[image: image1.png]

Liesbeth Verwoerd

[image: image2.wmf]
[image: image3.wmf]
[image: image4.wmf]
[image: image5.wmf]
[image: image6.wmf]
[image: image7.wmf][image: image8.wmf]Internet Explorer.lnk

Mediaopvoeding

Liesbeth Verwoerd

L4 BRU

a.o-begeleider Warner Bruins

Timotheüs te Linschoten

Groep 5/6

Ageeth Baan-Suur

Met medewerking van schoolbegeleidingsdienst Midden Holland en Rijnstreek

Mei 2003

Inhoudsopgave

5Inleiding

Hoofdstuk 1 - Veranderingen in de kindertijd
7
Theorievorming en wetenschapstradities over kinderen en de media
8
Hoofdstuk 2 - De ontwikkeling van een jonge mediaconsument
12
Nul tot twee jaar
12
Twee tot vijf jaar
12
Vijf tot acht jaar
13
Acht tot twaalf jaar
14
Tweenagers
15
Verschillen tussen jongens en meisjes
16
Hoofdstuk 3 - Geweld op de televisie
17
Waarom vinden kinderen geweld leuk?
17
Verschillende soorten mediageweld
18
Mediageweld heeft invloed
20
Maatregelen tegen geweld op televisie
20
Hoofdstuk 4 - Angstreacties van kinderen
22
Waar zijn kinderen bang voor?
22
Hoe worden kinderen bang van de televisie?
24
Factoren die angst voor mediageweld vergroten
24
Gerust stellen
25
Hoofdstuk 5 - Reclame op televisie
26
De rol van bezittingen voor kinderen
26
Waarom vinden kinderen reclame leuk?
27
De invloed van reclame
27
Hoofdstuk 6 - De rol van ouders bij het televisiekijken
29
Algemene tips
30
Hoofdstuk 7 - Televisie op school
31
Is de school verantwoordelijk?
31
Doelen van de televisie op school
31
Televisie op de christelijke school
32
Hoofdstuk 8 - Een groeiend medium; het internet
33
Doelstellingen van kinderwebsites
33
Gebruik van internet
34
Risico’s van internet
36
Het beperken van de risico’s van internet
38
Internet op school
40
Hoofdstuk 9 – Conclusie en samenvatting van theorie
42
Televisie
42
Internet
43
Een blik op het praktijkgedeelte
44
Hoofdstuk 10 – Kijkgedrag in mijn klas
45
Vragen
45
Uitslag
46
Hoofdstuk 11 – Surfgedrag in mijn klas
48
Vragen
48
Uitslag
48
Hoofdstuk 12 – Surfopdracht
50
Hoofdstuk 13 - Mediales
51
Handleiding mediales
51
Reflectie op de mediales
57
Hoofdstuk 14 – Kinderwebsites
60
Hoofdstuk 15 – Eindconclusies
63
Praktijkgedeelte
63
Literatuurlijst
65
Bijlagen theoriegedeelte
66
Bijlagen praktijkgedeelte

Inleiding

De media worden steeds belangrijker in het leven van de mensen. Ook kinderen komen er steeds jonger mee in aanraking. Er zijn mensen die dit heel erg vinden, en liever hadden gezien dat er geen televisie of internet was. Andere mensen zijn blij met de televisie; een goedkope oppas. De eerste groep mensen zijn bang voor de invloed die de televisie op hun kinderen zou hebben. Kinderen komen te vroeg in aanraking met seksualiteit, worden agressief van gewelddadige programma’s en willen heel veel producten kopen door alle reclame die uitgezonden wordt. Is dat nu wel zo? Heeft de media inderdaad een negatieve invloed, of is de televisie wel een goede oppas? In deze scriptie probeer ik daar achter te komen.

