

Welkom bij het keuzedeel ‘De mediawijze zorg- en welzijnsprofessional’. Deze handleiding is

opgebouwd uit vier verschillende onderdelen. Het eerste deel is een introductie op het

begrip mediawijsheid. Het tweede gedeelte legt uit wat de structuur is van de lesbrieven van

het keuzedeel. Het derde deel bestaat uit tips voor het voorbereiden van een les. In het

laatste gedeelte zul je meer informatie krijgen om te bepalen welke volgorde het keuzedeel

in jouw lessen krijgt.

Media komt steeds vaker terug in ons leven doordat het onderdeel is en steeds meer

onderdeel wordt van onze dagelijkse bezigheden. Doordat de media in al zijn vormen zich

steeds verder en verder blijft ontwikkelen, vraagt dit om nieuwe vaardigheden. Als we om

willen leren gaan met de media zullen we mediawijs moeten worden, maar wat verstaan we

daaronder? (Van der Hagen en anderen, 2011)

Het begrip mediawijsheid is vaak het bewust, kritisch en actief omgaan met media (Van der

Hagen en anderen, 2011). Mediawijsheid niet alleen een instrumentele vaardigheid, maar ook

een gedrags- en houdingsvaardigheid. Wat mediawijsheid precies inhoudt is vaak afhankelijk

van de context. Mediawijsheid komt namelijk terug op verschillende gebieden van de

samenleving. Het precieze begrip is daarmee dus contextafhankelijk (Moekotte, 2018).

Daarnaast dient mediawijsheid niet gezien te worden als een vaardigheid die je wel of niet

bezit. Mediawijsheid dient eerder gezien te worden als een proces waarin iemand de

vaardigheid steeds verder kan ontwikkelen (Van der Hagen en anderen, 2011).

In de onderstaande figuur zie je dat mediawijsheid op vele verschillende manieren

beschreven kan worden. Dit zijn omschrijvingen van onderwijskundigen en docenten die

betrokken zijn geweest bij het maken van dit keuzedeel.

Het begrip mediawijsheid is volgens Mbo Mediawijs: ‘’Mediawijsheid is het kritisch en

verantwoord kunnen gebruiken en inzetten van alle beschikbare media – in digitale en analoge

vorm – voor de persoonlijke en professionele ontwikkeling en een actieve en creatieve bijdrage

aan de kwaliteit van samen leven, samen werken en samen zijn’’ (Mbo Mediawijs, z.d.)

De manier waarop jij informatie opzoekt via media, jezelf online profileert, tools en apps

inzet, online samenwerkt met anderen en omgaat met privacy in jouw media-gebruik zijn

allemaal relevante thema's voor het begrip mediawijsheid (Mbo Mediawijs, z.d.).

Dit keuzedeel ‘De mediawijze zorg- en welzijnsprofessional’ laat zien wat de verbinding is

tussen het thema mediawijsheid en de sectoren zorg en welzijn. In deze sectoren wordt

steeds meer media ingezet zodat werknemers beter kunnen samenwerken. Daarnaast is het

ook een middel dat ten behoeve van de cliënt/ patiënt wordt ingezet. Steeds vaker dienen

zorg- en welzijnsprofessionals bezig te zijn met de gevolgen van mediagebruik door

Mediawijsheid is voor mij
dat je op een bewuste
manier met kennis van

zaken media en apps kan
inzetten om het onderwijs

te optimaliseren.

Kennis, attitude en gedrag
van personen m.b.t. tot
het gebruik van ICT in de

gemedialiseerde
samenleving.

Denk dat mediawijsheid
een erg breed begrip is. Ik
zal kort omschrijven wat

er als eerste in mij
opkomt.

Je bent voldoende
competent om op een
verantwoordelijke en
bewuste manier met

diverse bronnen, (digitale)
literatuur etc. omgaan.

Dat je op een goede en
veilige manier met alles

betreft internet en social
media om kan gaan.

Mediawijsheid betekent voor
mij een bewustwording van je

eigen online gedrag, kennis
van privacy en avg en

daarnaar handelen. Maar ook
de inzet en het gebruik van

verschillende
mediatoepassingen. Naast het

inzetten ervan valt het
openstaan om nieuwe tools
en ontwikkelingen te willen

leren en bijhouden ook onder
mediawijsheid.

Mediawijsheid is het kunnen
zoeken van gevraagde

informatie, het kritische
selecteren van informatie en

het veilig gebruiken en
verspreiden van informatie
over jezelf en het delen met

andere gebruikers via het
internet en/of via populaire

sociale media.

Deze definitie vat het mooi
samen: mediawijsheid is de

verzameling competenties die
je nodig hebt om actief en
bewust deel te nemen aan

onze mediasamenleving
(Mediawijzernet, 2010).

https://mbomediawijs.nl/

kwetsbare cliënten/ patiënten. Door meer te leren over mediawijsheid binnen de eigen sector

kunnen zorg- en welzijnsprofessionals cliënten/ patiënten hierin ondersteunen (SBB, 2018).

Omdat mediawijsheid contextafhankelijk is, is er voor het keuzedeel ook een eigen

formulering van mediawijsheid. De werkprocessen en gedragingen uit het kwalificatiedossier

geven duidelijk weer wat het begrip mediawijsheid voor het keuzedeel ‘De mediawijze zorg-

en welzijnsprofessional’ inhoudt. Dit is het volgende:

• Mediatoepassingen inzetten binnen beroepscontext

• Realiseert professionele doelen met media

• Bevordert mediawijsheid en het gebruik van media door cliënten/ patiënten

(SBB, 2018)

In bijlage 1 is in meer detail te lezen wat er wordt verstaan onder mediawijsheid voor dit

keuzedeel (SBB, 2018). Het gedrag dat onder de werkprocessen valt dient zowel door de

docent als de student uitgevoerd te worden, zodat de eigen mediawijsheid ontwikkeld wordt.

