school én thuis.

Toegang: Account nodig om een Yurls-pagina te maken en te onderhouden.

* Ga op zoek naar een Yurls-pagina die je leuk vindt en kopieer leuke verwijzingen naar je eigen pagina.

Lestip: Maak een gezamenlijke Yurls-pagina voor de hele klas.

Zimmertwins.com

STRIPANIMATIES MAKEN Met Zimmer Twins kun je animaties met stripfiguren maken. Je kunt ze laten lopen, praten en bewegen. Een prima manier om kinderen te leren hoe je een (filmisch) verhaal kunt vertellen. De website is wel in het Engels.

Toegang: Account nodig om animaties op te kunnen slaan.

* De mogelijkheden zijn zeer uitgebreid. Beperk daarom de keuzes voor de leerlingen.

Lestip: Laat de leerlingen een eenvoudige stripanimatie maken.

Zooburst.com

3D POP-UP-BOEK MAKEN • Met ZooBurst kun je online een interactief 3D pop-up-boek maken met zowel bestaande afbeeldingen als eigen plaatjes. In de 'augmented reality mode' (webcam benodigd) komt het boek los van het scherm en kun je het bedienen met simpele gebaren.

Toegang: Alleen een account nodig om boeken op te slaan, niet om ze te bekijken.

* Zoek op YouTube naar voorbeelden van 'augmented reality'.

Lestip: Laat de leerlingen een verhaaltje schrijven over hun lievelingsdier.

Wix.com

WEBSITE MAKEN • Wix is een website waarmee je gemakkelijk en snel een eigen website kunt maken. Zonder verstand van programmeren kun je door middel van 'drag & drop' (slepen en laten vallen) een website bouwen. Gratis, en 'search engine friendly' (geoptimaliseerd voor vindbaarheid).

Toegang: Je hebt een (gratis) account nodig om je website te maken, te wijzigen en te publiceren.

* Een betaald account geeft minder reclame.

Lestip: Kijk met de leerlingen eens naar websites. Wat moet er zoal ontstaan? Laat ze eerst een mooie website knippen en plakken op grote vellen papier, vóór ze zelf een echte site gaan maken.

WikiKids.nl

WIKIPEDIA VOOR KINDEREN • WikiKids is de kindervariant van de grote Wikipedia. Op de site vind je algemene, onafhankelijke en actuele informatie. Iedereen kan pagina's aanmaken, wijzigen of aanvullen. De teksten worden gecontroleerd door vrijwilligers.

Toegang: Alleen een account nodig om artikelen toe te kunnen voegen, niet om ze te lezen.

* Bekijk de video op Leraar24.nl over het gebruik van WikiKids in de klas.

Lestip: Laat de leerlingen eerst iets zoeken op WikiKids, en laat ze daarna een eigen pagina maken.

Xtranormal.com

ANIMATIEFILMPJES MAKEN • Met de website Xtranormal kun je op een eenvoudige manier zelf animatiefilmpjes maken. Je kiest eerst een thema, dan de acteurs, het geluid en wat ze moeten zeggen. De preview mode is gratis; opslaan kost punten. Met een gratis account heb je maar weinig punten.

Toegang: Je moet een (gratis) account aanmaken. Voor meerdere filmpjes moet je een betaald account nemen.

* Bij een betaald account is de kwaliteit beter. Je kunt ook kiezen voor een edu-account.

Lestip: Laat de leerlingen oefenen met het maken van een kleine animatie waarin ze zichzelf voorstellen.

X-streamradio.nl → stmko.nl/x2

RADIOGRAMMA'S BELUISTEREN • Met XstreamRadio kun je meer dan 1.000 radiostations beluisteren via internet, waaronder 100 Nederlandse stations. Let op: de benodigde (gratis) software is alleen geschikt voor Windows en maakt gebruik van Windows Mediaplayer (versie 9.0 of hoger).

Toegang: Eerst de (gratis) software downloaden. Alleen voor Windows.

* Met de gratis XstreamRadio-software kun je ook programma's opnemen.

Lestip: Bespreek het concept 'radio'. Wat is een radioprogramma eigenlijk? Wie betaalt het? (Behandel publiek/commercieel.) Wat zijn de verschillen tussen zenders? Wat doet een DJ? Wat is talkradio?

begrippenlijst

App

Afkorting voor de term applicatie. Een (computer)programma dat je kunt installeren en gebruiken op een smartphone of een tablet, zoals de iPad.