Ook op school speelt de televisie een grote rol. Veel lessen kunnen ondersteund worden door een stukje video te kijken. Op vrijwel alle scholen is een televisie met een videorecorder aanwezig en wordt er regelmatig wat gekeken. Internet wordt echter op nog veel minder scholen gebruikt. Veel scholen worstelen met de vraag hoe internet gebruikt moet worden op school. Wat mogen de kinderen wel en wat mogen ze niet zien. En is internet nu wel nodig op school? Internet lijkt mij een goede aanvulling op het onderwijs, al is het alleen maar om informatie op internet op te zoeken voor een spreekbeurt.

In mijn scriptie zal ik me vooral richten op de invloed van de televisie en van internet. Computerspelletjes en andere media laat ik buiten beschouwing. Dit om het onderwerp wat af te bakenen en omdat deze twee onderdelen van de media het meest actueel zijn. Hierna formuleer ik mijn probleemstelling en de doelen. Verder maak ik een hoofdstukplanning. De verschillende hoofdstukken komen overeen met de doelen die ik stel.

Achter in deze scriptie is een literatuurlijst te vinden en verschillende bijlagen. De bijlagen zijn verdeeld in een gedeelte ‘bijlagen bij de theorie’ en ‘bijlagen bij de praktijk.’ Bij deze laatste gaat het vooral om werkbladen.

Probleemstelling:

De media heeft een negatieve invloed op het gedrag van kinderen.

Doelen:

Doelen theorie:

· Ik ken verschillende visies op kinderen en de media

· Ik weet iets over de ontwikkeling van het kind als mediaconsument (welke leeftijd; welke voorkeuren)

· Ik weet wat de invloed van geweld op de televisie is op kinderen

· Ik weet waar kinderen bang van zijn op de televisie

· Ik weet hoe kinderen omgaan/ om moeten gaan met reclame

· Ik weet hoe je de televisie op (de christelijke) school nuttig en verantwoord kan gebruiken

· Ik weet wat kinderen op internet doen

· Ik ken een aantal sites voor kinderen

Doelen praktijk:

· Ik kan aan de hand van een enquête onderzoeken wat de kinderen in mijn stageklas op televisie kijken en wat ze doen op internet

· Ik leer de kinderen nuttige informatie op te zoeken op internet

· Ik kan de kinderen op school begeleiden op het internet

· Kindersites beoordelen op verschillende punten

Hoofdstukkenplan:

Hoofdstuk 1
Veranderingen in de kindertijd

Hoofdstuk 2
Van kind tot mediaconsument

Hoofdstuk 3
Agressie in de media

Hoofdstuk 4
Angstreacties van kinderen

Hoofdstuk 5
Reclame op televisie

Hoofdstuk 6
Rol van de ouders

Hoofdstuk 7
Televisie op school

Hoofdstuk 8
Een groeiend medium; het internet

Hoofdstuk 9
Samenvatting + conclusie theorie

Hoofdstuk 10
Kijkgedrag in de stageklas

Hoofdstuk 11
Surfgedrag in de stageklas

Hoofdstuk 12
Internet opdracht

Hoofdstuk 13
Mediales

Hoofdstuk 14
Kinderwebsites

Hoofdstuk 15
Eindconclusie
Hoofdstuk 1 - Veranderingen in de kindertijd

Sinds de jaren zestig is de kindertijd in westerse samenlevingen erg veranderd. Nadat kinderarbeid verboden werd (1874) en kinderen leerplichtig werden (1900) konden kinderen echt kind zijn. Dit duurde tot in de eerste helft van de twintigste eeuw. Kinderen werden helemaal afgeschermd van de realiteit van het dagelijkse leven. Onderwerpen als geboorte, dood, seks en geld werden niet met hen besproken. De gedrukte media (de kranten, tijdschriften, e.d.) voor de jeugd bleven voornamelijk bestaan uit moraliserende verhalen, waar elk taboe uit geweerd werd. Gedurende de laatste decennia van de twintigste eeuw werd dit zogenoemde ‘paradigma van het kwetsbare kind’ steeds vaker ter discussie gesteld. Vooral vanaf de jaren zestig kreeg de visie gestalte dat het verkeerd is kinderen een schijnwereld voor te houden en dat het belangrijk is kinderen te confronteren met de realiteit om hen tot grotere bewustwording te brengen. Vanaf toen werden kinderen meer geconfronteerd met de realiteit van de wereld van de volwassenen. De grens tussen kinderen en volwassenen is daardoor vertroebeld of zelfs verdwenen. Nu vertonen kinderen van negen gedrag dat vroeger pas onder vijftien tot achttienjarigen te observeren was. Kinderen van nu gedragen zich niet alleen meer volwassen, ze blijken ook intelligenter te zijn dan hun leeftijdgenoten uit eerdere generaties.