Docenten kunnen via dit keuzedeel studenten meer leren over mediawijsheid door les te

geven en hen het goede voorbeeld te geven door de eigen mediawijsheid te ontwikkelen.

Voordat je een les over mediawijsheid geeft, dien je zelf een beeld te hebben van

mediawijsheid, zodat je dit kan stimuleren bij anderen. Als je het gevoel hebt dat je nog niet

competent genoeg bent om een les te geven dan is het raadzaam om met mediawijze

collega’s te praten en om de lesbrieven door te lezen. In het volgende hoofdstuk krijg je

meer informatie over de verschillende lesbrieven.

https://kwalificaties.s-bb.nl/Details/Index/5247?type=Dossier&returnUrl=%2F%3FResultaatType%3DAlles%26AardKeuzedeel%3D%26SBU%3D%26Niveau%3D%26Wettelijkeberoepsvereisten%3D%26Cohort%3D%26Schooljaar%3D%26Certificaat%3D%26Trefwoorden%3Dmediawijze
https://www.weekvandemediawijsheid.nl/zorgenwelzijn/

Om de lesbrieven te gebruiken, zul je eerst moeten leren begrijpen wat de opbouw van de

lesbrieven is. Je leert in dit gedeelte wat de belangrijkste aspecten zijn van de lesbrief.

Ga naar de het keuzedeel. Je begeeft je nu op de intropagina van het keuzedeel. Als je naar

beneden scrolt zie je verschillende thema’s.

De inhoud van de lessen zijn gebaseerd op verschillende thema’s. De vier verschillende

thema’s zijn:

- Omgaan met media

- Jezelf online profileren

- Privacy

- Strategisch inzetten van tools en applicaties

Als je vervolgens op één van de thema’s klikt dan kan je lezen waar het thema over gaat.

Daarnaast kan je de verschillende lesbrieven zien die bij het thema horen.

In elke lesbrief staat beschreven bij welk werkproces het hoort. De drie werkprocessen komen

uit het kwalificatiedossier voor dit keuzedeel. Dit zijn de volgende werkprocessen:

- Werkproces 1: Zet mediatoepassingen in binnen de beroepscontext

- Werkproces 2: Realiseert professionele doelen met media

- Werkproces 3: Bevordert mediawijsheid en het gebruik van media door collega's en

cliënten/patiënten

Ieder werkproces bestaat uit meerdere gedragingen, deze kunnen gezien worden als

competenties. Dit betekent dat om een mediawijze zorg - of welzijnsprofessional te zijn je

een bepaalde beroepshouding aanneemt. In bijlage 1 is te zien hoe dit eruit ziet. Deze bijlage

is handig voor zowel jou als jouw studenten om duidelijk te krijgen wat het betekent om een

mediawijze zorg- of welzijnsprofessional te worden of te zijn. Lees deze bijlage goed door.

De lesbrieven gaan over een werkproces met al zijn gedragingen/ competenties. Dit betekent

dat er dus niet één gedrag/ competentie (voorbeeld: analyseert adequaat de uiteenlopende

effecten van de medialisering in de beroepscontext) wordt benadrukt in een les.

Samenvattend betekent dit dat elke les valt onder een thema en een werkproces. Of je tijdens

het bepalen van de volgorde voor de lesbrieven kiest om te starten met werkproces 1 of

bepaald thema is aan jou. Later in deze handleiding zal je hier meer uitleg over krijgen.

Open een lesbrief en leer hem begrijpen aan de hand van de onderstaande informatie. Elke

lesbrief is opgebouwd volgens een vaste structuur, waarin de introductie, leerdoelen,

werkprocessen, het

https://practoraat.foleon.com/mediawijsheid/keuzedeel/keuzedeel-intro/
https://practoraat.foleon.com/mediawijsheid/keuzedeel/thema-omgaan-met-media/
https://practoraat.foleon.com/mediawijsheid/keuzedeel/thema-jezelf-online-profileren/
https://practoraat.foleon.com/mediawijsheid/keuzedeel/thema-i-privacy/
https://practoraat.foleon.com/mediawijsheid/keuzedeel/thema-i-strategisch-inzetten-van-tools-en-applicaties/
https://kwalificaties.s-bb.nl/Details/Index/5247?type=Dossier&returnUrl=%2F%3FResultaatType%3DAlles%26AardKeuzedeel%3D%26SBU%3D%26Niveau%3D%26Wettelijkeberoepsvereisten%3D%26Cohort%3D%26Schooljaar%3D%26Certificaat%3D%26Trefwoorden%3Dmediawijze

niveau en de benodigdheden als eerste worden genoemd. Vervolgens is er een kennisblok.

Dit kennisblok is gericht op de docent en bevat informatie waarmee hij, vaak samen met de

studenten, zijn voorkennis van het thema activeert.

Onder het kennisblok staan de opdrachten van de lesbrief. De opdrachten zijn geschreven

voor de student. Wanneer opdrachten klassikaal besproken moeten worden of als er een

extra toevoeging is, dan zullen zij grijs en schuingedrukt zijn. Dit geeft aan dat deze

informatie alleen voor de docent bedoeld is.

Daarnaast zijn er in elke lesbrief verschillende iconen te zien. Deze iconen staan voor de

verschillende kenmerken per opdracht. Voor iedere sector is er een icoon te zien:

- Zorg

- Welzijn

Per opdracht is aangegeven of het toepasbaar is op alleen zorg of welzijn of op beiden.

Daarnaast is er per opdracht ook een onderscheid tussen:

- Stage

- School

Bijna alle lesbrieven kunnen op zowel school als stage uitgevoerd worden.

Voor de overgebleven iconen vraag je jezelf af:

Wil je dat studenten zelfstandig, in groepen of klassikaal aan het werk gaan?

Wat past het beste bij de groepsdynamiek?