Augmented reality

Bij 'augmented reality' zorgt computersoftware ervoor dat digitale informatie wordt toegevoegd aan de echte wereld. Zo kun je bijvoorbeeld met een aantal smartphones de camera gebruiken om een gebouw te filmen. Er kan dan bijvoorbeeld informatie in beeld verschijnen over dat gebouw. Je komt het ook tegen in games en musea.

Bloggen

Een openbaar dagboek bijhouden op internet. Het is een handige manier om je schrijftalent of je kennis over iets aan veel mensen te laten zien. Iemand die een blog schrijft, wordt een blogger genoemd.

Browser

Een browser is een computerprogramma waarmee je het internet op kunt, zoals Internet Explorer, Firefox en Safari.

Chatten

Kletsen op internet. Bijvoorbeeld via MSN, Habbo of online games. Het woord komt van het Engelse werkwoord 'to chat' dat babbelen of kletsen betekent.

Downloaden

Software, plaatjes, films, muziek of andere bestanden van internet halen. Bij uploaden zet je juist zelf dingen op internet. Pas wel op, want er zit vaak auteursrecht op muziek, foto's, films en teksten, maar het downloaden voor eigen gebruik wordt toegestaan.

E-book

Elektronische boeken die je kunt lezen op een speciale reader. E-books download je via internet.

Embedden

Op internet is heel veel 'content' (inhoud van een website) te vinden. Sommige van deze content kun je doorsluizen naar een andere website. Je kunt bijvoorbeeld een filmpje van YouTube op je eigen website of op Facebook plaatsen (embedden).

Embodied learning

Leren door fysieke beweging.

Flipcamera

Kleine, eenvoudige camera. Het filmmateriaal kun je makkelijk op een computer zetten met de USB-stick die uit de camera 'flipt', als je een knopje indrukt.

Follower

Een persoon die jouw Twitterberichten graag leest, kan zich bij je aanmelden als 'follower' (volger).

Google Docs

Deze webdienst maakt het mogelijk om met meerdere personen tegelijk aan een document te werken. Het document staat online (in de 'cloud').

Hashtag

De term wordt veel gebruikt op Twitter. Door een woord een hashtag te geven, kun je alle berichten over een bepaald onderwerp vinden. Bijvoorbeeld: #socialmedia.

iPod

Een iPod is een draagbare muziek- en mediaspeler van Apple. De iPod is ontworpen om gecompriëerde audiobestanden af te spelen en is succesvol

geworden over de hele wereld door zijn eenvoudige ontwerp en bediening. Alle modellen van de iPod (op de Shuffle na) hebben een beeldscherm om de gebruiker te tonen welk nummer wordt afgespeeld of om door menu's te bladeren. De latere generaties kunnen ook video afspelen, foto's tonen of gebruikt worden om spelletjes te spelen. (Bron: Wikipedia)

Liken

Als je iets leuk vindt op Facebook, kun je dat anderen laten weten door op het 'like'-knopje (duim omhoog; 'vind ik leuk') klikken. Daarvan verschijnt een korte melding op je eigen Facebookprofiel. Er zijn ook websites waar je via deze knop de inhoud kunt 'liken'.

Lipdub

Een lipdub is een geplaybackte videoclip, die is gefilmd door leerlingen in hun eigen school. Het filmpje wordt in één keer opgenomen, dus van begin tot einde, zonder te stoppen met filmen.

Mediawijsheid

Mediawijsheid is alle kennis en vaardigheden en de mentaliteit die mensen nodig hebben om bewust, kritisch en actief mee te doen in de wereld van vandaag en morgen, waarin media een bepalende hoofdrol spelen. (Bron: Raad voor Cultuur)

Mindmap

Je begint met een kernbegrip. Vervolgens kun je daar gerelateerde begrippen omheen zetten, waarna een soort woordenspin ontstaat. Je kunt er ook plaatjes en filmpjes aan toevoegen. Mindmappen is een manier om ideeën en associaties visueel weer te geven.