De meeste onderzoekers schrijven dit alles toe aan de komst van de elektronische media, in het bijzonder de televisie. Eind jaren ’50 deed de televisie zijn intrede. Ouders dachten dat dit wel een positief effect op de opvoeding zou hebben en dat het het gezin dichter bij elkaar zou brengen. Televisie kijken werd al snel één van de belangrijkste vrijetijdsactiviteiten; van een paar minuten per dag (jaren ’60) naar 1 uur (jaren ’80) en nu (2000) ruim twee uur per dag. Kinderen hebben vaak al een uurtje televisiekijken achter de rug voordat ze naar school gaan. Ook op school wordt vaak gekeken naar programma’s van onder andere de Nederlandse Onderwijs Televisie (NOT). De videorecorder neemt ook een steeds grotere plaats in. Kinderen hebben vaak een grote collectie van (teken)films in hun directe bereik. Ook wanneer kinderen niet achter de televisie zitten is de invloed ervan nog wel aanwezig. Bijvoorbeeld bij het boodschappen doen; het kopen van dagelijkse boodschappen en het speelgoed wordt bepaald door wat de kinderen van televisie kennen. Ouders geloven niet meer in de onschuld van de televisie. Het kan wel bijdragen aan de algemene ontwikkeling, maar ouders zijn vooral bezorgd om het overnemen van grove taal, het angstig en onrustig worden van kinderen en het te vroeg in aanraking komen met seksualiteit.

Het kan niet ontkend worden dat de veranderingen in de jeugdfase parallel lopen aan de opkomst van de televisie. Ook kan niet ontkend worden dat de televisie kinderen informeert over zaken waar ze vroeger nooit mee in aanraking kwamen. Het is echter nog niet bewezen dat de komst van de televisie de enige oorzaak is van de veranderingen in de kindertijd.

Er zijn sinds de jaren zestig verschillende maatschappelijke ontwikkelingen te onderkennen die mede verantwoordelijk kunnen zijn voor de veranderingen in de kindertijd. Er is sprake van een toenemende democratisering van intermenselijke verhoudingen en gezinsverhoudingen. Nog niet lang geleden golden er in het westerse gezin opvoedingspraktijken die gekenmerkt werden door gezag, gehoorzaamheid en respect. Dat is de laatste decennia sterk veranderd. Nu staan begrip, gelijkwaardigheid en compromissen centraal. Ouders van nu zijn over het algemeen toegeeflijker, hebben vaker schuldgevoelens en hebben er alles voor over dat het hun kind aan niets ontbreekt. Dit komt doordat ouders van nu een hoger inkomen en opleidingsniveau hebben; minder en op latere leeftijd kinderen krijgen en er is een toename in echtscheidingen. De interesse van kinderen voor de media is niet nieuw, wel de tolerantie van ouders ten opzichte van de media-inhouden die hun kinderen mogen zien.

De jeugdfase heeft eigenlijk een paradoxale metamorfose ondergaan. Enerzijds lijken kinderen eerder volwassen te worden, omdat ze mondiger zijn dan ooit tevoren en omdat ze worden blootgesteld aan informatie die eeuwenlang voor hen verborgen is gehouden, en dat ze zich in vele opzichten gedragen als miniatuur volwassenen. Anderzijds worden allerlei verantwoordelijkheden die traditioneel bij de volwassenheid horen, zoals het krijgen van kinderen en deelname aan het arbeidsproces, steeds meer uitgesteld. Beide veranderingen liepen parallel aan de opkomst van de televisie.