Voor de stageopdracht is het icoon van de individuele opdracht vaak van toepassing. Dit

betekent dat studenten niet samenwerken met een andere student maar wel overleggen in

de opdracht met bijvoorbeeld hun stagebegeleider of collega’s van stage.

- Individuele opdracht

- Duo opdracht

- 4+ personen opdracht

- Klassikaal

Sommige lesbrieven bevatten één van de bovenstaande iconen en andere bevatten

combinaties van de drie. Dit betekent dat bijvoorbeeld opdracht 1a een individuele opdracht

is terwijl opdracht 1b een klassikale opdracht is. De opdrachten in de lesbrieven zijn soms

onderverdeeld zodat de het makkelijker te begrijpen is.

Elke les vraagt wat voorbereiding. Hieronder kun je lezen wat je kunt doen om een les uit het

keuzedeel goed voor te bereiden:

- Het lezen van de lesbrief en de ondersteunende informatie uit de lesbrief (vaak een link

naar een website). Door bijvoorbeeld de leerdoelen al te kennen, kan je deze in de les in

gedachten houden.

- Het voorbereiden van de studenten op de les door hen te vertellen wat ze mee moeten

nemen.

- Het maken van ondersteunend lesmateriaal voor de student. De lesbrief zelf kan namelijk

niet direct aan studenten worden gepresenteerd als werkblad. Dit komt doordat in de

lesbrief ook de ondersteunende informatie voor de docent is vermeld. Je kan bij het

maken van aanvullend lesmateriaal bijvoorbeeld denken aan een word-document met de

vragen of opdrachten (uit de lesbrief) voor de studenten.

- In sommige opdrachten in de lesbrief dien je gebruik te maken van een Edutool. Oefen

van tevoren alvast met de Edutool, zodat je hem op de juiste manier kan inzetten.

- Om te zorgen dat de les aansluit op de klas kan je je afvragen voordat de les begint

In hoeverre ga jij de studenten begeleiden in deze les?

Op welke manieren krijgen de studenten ondersteuning? Is dit wenselijk voor het niveau

waarop zij zich begeven?

Hoe zorg je ervoor dat de studenten de les meenemen in hun totale beeld van een

mediawijze zorg – en welzijnsprofessional?

- Het niveau van een student kan bepaald worden door de rubriek met verschillende

niveaus te raadplegen. Omdat jij als docent het mediawijze gedrag bij de studenten

bevorderd door zelf mediawijs te zijn, is het interessant om te kijken welk niveau jij van de

rubriek hebt.

- Wanneer je de les verder wilt aanvullen met eigen praktijkvoorbeelden of iets anders dat

je bent tegenkomen over mediawijsheid dan mag dit. Zoek hiervoor de meest

bijpassende lesbrief uit.

https://mbomediawijs.nl/edutools/
https://mbomediawijs.nl/wp-content/uploads/2020/03/rubric-keuzedeel.pdf

Het keuzedeel bestaat uit verschillende lessen. Je mag als docent gedeeltelijk de volgorde

voor de lessen bepalen. Door te kiezen of jij de lessen wilt indelen door ze te rangschikken

op werkprocessen of thema’s zal de volgorde duidelijk worden.

Als je de werkprocessen wilt gebruiken als leidraad voor de lessen, dan begin je bij de lessen

van werkproces 1, vervolgens de lessen van werkproces 2 en als laatste de lessen van

werkproces 3.

- Werkproces 1: Zet mediatoepassingen in binnen de beroepscontext

- Werkproces 2: Realiseert professionele doelen met media

- Werkproces 3: Bevordert mediawijsheid en het gebruik van media door collega's en

cliënten/patiënten

Als je de lessen wilt indelen op thema dan dien je de studenten te betrekken, want zonder

hen hebben de thema’s geen volgorde. Dit kan je op verschillende manieren aanpakken, kies

een van de volgende twee vragen uit om met hen te bespreken.

- Over welke onderwerp weten jullie al het meest? Over welk onderwerp daarna? En daarna?

- Naar welk thema zijn jullie het meest benieuwd? En naar welk thema daarna? En daarna?

Kom tot een volgorde door te blijven doorvragen totdat de complete volgorde bepaald is

van deze thema’s.

- Strategisch inzetten van tools en applicaties

- Privacy

- Jezelf online profileren

- Omgaan met media

De verschillende lesbrieven die onder deze thema’s en werkprocessen hangen hebben ook

een volgorde gekregen. Alle lessen zijn ingedeeld op het cognitieve proces dat zij het meest

activeren.

- Onthouden

- Begrijpen

- Toepassen

- Analyseren

- Evalueren

- Creëren

In bijlage 2 is te zien wat de volgorde van de lessen is als je de werkprocessen gebruikt. In

bijlage 3 is te zien wat de volgorde van de lessen is (naast dat je dus vragen moet stellen aan

de studenten) als je ze indeelt op thema. Als je wilt weten waar de volgorde op is gebaseerd,

dan kan je in bijlage 4 meer uitleg vinden.

Omdat de media en mediawijsheid blijven zich ontwikkelen (Van der Hagen en anderen,

2011) is het goed om het keuzedeel te blijven aanpassen aan de praktijk. Daarom is het

belangrijk dat jij ons feedback geeft. Door aan het einde van het keuzedeel het

feedbackformulier in te vullen kun je toekomstige gebruikers of misschien wel collega’s

helpen. Doe dit door bijlage 5 in te vullen als je de werkprocessen hebt gebruikt en bijlage 6

als je de thema’s hebt ingezet. De feedbackformulieren mogen opgestuurd worden naar

practoraatmediawijsheid@ma-web.nl Wanneer je al eerder feedback wilt geven of vragen

hebt, dan mag je ook altijd een e-mail sturen naar practoraatmediawijsheid@ma-web.nl

mailto:practoraatmediawijsheid@ma-web.nl
mailto:practoraatmediawijsheid@ma-web.nl

Mediawijs handelen binnen
de zorg- of welzijnscontext

Mediatoepassingen inzetten
binnen beroepscontext

Zet online netwerken en
toepassingen effectief in ten

behoeve van de online
identiteit van de organisatie.