MSN

Een populair chatprogramma, dat al een tijdje een nieuwe naam heeft: Windows Live Messenger. Veel mensen blijven chatten via deze software gewoon MSN'en noemen.

Netiquette

Ongeschreven regels over hoe je je moet gedragen op internet.

Pinterest

Pinterest is een online prikbordsite voor afbeeldingen en filmpjes. Je kunt verschillende prikborden voor verschillende onderwerpen aanmaken, en delen met anderen. Ook kun je een mooie afbeelding van iemand anders op je eigen prikbord prikken ('pinnen').

Podcast(en) en vodcasten

Een podcast is een geluidsbestand dat je van internet haalt en later kunt beluisteren. De naam podcast komt van 'podcasting' (iPod & *broadcasting*). Podcasten houdt in dat je het audiomateriaal dat je hebt opgenomen en op internet hebt gezet, uitzendt. Gaat het om videomateriaal, dan heet het 'vodcasten'.

Privacy

Internet en privacy gaan niet goed samen. Op internet is vaak veel over mensen te vinden, waardoor je goed moet opletten wat je wel en niet over jezelf vertelt op forums en sites als Hyves. Rare foto's en berichten kunnen je heel lang achtervolgen.

QR-code

De QR-code is vergelijkbaar met de streepjescode. Door deze code te scannen kun je allerlei informatie tot je nemen. Je kunt de code bijvoorbeeld scannen met je mobiele telefoon.

Smartphone

Een smartphone ('slimme telefoon') is een mobiele telefoon die daarnaast ook werkt als een handcomputer. Je kunt via een aanraakscherm o.a. e-mailen, internetten, foto's/filmpjes maken en uitwisselen, muziek/spelletjes/apps downloaden en gebruiken, en bestanden uitwisselen met je eigen computer. Populaire smartphones zijn de iPhone, Blackberry en HTC.

Sociale media

Ook wel sociale netwerken genoemd. Internetgebruikers over de hele wereld staan op deze manier met elkaar in verbinding en kunnen alles te allen tijde met elkaar delen. Voorbeelden van sociale media zijn Facebook, Hyves, Pinterest, Twitter en YouTube.

Tablet

Een tablet is een draagbare computer met een aanraakgevoelig scherm. Dit aanraakscherm wordt gebruikt als invoerapparaat voor de tablet. Door middel van een 'on screen' toetsenbord en vingerbewegingen kan de tablet gebruikt worden voor video, foto's, tekstverwerking, spelletjes, internet en andere toepassingen. De tablet, zoals de iPad, is een relatief nieuwe computervorm die tussen de smartphone en de laptop in zit. (Bron: tabletguide.nl)

Tool

Een tool is een term die gebruikt wordt voor hulpprogramma's die bepaalde handelingen voor een gebruiker makkelijker maken of helemaal overnemen. (Bron: Computerwoorden.nl)

Twitter

Op de website Twitter plaats je berichtjes van max. 140 tekens (tweets) waarin je vertelt wat je aan het doen bent of wat je bezighoudt. Anderen kunnen dat lezen en erop reageren (in het openbaar, of via een privébericht). Onderwerpen geef je aan met een hashtag, bijvoorbeeld '#verliefd'. 'Twitter' betekent kwetteren in het Engels, daarom is het logo van Twitter een vogel.

URL

Het adres of de domeinnaam van een specifieke website of bestand op internet.

Web 2.0

Web 2.0 houdt in dat gebruikers niet meer alleen de informatie op internet consumeren, maar deze ook zelf uploaden: ze bepalen de inhoud (content) zelf. Het gaat om de interactie.

WhatsApp

WhatsApp is een app voor (bijna alle) smartphones. Met Whatsapp Messenger, de volledige naam, kunnen gebruikers via hun internetverbinding berichten naar elkaar versturen. Whatsappen is dus een soort chatten.

Wiki

Een wiki is een website waarop bezoekers zelf op een eenvoudige manier informatie kunnen toevoegen of aanpassen. Er is één gezamenlijke tekst (soms met plaatjes) die door alle deelnemers wordt onderhouden. Het idee is dat de kwaliteit van de informatie toeneemt wanneer iedereen wordt aangemoedigd het zelf te verbeteren. (Bron: Leren.nl)

YouTube

Een enorm populaire site met alleen maar filmpjes die iedereen kan uploaden om te delen met vrienden, familie en de rest van de wereld. Je vindt er tv-programma's, muziekvideo's, trailers van bioscoopfilms en heel veel filmpjes van mensen die iets voor een camera laten zien en horen. Succesvolle filmpjes worden vaak miljoenen keren bekeken en er zijn zelfs mensen beroemd geworden dankzij YouTube ('tube' betekent tv-beeldbuis).