Een belangrijke vraag is nu hoe de jeugdfase zich zal ontwikkelen parallel aan de digitale media. Het is niet aannemelijk dat de eerder genoemde paradox zal verdwijnen. Het zal juist steeds moeilijker worden om kinderen af te schermen van de volwassenencultuur. De digitale media vereisen in tegenstelling tot de televisie een individueler gebruik. Kinderen zullen de media in de toekomst steeds meer buiten het ouderlijk gezichtsveld gebruiken. De ouders hebben er zo minder controle op. Ook hebben de ouders vaak minder kennis over de digitale media dan de kinderen. Vroeger waren de ouders de deskundigen die de kinderen inleidden in de cultuur, nu zijn het de kinderen die hun ouders informeren over nieuwe technologieën. Ouders hebben daardoor niet vanzelfsprekend meer de autoriteit zoals die binnen het traditionele gezin gold.

Lijnrecht hiertegenover staat dat ouders in bepaalde opzichten nog nooit zo beschermend zijn geweest als tegenwoordig. Ouders zijn over het algemeen bezorgder over hun kinderen dan vroeger. Ouders zetten alles in om te realiseren dat hun kind het minstens even goed heeft als andere kinderen. Een voorbeeld hiervan is dat kinderen nu veel langer door de ouders naar de sportclub, pianoles of school gereden worden. Vroeger fietsten kinderen daar al jong zelfstandig naartoe.

Theorievorming en wetenschapstradities over kinderen en de media

In de jaren zestig kwam het onderzoek naar de effecten van media op kinderen en ook de theorievorming goed op gang. Tot die tijd bestonden er wel theorieën over de effecten van de massamedia op het publiek in het algemeen, maar niet specifiek op de kinderen.

Injectienaaldtheorie

De eerste theorieën over de invloed van de massamedia op het publiek gingen ervan uit de massamedia een grote en uniforme invloed hadden en dat het publiek passief was en gemakkelijk te beïnvloeden (injectienaaldtheorie of het model van de uniforme effecten). De theorie gaat ervan uit dat de mens een soort holle ruimte is die door allerlei willekeurige invloeden van buitenaf op te vullen is. Een kind wat naar een gewelddadige film zit te kijken, zou al het geweld als het ware absorberen en het later zelf willen toepassen. Ziet het kind echter een groepje kinderen die aan het knippen en plakken zijn, zou hij dit direct ook willen doen. Volgens de injectienaaldtheorie zal een kind (of een volwassen persoon) zonder dat het zelf zijn eigen mening en zijn eigen voorkeuren heeft, alles overnemen wat op televisie wordt aangeboden.

Met onze huidige kennis van media-effecten weten we dat deze vooroorlogse theorieën te simplistisch waren. Het is nu bekend dat de effecten van media afhankelijk zijn van vele andere factoren, die te maken hebben met de inhoud van het medium, kijker zelf, en de context van de blootstelling. Als een kind op televisie een film ziet waarin de ouders van een leeftijdsgenootje gaan scheiden, zal dat kind toch niet graag dat leeftijdsgenootje zijn. Het is niet waarschijnlijk dat een kind alle beelden die het ziet even sterk in zich opneemt en zou willen imiteren. Kinderen zijn net als volwassenen, geen lege sponsen die zich helemaal onbevooroordeeld laten vollopen met een waterval van televisiebeelden.