Kan effectief omgaan met
ethische en juridische

aspecten van
mediatoepassingen

Monitort zorgvuldig de
(online) privacy in haar

werkzaamheden

Werkt efficiënt binnen (de)
professionele

mediaomgeving(en).

Analyseert adequaat de
uiteenlopende effecten van

de medialsering in de
beroepscontext.

Realiseert professionele
doelen met media

Houdt adequaat rekening
met verschillende

perspectieven op het
gebruik van media bij het
bepalen van een strategie

Bestudeert effectief kansen
en mogelijkheden om

doelen te realiseren met
behulp van

mediatoepassingen.

Toont zich vindingrijk bij
toepassingsmogelijkheden

van nieuwe
mediatoepassingen binnen

haar beroep.

Ontwikkelt een doelgerichte
strategie om media in te

zetten voor het bereiken van
professionele doelen.

Reflecteert effectief op haar
mediagebruik in de

beroepscontext.

Houdt effectief rekening met
de belangen van

cliënten/patiënten bij het
bepalen van een strategie.

Bevordert mediawijsheid en
het gebruik van media door

cliënten / patienten

Legt mediatoepassingen en
effecten ervan goed uit aan

collega’s en
cliënten/patiënten.

Draagt de eigen kennis en
expertise op begrijpelijke

wijze over aan professionals
uit andere

sectoren/werkvelden.

Werkt online verbindend
samen met collega’s en
andere professionals.

Ondersteunt collega’s en
cliënten/patiënten effectief

bij het gebruiken van nieuwe
mediatoepassingen.

Stimuleert effectief het
gebruik van media en de

reflectie daarop bij collega’s
en cliënten/patiënten.

Les 1 1, 2, Persoonlijk vs. professioneel mailen

Les 2 1, 2 Hoe werken algoritmes?

Les 3 1, 2 Big data en privacy

Les 4 2 Gebruiksvoorwaarden applicaties

Les 5 2 Wat zijn algoritmes?

Les 6 1, 2, 3 Privacy mijn kostbaarste bezit

Les 7 2, 3 Cyberpesten

Les 8 2, 3 Privacy-instellingen op sociale media

Les 9 3 E-mails leren schrijven

Les 10 1, 2, 3, 4 Privacy op internet

Les 11 3, 4, 5 Betrouwbaarheid bronnen

Les 12 1, 2 Big Data

Les 13 1, 3 Samenwerken

Les 14 1, 2, 5 Mediawijsheid in het werkveld

Les 15 2, 5, 6 Internet als basisbehoefte

Les 16 3, 5 Effectief gebruik sociale media

Les 17 3, 6 Kennisbank

https://mbomediawijs.nl/wp-content/uploads/2020/04/jezelf-online-profileren-i-persoonlijk-vs-professioneel-mailen.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/privacy-i-hoe-werken-algoritmes.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-big-data-en-privacy.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/omgaan-met-media-i-gebruikersvoorwaarden-applicaties.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/privacy-i-wat-zijn-algoritmes.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/jezelf-online-profileren-i-privacy-mijn-kostbaarste-bezit.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/omgaan-met-media-i-cyberpesten.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/privacy-i-privacy-instellingen-op-sociale-media.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/jezelf-online-profileren-i-e-mails-leren-schrijven-.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/privacy-i-privacy-op-internet.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/omgaan-met-media-i-betrouwbaarheid-bronnen.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-big-data.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-samenwerken.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-mediawijsheid-in-het-werkveld.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/omgaan-met-media-i-internet-als-basisbehoefte.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/tools-en-apps-strategisch-inzetten-i-effectief-gebruik-van-sociale-media.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-kennisbank.pdf

Les 18 1, 2 Digitale footprint deel 1

Les 19 2 Online identiteit

Les 20 1, 2, 3 (On)betrouwbaarheid van internet

Les 21 1, 2, 3 Online (on)wenselijk gedrag

Les 22 2, 3 Privacy & AVG

Les 23 2, 3 Experimenteren met nieuwe tools

Les 24 2, 3, 5 Vrijheid van meningsuiting

Les 25 4 Digitale footprint deel 2

Les 26 2, 4, 6 Professioneel online content posten

Les 27 2, 6 Effect negatieve reacties

Les 28 2, 6 Sociale media strategisch inzetten

Les 29 2, 6 Sexting

Les 30 4, 5 Bewustworden van eigen mediagedrag

Les 31 5, 6 Regels bij het delen van foto’s

https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-digitale-footprint-deel-1.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/jezelf-online-profileren-i-online-identiteit.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/privacy-i-onbetrouwbaarheid-van-het-internet.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-online-onwenselijk-gedrag.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/privacy-i-privacy-en-avg.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/tools-en-apps-strategisch-inzetten-i-experimenteren-met-nieuwe-tools.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-vrijheid-van-meningsuiting.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-digitale-footprint-deel-2.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/jezelf-online-profileren-i-professioneel-online-content-posten.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-effect-negatieve-reacties.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/tools-en-apps-strategisch-inzetten-i-sociale-media-binnen-een-organisatie.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-sexting.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/jezelf-online-profileren-i-bewustwording-eigen-mediagedrag-.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/privacy-i-regels-bij-het-delen-van-fotos..pdf

Let op! De thema’s moeten dus nog een volgorde krijgen door de studenten een van de twee

vragen te stellen.