Yurls

Yurls is een gratis online tool waarmee je favorieten (bookmarks, oftewel webadressen om te onthouden) kunt verzamelen, ordenen, en delen met anderen. Je kunt zelf bepalen wat openbaar is en wat privé moet blijven. Leerlingen kunnen overal bij hun pagina, dus op school én thuis.

Deze begrippenlijst is deels afkomstig van Mediawijzer.net.

Mediawijzer.net heeft tot doel mediawijsheid in Nederland te bevorderen. Mediawijzer.net is een netwerkorganisatie waarin meer dan 600 organisaties, bedrijven en instellingen op het gebied van mediawijsheid zich hebben verenigd. De netwerkpartners bieden voorlichting, lesmateriaal, workshops, handboeken, projecten en doen onderzoek naar mediawijsheid onderwerpen. Mediawijzer.net wordt aangestuurd door vijf toonaangevende organisaties op het gebied van mediawijsheid: ECP (platform voor informatiesamenleving), Kennisnet (expertisecentrum voor ICT in het onderwijs), Nederlands Instituut voor Beeld en Geluid, NTR (omroeporganisatie) en het Sectorinstituut voor Openbare Bibliotheken (SIOB).

Informatie over mediawijsheid voor professionals is te vinden op www.mediawijzer.net.

Voor de meest actuele thema's rondom mediawijsheid kan iedereen terecht op www.mediawijsheid.nl.