De versterkingstheorie

De versterkingstheorie is nu een erkende theorie. Volgens deze theorie is de invloed van de media beperkt in verschillende opzichten. Ten eerste hoeft een mediaboodschap niet iedereen te bereiken, omdat er onder het publiek niet alleen sprake is van selectieve blootstelling, maar ook van selectieve waarneming, herinnering en verwerking. Kijkers kunnen boodschappen op heel verschillende manieren interpreteren. Het is daarom niet waarschijnlijk dat een boodschap bij iedereen hetzelfde effect tot stand brengt. De versterkingstheorie is gebaseerd op ontwikkelingspsychologische inzichten. De mens is continu een aantal eigenschappen en persoonlijke kenmerken aan het vormen. Deze worden voor een groot deel ontwikkeld uit erfelijk materiaal en voor een deel uit sociale omstandigheden, zoals met name de opvoeding door de ouders. Kinderen hebben dus altijd al een soort programmaatje in een hoofd waarin een aantal voorkeuren, wensen, verlangens en zaken waar kinderen juist afkeer van hebben of bang voor zijn zitten. Televisiebeelden versterken de voorkeuren, wensen en fantasieën, maar ook de angsten en afkeren zoals die zich in de kinderen reeds ontwikkeld hebben. De versterkingstheorie gaat er dan ook van uit dat de televisie wel invloed heeft op kinderen, maar dat die invloed eigenlijk vooral bestaat uit het versterken van elementen uit de programmaatjes zoals die al in het kind ontwikkeld zijn. Dit kan gunstig zijn, maar het hoeft niet (angsten die versterkt worden is niet gunstig). Bovendien ligt het programmaatje niet helemaal vast, doordat kinderen zich ontwikkelen.

Hoewel de versterkingstheorie nu algemeen geaccepteerd is in de wetenschap, is de injectienaaldtheorie nog niet afgeschreven. De visie van de almacht van de media blijft tot op de dag van vandaag terugkomen, vooral wanneer het kinderen betreft. Hierna worden twee belangrijke onderzoekstradities die zich vanaf de jaren zestig specifiek met de studie van kinderen en media hebben beziggehouden.

De (media)psychologische stroming

Een van de eerste onderzoekers naar de effecten van media op kinderen was de Amerikaan Albert Bandura met zijn onderzoek dat was geïnspireerd door zijn observationele theorie. Deze theorie gaat ervan uit dat kinderen op verschillende manieren gedrag aanleren. In de eerste plaats al doende, via directe ervaring, maar ook door gedrag van anderen te observeren. Een kind bekijkt hoe anderen zich in bepaalde situaties gedragen en welke gevolgen deze geobserveerden daarvan ondervinden. Als de gevolgen positief zijn, is het kind eerder geneigd gedrag van anderen over te nemen. Volgens Bandura werken deze principes op dezelfde wijze wanneer kinderen het gedrag van anderen via de media observeren.

In de jaren zeventig ontstond zowel binnen de communicatiewetenschap als de psychologie een grotere nadruk op de actieve rol van het kind. Deze aandacht voor het actieve kind kan enerzijds verklaard worden door de opkomst van de ‘uses-and-gratifications-traditie,’ die ervan uitgaat dat mediagebruikers, inclusief kinderen, actief en selectief zoeken naar informatie en entertainment om bepaalde behoeften te bevredigen. Anderzijds kan de verhoogde aandacht voor het actieve kind verklaard worden door de opkomst van de cognitieve psychologie. Cognitieve psychologen onderzoeken hoe kinderen en volwassenen kennis verwerven, organiseren, onthouden en gebruiken om hun gedrag te sturen. Een van de bekendste cognitieve ontwikkelingspsychologen die de Amerikaanse psychologie van de jaren zeventig beïnvloedde, was de Zwitser Jean Piaget. Hij probeerde het gedrag van kinderen te verklaren met specifieke hypothesen over hun interne cognitieve structuren, schema’s genoemd. Hij ging ervan uit dat kinderen deze schema’s gebruiken om de wereld om zich heen te begrijpen. Maar omdat de schema’s van kinderen sterk veranderen naarmate ze ouder worden, reageren jongere en oudere kinderen heel verschillend op informatie die via de omgeving (inclusief de media) op hen afkomt.

Geïnspireerd door Piaget kwam er ook systematischer aandacht voor individuele verschillen in het verwerken van reclame en mediageweld. Zo ontstond er onderzoek naar de vraag hoe het cognitieve niveau van de kinderen hun vermogen beïnvloedt om de persuasieve intentie van reclame te doorzien. Ook werd onderzocht of kinderen die nog niet in staat zijn om fantasie van realiteit te onderscheiden meer door mediageweld beïnvloed worden dan kinderen die dit onderscheid wel doorhebben.