Les 1 1, 2 Persoonlijk vs professioneel mailen

Les 2 2 Online identiteit

Les 3 1, 2, 3 Privacy mijn kostbaarste bezit

Les 4 3 Emails leren schrijven

Les 5 2, 4, 6 Professioneel online content posten

Les 6 4, 5 Bewustworden van eigen mediagedrag

Les 1 1, 2 Digitale footprint deel 1

Les 2 1, 2 Big data en privacy

Les 3 1, 2 Big Data

Les 4 2 Gebruiksvoorwaarden applicaties

Les 5 1, 2, 3 Online (on)wenselijk gedrag

Les 6 1, 3 Samenwerken

Les 7 2, 3 Cyberpesten

Les 8 1, 2, 5 Mediawijsheid in het werkveld

Les 9 2, 3, 5 Vrijheid van meningsuiting

Les 10 4 Digitale footprint deel 2

Les 11 2, 6 Effect negatieve reacties

Les 12 2, 6 Sexting

Les 13 3, 4, 5 Betrouwbaarheid bronnen

Les 14 2, 5, 6 Internet als basisbehoefte

Les 15 3, 6 Kennisbank

https://mbomediawijs.nl/wp-content/uploads/2020/04/jezelf-online-profileren-i-persoonlijk-vs-professioneel-mailen.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/jezelf-online-profileren-i-online-identiteit.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/jezelf-online-profileren-i-privacy-mijn-kostbaarste-bezit.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/jezelf-online-profileren-i-e-mails-leren-schrijven-.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/jezelf-online-profileren-i-professioneel-online-content-posten.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/jezelf-online-profileren-i-bewustwording-eigen-mediagedrag-.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-digitale-footprint-deel-1.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-big-data-en-privacy.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-big-data.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/omgaan-met-media-i-gebruikersvoorwaarden-applicaties.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-online-onwenselijk-gedrag.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-samenwerken.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/omgaan-met-media-i-cyberpesten.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-mediawijsheid-in-het-werkveld.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-vrijheid-van-meningsuiting.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-digitale-footprint-deel-2.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-effect-negatieve-reacties.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-sexting.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/omgaan-met-media-i-betrouwbaarheid-bronnen.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/omgaan-met-media-i-internet-als-basisbehoefte.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/omgaan-met-media-i-kennisbank.pdf

Les 1 1, 2 Hoe werken algoritmes?

Les 2 1, 2, 3 (On)betrouwbaarheid van internet

Les 3 2 Wat zijn algoritmes?

Les 4 2, 3 Privacy & AVG

Les 5 2, 3 Privacy-instellingen op sociale media

Les 6 1, 2, 3, 4 Privacy op internet

Les 7 5, 6 Regels bij het delen van foto’s

Les 1 2, 3 Experimenteren met nieuwe tools

Les 2 3, 5 Effectief gebruik sociale media

Les 3 2, 6 Sociale media strategisch inzetten

https://mbomediawijs.nl/wp-content/uploads/2020/04/privacy-i-hoe-werken-algoritmes.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/privacy-i-onbetrouwbaarheid-van-het-internet.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/privacy-i-wat-zijn-algoritmes.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/privacy-i-privacy-en-avg.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/privacy-i-privacy-instellingen-op-sociale-media.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/04/privacy-i-privacy-op-internet.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/privacy-i-regels-bij-het-delen-van-fotos..pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/tools-en-apps-strategisch-inzetten-i-experimenteren-met-nieuwe-tools.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/tools-en-apps-strategisch-inzetten-i-effectief-gebruik-van-sociale-media.pdf
https://mbomediawijs.nl/wp-content/uploads/2020/05/tools-en-apps-strategisch-inzetten-i-sociale-media-binnen-een-organisatie.pdf

De volgorde van lesmateriaal kan op vele verschillende manieren worden benaderd.

Belangrijk om daarbij te onthouden is dat er van tevoren niet een juiste manier is om

lesmateriaal in te delen. Wel kan worden uitgezocht wat deze manieren zijn, zodat er een

keuze gemaakt kan worden (Posner & Strike, 1976). Volgens Posner en Strike (1976) zijn er

vijf types om een bepaald soort gedrag, vaardigheid of concept aan te leren. Omdat hetgeen

dat geleerd dient te worden verschild per situatie zal het met X worden aangeduid.

World-related sequencing

De volgorde wordt bij dit type gebaseerd op de waarneming van X in de

wereld. Dit betekent dat de volgorde wordt opgebouwd door de ruimte, tijd

die X aanneemt of de fysieke kenmerken die X heeft.

Concept-related sequencing

Dit type is gebaseerd op de relevante concepten voor de lerende met

betrekking tot X. Hoe deze concepten zich tot elkaar verhouden en hoe zij

geordend moeten worden is afhankelijk van hun onderlinge relatie.

Inquiry-related sequencing

Deze volgorde komt zowel voort uit concepten als waarnemingen uit de

wereld. Deze concepten en waarnemingen ontstaan door het genereren,

ontdekken of verifiëren van X. Dit betekent dat de volgorde wordt aangepast

naar hoe X in het verleden gegenereerd/ ontdekt/ geverifieerd is.

Learning- related sequencing

Bij dit type staat de student centraal. De student kan op verschillende

manieren het uitgangspunt van de volgorde zijn. Als eerste, door te bekijken

welke vaardigheid hij moet leren voor hij een andere vaardigheid kan gaan

uitvoeren. Ten tweede, door te kijken naar zijn kennis over X. Er wordt gestart

met iets wat bekend is voor de student en vervolgens leert hij steeds meer

over X. Als derde, door de complexiteit van het leermateriaal langzaamaan op

te bouwen. Als vierde door te beginnen met iets wat de student interesseert of

nieuwsgierig maakt. Als vijfde door rekening te

houden met de ontwikkeling van de lerende. Als laatste door te kiezen voor

een volgorde die de internalisering van het geleerde weerspiegelt.

Psychologen verkiezen dit type waar de student centraal staat boven andere

types, omdat de manier waarop mensen leren belangrijker is dan de inhoud

van hetgeen dat geleerd dient te worden.