index

- 1%CLUB 19, 21
- 3D pop-up-boek maken 104
- 3D-scanner 51
- Abcya 98
- actie 19
- ADHD 16, 28
- administratiesystemen 96
- ambassadeurs 7
- Android 37
- Andromo 37
- animaties maken 100, 105
- Animoto 77, 98
- app 35-37, 102-103, 106
- App Noot Muis, onderzoek 110
- Audacity 71
- audio-opnamen 71
- augmented reality 104, 106
- autisme 53
- Barbaren, De 81
- Baricco, Alessandro 81
- Bastion, basisschool Het 63
- Beartravel, reisbureau 14-15
- Beekvliet, basisschool De 47
- België 31, 55
- Berg, Margreet van den 49, 89
- Bingobaker 99
- Bitstrips 99
- Blackle 60
- bloggen 17, 31-33, 44, 67, 87, 106
- Blogger 32-33
- Bolder, Jolanda 47
- bookmarks delen 104
- Bos, Timon 63
- Bottema, Jeroen 89
- browser 60, 106
- Bruijn, Mandy de 71
- buitenland 75
- burgerschap 7
- camera 44, 52, 64, 88, 99
- chatfunctie 23
- chatkanaal 59
- chatten 98, 106
- Chogger 99
- Cinekid 45
- Clipsvoorzijheid 99
- communicatie 91, 95, 100
- communicatiekanaal 31, 55
- computervaardigheden 76, 84
- Contact! 110
- Contactfonds 49
- copyright 16, 23, 69
- Creative Learning Lab 45, 51
- creativiteit 3-4, 9, 21, 29, 32, 37, 43, 51, 53, 56, 71, 77, 81
- cyberpesten 61, 65
- Daltononderwijs 51
- Das, Elke 22
- De Bruyckere, Pedro 89
- didactische methodes 87
- digibord 24, 28, 31, 52, 60, 72
- digitaal pesten 61, 65
- digitaal prikbord 33
- digitale kansen 4, 110
- digitale talenten 61
- digitale vaardigheden 49, 68
- Dijk, OBS De 39
- Diplomamaker 98
- discussiëren 95
- documentaire 45
- documentaires maken 79
- doorzettingsvermogen 44, 71
- downloaden 106
- Dr. Bosschool 43
- Dropbox 98
- Duymaer van Twist, Nadine 19
- DWDD 79
- e-book 35, 106
- e-learning 89
- e-tools 59
- Ebuddy 98
- edublog 33
- edublogger 49, 89
- educatieprogramma's 45
- educatieve spellen 101
- embedden 24, 106
- embodied learning 52-53
- Engels 16, 19, 57, 83
- Es, PCBS De 35
- ethische dilemma's 95
- evaluatie 11, 73
- Evernote 98
- Excel 15
- experiment 53, 80
- EYE 45
- faalangst 28
- Facebook 8, 25, 38-40, 51, 68, 91-93
- filmen 20, 43-45, 64, 76, 79, 87, 98
- filmfestival 79
- filmpjes 24, 27, 39, 41, 63, 65, 73
- financiële middelen 52
- financiering 36, 49, 72
- Flickr 24, 41, 55, 99
- flipcamera 106
- follower 106
- forum 39, 95
- foto's 24, 27, 33, 39, 41, 51, 76, foto's bewerken 99, 101-102
- fotostrip 77, 99
- Foursquare 55
- Franciscus, KBS 67
- Frans 16
- Frisse Blik, Stichting De 45
- Funny.pho.to 99
- gamedesign 99
- games 79, 99
- Gamestudio 99
- geluidsopnamen 76
- geschiedenisles 17, 57, 59
- Glogster 16, 77, 99
- goed doel 4, 19-21
- Google Alert 93
- Google Docs 106
- Google Earth 51
- Google Street View 16
- Gouden Apenstaartverkiezing 110
- Grandin, Temple 53
- graphics 99
- Groeigras 31
- groepsbinding 56, 67, 79, 83
- Halte, basisschool De 55
- Han, Byung-Chul 81
- Handboek Mediawijsheid op School 7, 11, 110
- handleidingen 73
- hashtag 17, 106
- Heath, Chap en Dan 85
- Heide, Brigitte van der 75
- Hendrixx, Maarten 55
- Hermsen, Joke J. 81
- Herold, Cameron 53
- HetKlokhuis.nl 100
- Hollywood in de Klas 45
- homevideo's 63
- Hooiberg, basisschool De 71
- huiswerk 31, 36, 55
- Humme, Linda 27
- Hyves 8, 19, 24, 40, 43, 60, 67-69, 100
- Hyveslespakket 69, 100
- IB'er 48, 95
- ICT 4, 15, 28, 31, 49, 65, 83
- ICT-stimulator 83
- identiteit 6, 9, 93
- IDFA 45
- Imagechef 101
- imago 7, 91
- iMovie 44
- informatie zoeken 100
- informatie-uitwisseling 9, 75
- informatiestromen 81
- Innofun 89
- innovatie 83
- inspiratie 81
- instructies 65, 87
- instructievideo's 27, 104
- interactie 7-8, 92-93
- intern begeleider 48, 95
- interviewen 17, 57, 71, 73
- interviewles 73
- interviews 43, 76
- intranet 25
- iPad 37
- iPhone 35, 52
- Ipiccy 101
- iPod 34, 106
- Jacksonpollack.org 101
- Jamstudio 101
- Jeugd Is Tegenwoordig, De 89
- Jeugdjournaal 44, 64
- Jongbloed, Frank 83
- jongerenonderzoeker 89
- Jozefschool, St. 91
- Karssenbergh, Willem 89
- Keerkring, SBO De 87
- kennisdeling 87
- kennissuitwisseling 7
- Kerpoof 100
- Kesselring, Marcel 89
- kinderbrowser 101
- Kinderen en nieuwe media 110
- Klaasse, Erwin 59
- klankgebarenmethode 87
- klasblog 41
- KlasseContact 47
- klassen-Hyves 100
- klassenaccount 55
- klassenblog 10
- klassenouder 39
- klassenpagina 67
- klassenwebsite 23
- Kleine Beer, OBS De 15
- kleuters op internet 110
- Klik en Klaar, onderzoek 110
- Klokhuis, tv-programma 100
- Kloosterman, Sipke 89
- knipselarchief 98
- knutselen met foto's 101
- krant maken 100
- Krantenmaken.nl 100
- kunst 17, 33
- Kuyt, Sanne 43
- Learning Circle 75
- Leek, Mark 95
- leergemeenschap 75
- leerkrachtenteam 83
- leerlingenaantal 91
- leerlingenwerving 92
- leerlingvolgsysteem 96
- Lente in het Onderwijs 89
- lesmateriaal 87-88
- lesmethodes 95
- liken 106
- Linkbun.ch 100
- LinkedIn 95-97
- Linoit 59
- lipdub 43-45, 106
- luisterboekje 84
- Lyticstraining 100
- Maathuis, Jip 4
- Manssen, André 89
- MaxClass 25