Bandura legt nu de nadruk op cognitieve en zelfregulerende processen van kinderen. De invloed van de media hangt af van kenmerken van de mediaboodschap, het kind en de omgeving. De aanname van mediapsychologen dat effecten op kinderen conditioneel en selectief zijn, is inmiddels zo gangbaar dat ze gezien moet worden als een van de meest fundamentele paradigma’s binnen het psychologische effectonderzoek.

De kritische traditie: cultural studies

De cultural studies ontstond in het midden van de jaren zestig in het Vereningd Koninkrijk. Ze houdt zich bezig met de studie naar alledaagse of populaire cultuur en maakt daarbij gebruik van methoden en theorieën uit verschillende wetenschapsgebieden. De traditie gaat ervan uit dat het functioneren van de media en de ideologische inhoud ervan bepaald worden door maatschappelijke omstandigheden. Ook meent de traditie dat in wetenschappelijk onderzoek rekening gehouden moet worden met de perspectieven en belangen van bepaalde onderdrukte groeperingen. Ook zet de traditie zich af tegen de traditionele wetenschapsbeoefening. Wetenschap wordt niet als waardevrij gezien en noties als objectiviteit en universele geldigheid worden in twijfel getrokken.

Culturele onderzoekers zijn geïnteresseerd in andere vragen dan mediapsychologen. Zij houden zich bezig met de vraag of verschillende groepen kinderen wel gelijke toegang hebben tot cultuur. Ook leggen ze meer nadruk op onderzoek naar de inhoud van media. Ze houden zich met name bezig met de manier waarop kinderen te midden van al hun dagelijkse andere activiteiten met de media omgaan en welke rol het gezin en andere belangrijke personen om hen heen hierbij spelen.

Overeenkomsten en verschillen tussen de tradities

Een van de belangrijkste overeenkomsten tussen de mediapsychologie en de culturele traditie is het geloof in het actieve kind. Beide zien kinderen als actieve mediaconsumenten, die op hen afkomende media-inhouden op hun eigen manier interpreteren.

Een andere overeenkomst tussen de twee tradities is dat ze beide erkennen dat de sociale context een belangrijke rol speelt in de manier waarop kinderen met media omgaan en wat ze eruit oppikken. De tradities verschillen wel in het jargon dat gebruikt wordt om de invloed van de sociale context te begrijpen. In de mediapsychologie spreekt men van meditatie-effecten. Aangenomen wordt dat de sociale omgeving van het kind, en vooral de ouders, media-effecten op kinderen kunnen tegengaan, door het aanbieden van extra uitleg en interpretatie of door kritische en relativerende opmerking. In de cultural studies heeft men hierover het belang van het wel of niet overnemen van bepaalde ideologieën, die via de media worden bevestigd of verspreid.

De cultural studies weet meer over de mediavoorkeuren van kinderen, terwijl de mediapsychologie meer weet over cognitieve variabelen, zoals aandacht, kennis en begrip. Tot op heden ontwikkelt de kennis van de tradities over de media zich geheel los van elkaar. Dit is wel jammer, want ze zouden veel van elkaar kunnen leren.

Hoofdstuk 2 - De ontwikkeling van een jonge mediaconsument

Kinderen verschillen heel erg in hun voorkeuren voor entertainment en mediaproducten. Daarin is een ontwikkelingslijn te zien. Jongens en meisjes ontwikkelen zich vanaf de geboorte tot aan de adolescentieperiode, ook op het gebied van de media. Kinderen hebben vooral interesse in stimuli die ze begrijpen en die in hun belevingswereld passen. Hierna worden de verschillende voorkeuren besproken per leeftijdsgroep.