Utilization-related sequencing

Dit type geeft richting aan het lesmateriaal door het in te delen naar de

context waarin het gebruikt wordt, de sociale -, persoonlijke- of

beroepscontext. De volgorde wordt dan gevormd door eerst te behandelen

wat in het begin van de procedure toegepast dient te worden en vervolgens

de rest van de stappen te doorlopen. Ook kan er gekozen worden om te

starten met hetgeen wat het meest voorkomend is en te werken naar steeds

minder voorkomende aspecten van X.

Naast deze vijf types is er nog een type dat door externe factoren wordt bepaald. Dit type

heet implementation-related sequencing. Dit type is afhankelijk van de manier waarop de

volgorde geïmplementeerd dient te worden in de organisatie. Factoren zoals geld, tijd,

locatie en belangen zijn hierbij van invloed. Bij dit type ligt de focus niet op de inhoudelijke

elementen ten opzichte van elkaar, maar op de inhoud van het leermateriaal ten opzichte van

de verschillende factoren en personeel, administratie en docenten (Posner & Strike, 1976).

Het is mogelijk dat zowel externe factoren meespelen bij het ontwerpen van de volgorde als

een van de vijf types. Daarnaast zou het ook kunnen voorkomen dat er bijvoorbeeld zowel

vanuit concepten als de student wordt gewerkt. Dit zou betekenen dat er niet een type

aangewezen kan worden. Posner & Strike (1976) beschrijven dat een combinatie van

verschillende types in de praktijk mogelijk is.

Merriënboer & Kirschner (2018) beschrijven in het boek Ten Steps to Complex Learning in

een van hun stappen hoe je tot een goede volgorde van X komt. Dit boek is speciaal

geschreven voor complex leren. Dit houdt in dat de student kennis, vaardigheden en gedrag

moet aanleren, wat hij toepast in de dagelijkse- en beroepscontext. Door de steeds verdere

ontwikkeling van onderwijs en technologie ontstaat er meer complex leren. Doordat dit zich

zo snel ontwikkelt, verouderd X snel en dient het steeds opnieuw aangepast te worden. Dit

model is van toepassing op het keuzedeel, omdat mediawijsheid een 21e-eeuwse

vaardigheid is die zich blijft ontwikkelen. Het aanleren van het gedrag, vaardigheid en kennis

hiervan kan gezien worden als een complexe leertaak. Om de volgorde van dit boek te

gebruiken dienen alle stappen gedetailleerd uitgevoerd te worden. Hierdoor is het

onmogelijk om alleen de stap die gaat over de volgorde toe te passen. Wel geeft deze stap

handreikingen om leermateriaal moeilijker of makkelijker te maken. Daarom kan het als

inspiratiebron gebruikt worden.

De docent zijn begeleiding dient langzaamaan af te nemen in het proces. Dit

betekent dat er eerst veel begeleiding is en later geen begeleiding meer.

Naast dat de begeleiding van de docent afneemt, zullen ook andere vormen

van ondersteuning af moeten nemen. Een student kan geholpen worden door

te leren hoe hij problemen moet oplossen door extra informatie te krijgen over

de beginstatus, het doel wat bereikt moet worden en mogelijke oplossingen

De student kan ook extra ondersteuning krijgen door meer informatie te

krijgen over het proces dat hij moet doorlopen. De stappen die hij dient te

nemen en vuistregels vormen de proces-georiënteerde ondersteuning.

Volgens Merriënboer en Kirschner (2018) is het belangrijk dat de student altijd

de hele taak uitvoert. Dit betekent dat X niet in stukken wordt opgesplitst en

het niet los van elkaar moet worden aangeleerd. Het moet altijd duidelijk zijn

hoe het losse aspect zich verhoudt tegenover X in zijn geheel. Door de nadruk

steeds op andere aspecten te leggen. Doordat de verschillende lessen/

opdrachten over X zich op dezelfde kennis baseren, zal duidelijk zijn dat ze tot

elkaar behoren.

Naast deze twee benaderingen voor de volgorde kan de herziening van Bloom’s taxonomie

ook van waarde zijn voor het bepalen van de volgorde van lesmateriaal. De taxonomie maakt

inzichtelijk hoe complex X is. Door deze taxonomie te gebruiken kunnen kennis en cognitieve

processen verder worden gedetailleerd (Krathwohl, 2002).

Kennis kan heeft de volgende vier categorieën, van minst complex naar meest

complex.

- Feitelijk kennis …

is wat de student moet weten in de basis.

- Conceptuele kennis …

gaat over hoe alle feitelijke kennis zich tot elkaar verhoudt.

- Procedurele kennis …

legt uit hoe je iets moet doen.

- Metacognitieve kennis …

gaat over het bewust zijn van de eigen kennis.

Cognitieve processen heeft de volgende zes categorieën, van minst

complex naar meest complex.

- Onthouden…

door relevante informatie in het lange termijn geheugen op te slaan.

- Begrijpen…

door betekenis te geven aan X door het te interpreteren, verklaren,

classificeren, samenvatten, af te leiden, vergelijken en uit te leggen.

- Toepassen…

door X in de praktijk te brengen.

- Analyseren…

door de verhouding tussen de verschillende aspecten en de algemene

structuur te bekijken.

- Evalueren…

door te oordelen aan de hand van wat hij heeft geleerd.

- Creëren…

door het geleerde te herorganiseren in een betekenisvolle nieuwe

structuur.