media maken 9, 73
Media Masters 68
media-dieet 79
mediagebruik 79-80
MediaMachtig, stichting 49
mediamakers 110
mediaopvoeding 32, 110
mediaproductent 4
mediaweek 77
mediawijsheden 6, 9, 20, 31-32, 49, 64, 68, 76-77, 110
meningsvorming 99
microfoon 47
Mijn Kind Online 6, 19, 21, 79, 110
mindmap 23, 51, 101, 106
Mindmeister 101
Mitra, Sugata 53
mobiele telefoon 20, 27, 72, 79
moderator 95
Montage 16
monteren 71, 104
Movie Maker 44, 64, 88
Movies that Matter 45
MSN 32, 98, 106
muziek 43, 71, 98, 101-102
muziekvideo's 43, 100, 104
Mybee 101
natuur 33
netiquette 32, 69, 106
netwerk 7, 95
Netwijs 101
New Kids on the Web 65, 110
Nicolaasschool, St. 27
nieuwe media 36, 51, 88
Nieuwsquiz 101
Odosketch 102
ondernemen 53
onderwijsadviseur 88
onderwijsassistent 48
onderwijsblog 33, 49, 87, 89
onderwijsgek.nl 87
onderwijskundige 36, 89
onderwijsmethode 51
onderwijsomgeving 83
onderwijsondersteuning zieke leerlingen, consulent 48
onderwijstwitteraars 89
onderwijsvernieuwing 53, 65
onderwijsvisie 53
onderwijswetenschapper 53
onderzoeken 75
online gedrag 67
oorkonde maken 98
Op 't Hof, OBS 59
Osch, Marieke van 36, 89
ouderbetrokkenheid 7, 39-41, 77
ouderparticipatie 2.0 41
ouders 8, 25, 32, 36, 39-40, 47, 51-52, 64, 68, 77, 92, 110
Palsrok, Gijs 57
ParnasSys 96
Pas op je portemonnee 110
PBworks 24
pesten 21, 63, 69
peuters op internet 110
Picasa 41
Pikikids 77
pinboard 33
Pinterest 17, 33, 102, 106
plusleerlingen 27
podcast(en) 71, 106
Pollock, Jackson 101
Poseidon, basisschool 51
poster maken 16, 99, 101
pr-beleid 91
prentenboek 16, 35, 72, 83
presentaties 41, 51, 61, 75, 83, 100, 102
presenteren 64
Prezi 61, 102
prikbord 17, 33, 102, 106
privacy 9, 91, 106
privéleven 56, 67
profileren 7-9
Publisher 16
QR-codes 27-29, 103, 106
Quizlet 103
Quizrevolution 17
Qurify 28, 103
radio 105
radio-interview 20
radio maken 71
reclame 33
reisbureau Beartravel 14-15
rekenen 21, 28, 31, 35, 52, 103
reportage maken 45
Repudo 102
Robinson, Ken 53
Rollip 102
Rubens, Wilfred 89
samenmediamaken.nl 77
samenwerken 71, 75, 77, 95
samenwerkingsverbanden 96
SBOwerkverband 95
scannen 27
Schepper, Bernadette de 91
Schmeier, Marcel 87
schoolbeleid 92
schoolprofiel 51
schoolprofilering 7, 9, 91
schooltelevisiekanaal 41
schoolwebsite 39, 51, 92
script 71
Skype 19, 61
Slideshare 41
smartphone 35, 84, 107
Sociaal met Media 19, 21
Social Media Wijs 45
sociale media 4, 8, 19-21, 43-44, 93, 107
sociale mediagebruik 17
sociale mediaplan 6, 11
Soetaert, Ronald 81
software 60
songteksten oefenen 100
speciaal basisonderwijs 76, 88, 95
spelletjes 35, 100
spelletjes-app 37
Spits, Roel 51
Spotify 102
spraakanimaties maken 104
stappenplan 6
Stil de Tijd 81
Storyjumper 16
storyphones 51
stripanimaties 100, 104
stripverhaal maken 99-100
sudoku's maken 102
Sudoku4kids 102
surfgedrag 110
Suriname 76
Switch 85
Symbaloo 102
taal 9, 17, 21, 23, 27, 31, 35, 55, 57
taalquiz 17
tablet 35, 37, 52, 107
Tafeltrainer Junior 103
Talent, OBS Het 83
technologie 29
TED-conferentie 53
tekenen 29
telefoons 20
tool 23, 59, 107
Tumblr 59, 83
tv kijken 79
tv-kanaal 41
tv-programma's 104
Tweetdeck 93
Twitter 4, 15-17, 19, 27, 41, 44, 51, 55-57, 68, 85, 88-89, 103, 107
Twitteraars 43, 89
Twitterclient 56
Titterschoolaccount 16, 41
uitwisseling 75
Uitzending Gemist 104
Uploaderbox 104
URL 24, 107
Veengle 104
Veer, Miranda van der 47
Vegter, Truus 39
veilig internet 23, 32, 51, 55, 61, 68-69
veilige school 91
verandering 83, 85
Verdouw, Koert 67
verhalen maken 71, 100
verhalen vertellen 99, 104
Vermoeide Samenleving, De 81
verslaving 80
video's 41, 87
videobeelden 63
videoboekverslagen 88
videoclips maken 43, 99
videofragmenten 98
virtueel prikbord 33, 59
visie 7, 53
vodcast(en) 72, 106
Voki 104
Voorwegschool 19
Vorsselmans, Hilde 31
Vos, Peter de 79
Vrije Basisschool Merksplas 31
Waag Society 45, 51-52
Wallwisher 16, 59
War Child 4
Warner, Gerko 35
web 2.0 8, 16, 107
webcam 27, 47, 61, 88
weblog 17, 31, 33, 41, 83, 98
website maken 105
Week van de Media 77
Week Zonder, een 79
wereldoriëntatie 15, 75
WhatsApp 107, 110
whitelist 101
WIDFA 79
wiki 22-24, 75, 107
WikiKids.nl 105
wikiservices 24
Wikispaces 24
Willem Wilmink, OBS 75
Willibrordusschool, St. 23
Winters, Karin 89
Wissel, SBO De 95
Witte Olifant, OBS De 79
Wix 105
woordwolken maken 98
WordPress 32
X-streamradio 105
Xtranormal 105
YouTube 24, 27, 41, 43, 59, 65, 83, 87, 98, 104, 107
Yurls 23, 104, 107
yurlsen 32
Zadelhoff, Tessa van 15
zelfvertrouwen 72
ziek (langdurig) 47, 72
ziekenhuisschool 47
Ziezon 49
Zimmertwins 104
zoekmachine 60, 101
zoekvaardigheden 15, 75
Zooburst 104