(Santrock, 2018)

Het keuzedeel is ontwikkeld door te werken vanuit de thema’s: omgaan met media, jezelf

online profileren, privacy, strategisch inzetten van tools en applicaties. Daarnaast vallen alle

lesbrieven ook onder een van de drie werkprocessen van het keuzedeel 'Zet

mediatoepassingen in binnen de beroepscontext', ‘Realiseert professionele doelen met

media’ en 'Bevordert mediawijsheid en het gebruik van media door collega's en

cliënten/patiënten'. In de praktijk is het mogelijk om met een combinatie van verschillende

types te werken (Posner& Strike, 1976). De twee elementen die de indeling van de lesbrieven

beïnvloeden worden onderzocht door te bekijken hoe zij zich verhouden tot de literatuur

(Posner & Strike, 1976; Merriënboer & Kirschner, 2018; Krathwhol, 2002; Santrock, 2018)

De werkprocessen kunnen vergeleken worden met utilization-related sequencing in de

beroepscontext, omdat ze zijn ontwikkeld met het doel om aan te sluiten op het toekomstige

werkveld van de student (SBB, z.d.). In het kwalificatiedossier van het keuzedeel (SBB, 2019)

is te zien dat de werkprocessen allemaal een ander nummer hebben en in een bepaalde

volgorde zijn geschreven. Als er vanuit utilization-related sequencing naar de volgorde van de

werkprocessen wordt gekeken, is het de vraag of het gebaseerd is op de volgorde naar de

mate waarin het voorkomt of de volgorde van de procedure. Onder ieder werkproces staat

beschreven wat de onderliggende competenties zijn. Deze zijn beschreven volgens de NLQF-

descriptoren die onderscheid maken tussen verschillende niveaus (SBB, 2016). Van

werkproces 1 naar werkproces 3 lijken de werkprocessen steeds complexer te worden als ze

vergeleken worden met de cognitieve processen van Blooms’ herziende taxonomie (Santrock,

2018).

Uit eigen onderzoek blijkt dat betrokken docenten en onderwijskundigen van het keuzedeel

wisselende meningen hebben over de complexiteit van de werkprocessen. De helft vindt dat

de werkprocessen gelijk zijn aan elkaar, de andere helft vindt dat de werkprocessen niet gelijk

zijn aan elkaar en een persoon vindt het lastig om antwoord te geven op de vraag. Opvallend

is dat, voor de betrokkenen die vinden dat de werkprocessen van elkaar verschillen in

complexiteit, geen van allen dezelfde volgorde geeft. Desondanks geven twee personen, een

persoon die vindt dat er geen verschil in complexiteit is en een persoon die vindt dat er wel

verschil in complexiteit is, wel dezelfde volgorde aan. Dit zou kunnen komen doordat een

volgorde naast complexiteit ook kan worden ingedeeld op zijn proces (Posner & Strike,

1976). De volgorde die beiden betrokkenen geven is hetzelfde als de oorspronkelijk volgorde

uit het kwalificatiedossier. Daarom is ervoor gekozen om deze volgorde aan te houden.

1. Zet mediatoepassingen in binnen de beroepscontext

2. Realiseert professionele doelen met media

3. Bevordert mediawijsheid en het gebruik van media door collega's en

cliënten/patiënten

De thema’s voor het keuzedeel komen voort uit de website van Mbo Mediawijs. Uit het

eigen onderzoek komen de verschillende betekenissen die de betrokken docenten en

onderwijskundigen geven aan het begrip mediawijsheid. Naast dat de betrokkenen

verschillende aspecten van het thema mediawijsheid beschrijven, is er in de literatuur ook

niet een definitie die mediawijsheid omschrijft (Van der Hagen en anderen, 2011). Hierdoor is

het lastig om een volgorde te maken. De omschrijving van de thema’s door het Practoraat

zelf is verhelderend maar er kan geen indeling gevonden worden die binnen een van de

types van Posner en Strike (1976) past.

Uit eigen onderzoek blijkt dat docenten graag een eigen volgorde aanbrengen, zodat zij

kunnen inspelen op de groepsdynamiek en de behoefte van de klas. Deze behoefte past

goed bij learning-related sequencing waarin de student centraal staat. Door docenten vragen

te laten stellen aan de klas kan hij de indeling aanpassen naar hun behoefte. Het is belangrijk

dat genoteerd wordt welke volgorde wordt gemaakt, zodat voor de toekomst duidelijk wordt

wat goed werkt in de praktijk. Door studenten te laten meedenken over het leermateriaal

zullen zij meer betekenis kunnen geven aan de stof (Mager, 1961).

Nu duidelijk is dat de werkprocessen wel een volgorde hebben en de thema’s niet, kan

gekeken worden naar de lesbrieven in deze twee elementen.

De tien stappen van Merriënboer en Kirschner (2018) over complex leren lijken goed aan te

sluiten bij het keuzedeel. De competentie mediawijsheid is een vorm van complex leren,

omdat zowel kennis, vaardigheden en gedrag geleert dienen te worden, om ze vervolgens

toe te kunnen passen in de beroepspraktijk. Desondanks kunnen deze tien stappen niet meer

worden toegepast. Dit komt doordat de eerste stap, de formulering van de leertaken, van

https://mbomediawijs.nl/lessen/

grote invloed is op de latere stappen. Doordat er voor het keuzedeel niet volgens deze

methode is geformuleerd wat de leertaken zijn, is het onmogelijk om alle stappen toe te

passen. De elementen ondersteuning en begeleiding en het behandelen van X in zijn geheel

(Merriënboer & Kirschner, 2018) zijn niet expliciet meegenomen in de ontwikkeling van de

lesbrieven. Hierdoor kunnen ze niet leidend zijn voor de indeling. Deze elementen kunnen

daarentegen wel ingezet worden door de leraren zelf. Door hen de volgende vragen te

stellen ‘In hoeverre ga jij de studenten begeleiden in deze les?’ ‘Op welke manieren krijgen de

studenten ondersteuning?’ ‘Is dit wenselijk voor het niveau waarop zij zich begeven?’ ‘Hoe zorg

je ervoor dat de studenten de les meenemen in hun totale beeld van een mediawijze zorg – en

welzijnsprofessional?’

De herziende taxonomie van Bloom kan, in tegenstelling tot de tien stappen van Merriënboer

en Kirschner (2018), wel meer richting geven aan de volgorde van de lesbrieven. Om in te

spelen op de behoefte van de student is ervoor gekozen om de cognitieve processen toe te

passen. Iedere brief uit het keuzedeel heeft een of meerdere leerdoelen. De omschrijving van

het doel laat zien welk cognitief proces of cognitieve processen de student gebruikt in de les.

Door te zoeken naar de volgende woorden of soortgelijke woorden in de doelen van de

lesbrieven kan een volgorde ontstaan (Krathwohl,2002).

1. Onthouden, herkennen en herinneren

2. Begrijpen, interpreteren, toelichten, verklaren, classificeren, samenvatten, afleiden,

vergelijken en uitleggen

3. Toepassen, uitvoeren en implementeren

4. Analyseren, differentiëren, organiseren en toeschrijven

5. Evalueren, checken, controleren en bekritiseren

6. Creëren, genereren, plannen en produceren

(Krathwohl, 2002)

Dit resulteert in de volgorde van het keuzedeel in bijlage 1. Door elke lesbrief punten (1

t/m 6) te geven aan de hand van de cognitieve processen die zij benadrukken, ontstaat er

een volgorde. Wanneer een les meerdere cognitieve processen heeft, worden de punten bij

elkaar opgeteld en verdeeld door het aantal cognitieve processen dat erin voorkomt. Alsnog

hebben sommige lesbrieven evenveel punten. Deze lessen zijn ten opzichte van elkaar

beoordeeld in complexiteit door te kijken naar het onderwerp van de les of het leerdoel.

Docenten mogen zelf kiezen of ze de werkprocessen of de thema’s willen inzetten voor de

volgorde. Voor de werkprocessen werken zij volgens een vaste volgorde. Als zij kiezen voor

de thema’s, dan dienen zij zelf de volgorde te bepalen, door vragen te stellen die de

behoefte van de studenten weergeeft. Zij mogen kiezen tussen de volgende twee vragen die

zijn gebaseerd op learning-related sequencing ‘Over welke onderwerp weten jullie al het

meest? Over welk onderwerp daarna? En daarna? ‘Naar welk thema zijn jullie het meest

benieuwd? En naar welk thema daarna? En daarna?’. De lesbrieven die onder de thema’s

vallen hebben wel een volgorde. Door docenten na afloop te vragen welke volgorde zij

gebruikt hebben en hoe dit ging kan het keuzedeel worden verbeterd. Het is nodig om

feedback te blijven vragen, omdat mediawijsheid zich blijft ontwikkelen (Van der Hagen en

anderen, 2011).

Vul dit formulier in als je de volgorde hebt bepaald aan de hand van de werkprocessen.

Waarom heb je gekozen voor de werkprocessen als volgorde?

Als je het keuzedeel mocht aanpassen, zou je dat dan willen? En zo ja, hoe?

Vul dit formulier in als je de volgorde hebt bepaald aan de hand van de thema’s.

Waarom heb je gekozen voor de thema’s als volgorde?

Geef hieronder de volgorde die jij hebt aangehouden voor de thema’s

(jezelf online profileren, omgaan met media, privacy, strategisch inzetten van

tools en applicaties)

1.

2.

3.

4.

Welke vraag heb je hiervoor gesteld? Wat waren de reacties hierop?

Als je het keuzedeel mocht aanpassen, zou je dat dan willen? En zo ja, hoe?

Krathwohl, D. R. (2002) A Revision of Bloom's Taxonomy: An Overview, Theory Into

 Practice, 41, 212-218, doi: 10.1207/s15430421tip4104_2

Mager, R. F. (1961). On the sequencing of instructional content. Psychological Reports, 9,

405-413. Geraadpleegd via https://journals-sagepub

 com.proxy.library.uu.nl/doi/pdf/10.2466/pr0.1961.9.2.405

Mbo Mediawijs (z.d.). Mbo Mediawijs. Geraadpleegd via

 https://mbomediawijs.nl/practoraat/

Merriënboer, J. J. G., & Kirschner, P. A. (2018). Ten steps to complex learning. A systematic

approach to four-component instructional design. New York, Oxon:Routledge

Moekotte, P. (2018, februari). Practorale Rede, Mediawijsheid. Practorale rede

 gepresenteerd bij het Mediacollege Amsterdam, Amsterdam. Geraadpleegd via

https://issuu.com/practoraat-mediawijsheid/docs/practorale_rede_ _mediawijsheid

Posner, G. J., & Strike, K. A. (1976). A categorization scheme for principles of sequencing

content. Review of Educational Research, 46, 665-690.

 doi:https://doiorg.proxy.library.uu.nl/10.3102/00346543046004665

Santrock, J. W. (2018) Educational Psychology. New York. McGraw-Hill Education.

SBB (2016). Instructies bij de ontwikkeling van kwalificatiedossiers mbo, keuzedelen en

de verantwoordingsinformatie. Geraadpleegd via

https://www.sbb.nl/file/2285/download?token=c7p2YeOn

SBB (2019). De mediawijze zorg- en welzijnsprofessional. Geraadpleegd via

 https://certificaat-mijn.sbb.nl/keuzedeel/download/5247

SBB (2016). Instructies bij de ontwikkeling van kwalificatiedossiers mbo, keuzedelen en de

verantwoordingsinformatie. Geraadpleegd via https://www.s

 bb.nl/file/2285/download?token=c7p2YeOn

SBB (z.d.). Kwalificatiedossiers. Geraadpleegd via

 https://www.sbb.nl/onderwijs/kwalificeren-enexamineren/kwalificatiedossiers

Van der Hagen, S., Pattipeilohy, V., Thomassen, B., Wiebenga, F., Schwarz, F., Huveneers,

S., van Schoonhoven, B., Hilberdink, W. & Wissink, B. (2011). Meten van mediawijsheid.

Een studie naar een raamwerk, meetmiddelen. Geraadpleegd

viahttps://www.mediawijzer.net/wpcontent/ uploads/sites/6/2013/05/startdocument

 meten_van_mediawijsheid.pdf?x68418