mijn kind Online

Onze ambitie: gelijke digitale kansen

Ons werk staat in het teken van één belangrijk streven: alle kinderen kunnen media inzetten voor hun eigen ontwikkeling, hun welzijn en dat van anderen. Ze profiteren optimaal in hun ontwikkeling van de mogelijkheden die media en technologie bieden, doordat:

- ouders mediaopvoeding als logisch en serieus onderdeel van de opvoeding zien
- iedere school weet wat (sociale) mediawijsheid is, het toepast in het onderwijs, en kinderen zo veel mogelijk ondersteunt en begeleidt
- overheid, industrie en bedrijfsleven hun verantwoordelijkheid nemen en actief bijdragen aan een beter internet voor kinderen.

► *Contact: informatie@mijnkindonline.nl
Website: mijnkindonline.nl*

Hoe proberen we dit te bereiken?

1

Mijn Kind Online (MKO) doet onderzoek naar hoe jeugd tussen 2 en 18 jaar omgaat met digitale media en adviseert daar primair **ouders** over.

Bijvoorbeeld:

- Onderzoek *Hey, what's app? 8-18-jarigen en mobiele telefoons* → stmko.nl/link43.
- *New Kids On the Web*, mini-docu's over tieners, zie newkidsontheweb.nl.
- Boek *Contact! Kinderen en nieuwe media* → stmko.nl/link44.

2

MKO is er om **professionals** te helpen, vooral in het onderwijs. Altijd vanuit het perspectief en belang van ouders en kinderen.

- *Handboek Mediawijsheid op School* → stmko.nl/link45 en → stmko.nl/mediawijsheid (gratis download).

3

MKO stimuleert digitale kwaliteit voor kinderen. Mijn Kind Online onderwerpt het digitale aanbod aan een kritische blik, wederom vanuit het perspectief van ouders en kinderen.

Doelgroep: **mediamakers**.

- Gouden Apenstaartverkiezing, zie goudenapenstaart.nl.
- MyBee, gratis kinderbrowser, zie mybee.nl.
- *Klik en Klaar, een onderzoek naar usability en surfgedrag van kinderen* → stmko.nl/link46.
- Onderzoek *App Noot Muis, hoe maak je een goede kinderapp?*, zie appnootmuis.nl.
- *Pas op je portemonnee! Over geld uitgeven in virtuele kinderwerelden* → stmko.nl/link47.

4

We proberen **kinderen** te stimuleren uit te blinken via sociale media.

- Sociaal met Media: goed doen 2.0, zie sociaalmetmedia.nl.
- Lespakket met Spangas → stmko.nl/link48.

Redactionele onafhankelijkheid

Mijn Kind Online is afhankelijk van sponsors, maar werkt redactioneel onafhankelijk. Voor de werkzaamheden van de stichting zijn Remco Pijpers (directeur) en Justine Pardoën (hoofdredacteur) verantwoordelijk. Projecten komen tot stand met steeds wisselende teams van ZZP'ers met hun eigen expertise.

colofon & dank

Hoofdredactie
Remco Pijpers

Coördinatie & eindredactie
Nicole van den Bosch

Redactie
Margreet van den Berg (stappenplan)
Henk Boeke (ABC, stappenplan)
Lotte Boot (portretten)
Carla Desain (portretten)
Nathalie Korsman (portret)
Pauline Maas (ABC)
Justine Pardoën (stappenplan)

Beeldredactie
Martine Borgdorff (coördinatie)
Brigitte Theeuwes (ondersteuning)

Fotografie
Rodney Kersten

Illustraties
groep 8b Voorwegschool (Heemstede)
groep 5/6 en groep 8 van
basisschool De Cirkel (Amstelveen)
Aaron
Anne
Bas
Bob
Bram
Chanelua
Daniël
Dara
Daria
Dave
Dylan
Esmée
Eva
Fatou
Floor
Iza
Jaromir
Jesse
Jimmy
Luna
Milan
Roan
Sinan
Tigo
Vera

Omslagtekening
Jesse

Vormgeving
De Ruimte Ontwerpers (Mark Schalken)

Druk
Veenman+

© MKO 2012
ISBN 978-90-819324-0-0

Met dank aan
Lisette Abercrombie
Dries Arnolds
Edwin Borger
Iris Boter
Sandra de Bruijn
Anne van Haaster
Simone van der Hof
Bob Hofman
Marleen Holtkamp
Riet Hubbers
Willem Karssenbergh
Marcel Kesselring
Mariëlle Leunen
Frits Meijer
Bert Oosterveld
Mireille Post
Marieke Reijenga
Madelief Schagen
familie Sieraad
Rens Stavorinus
Rob Valk
Albert Vergeer
Dirk-Jan Visser
Fanta Voogd
Karin Winters
de geportretteerden
alle kinderen die hebben getekend

ECP
Innofun
Kennisnet
Mediawijzer.net
de Vereniging Openbaar Onderwijs

dara • groep 5/6

Hoe benut je Twitter, Hyves en Facebook doeltreffend in de klas? Wat zijn de mogelijkheden om je school via sociale media op de kaart te zetten? Hoe werken QR-codes en wat zijn de voordelen van een wiki?

Mijn Kind Online geeft antwoord op deze en vele andere vragen in een sprankelend boek. Lees hoe bevlogen beroepskrachten succesvolle projecten op hun school realiseren. En laat je inspireren om sociale media op een positieve manier in te zetten.

mijn kind
Online

mogelijk gemaakt door