Nul tot twee jaar

Kinderen van nul tot twee jaar houden van felle kleuren, muziek en bewegende objecten. Het gezichtsvermogen van een pasgeborene moet nog tot volle ontwikkeling komen. Net geboren baby’s kunnen kleuren, contrasten en bewegingen waarnemen, maar ze zien dit nog min of meer troebel. Pas als ze ongeveer acht maanden oud zijn, is hun gezichtsbeeld hetzelfde als dat van volwassenen. Toch blijken baby’s al vanaf het begin voorkeur te hebben voor datgene waar ze naar kijken. Ze kijken het liefst naar menselijke gezichten. Ook hebben ze een voorkeur voor bewegende objecten met felle kleuren en contrasten. Daarom is speelgoed voor zulke jonge kinderen vaak in felle kleuren uitgevoerd.

Kinderen van vier of vijf maanden gaan interesse tonen in televisieprogramma’s. Kinderprogramma’s met gekleurde fantasiepoppen (Sesamstraat, Teletubbies) en reclames zijn daarbij het meest aantrekkelijk. Dat is niet zo verwonderlijk, want kinderprogramma’s en reclames zijn erop gericht om aandacht te trekken met visuele en auditieve middelen. Heel jonge kinderen zijn daar uiterst gevoelig voor.

Verbal labeling

Kinderen beginnen omstreeks hun eerste verjaardag een sterke behoefte te ontwikkelen om te benoemen wat ze zien (verbal labeling). Vanaf ongeveer vijftien maanden gaan sommige kinderen de naam van een bekende televisiefiguur roepen of ze benoemen bepaalde objecten uit het programma. Ook gaan sommige kinderen woorden en liedjes imiteren en meezingen.

Twee tot vijf jaar

Op deze leeftijd neemt de aandacht voor televisie snel toe. De woordenschat van kinderen neemt nu ook snel toe. Daardoor raken de kinderen ook geïnteresseerd in de verhaallijn van mediaproducten. Vanaf tweeënhalf jaar gaan kinderen ook vragen stellen om de inhoud van een programma beter te kunnen volgen en begrijpen. Jonge kinderen hebben tijd nodig om mediaproducten te interpreteren. Daarom ligt hun voorkeur bij programma’s met een langzaam tempo en veel herhaling. Ook houden peuters en kleuters ervan om te kijken naar bekende dingen, zodat ze het verhaal kunnen labelen.

Fantasie en realiteit

De eerste uitingen van fantasie kom je tegen bij kinderen van anderhalf jaar. Ze kunnen dan bijvoorbeeld doen alsof ze aan het telefoneren zijn, terwijl ze een banaan in handen hebben, die ze als hoorn gebruiken. Als kinderen drie of vier zijn, wordt hun spel steeds complexer en socialer. Kinderen nemen dan andere rollen aan; hun fantasie wordt steeds groter. Deze kinderen weten wel wat fantasie is en wat niet, maar ze zijn toch eerder dan volwassenen geneigd te geloven in het bestaan van wat ze gefantaseerd hebben.

Ook op de televisie komt veel fantasie voor. Kinderen tussen drie en tien worden steeds beter in het onderscheiden van fantasie en werkelijkheid. Twee en driejarigen denken bijvoorbeeld nog dat televisiefiguren in de televisie wonen. Deze kinderen kunnen dan ook nog naar het scherm lopen om dat wat ze zien te aaien of een kusje te geven. Naarmate ze ouder worden, zal dat over gaan. De kinderen merken ook dat het beeldscherm steeds koud en glad aanvoelt, ook al zien ze een zachte knuffelbeer. Ook special effects en stunts zijn voor peuters en kleuters zeer indrukwekkend.

Vanaf een jaar of drie weten kinderen goed wanneer ze zelf fantaseren. Kinderen onder de zeven jaar kunnen hun kennis over fantasie en realiteit echter nog niet adequaat inzetten als ze naar fictie kijken. Pas als kinderen zes zijn kan je met effect tegen hen zeggen: ‘dit is niet echt.’ Zevenjarigen kunnen die informatie zelfstandig inzetten als ze televisie kijken.

Perceptuele gebondenheid en centratie

Kinderen van twee tot vijf jaar richten hun aandacht op onmiddellijk waarneembare kenmerken van een object of product. Andere typen informatie die minder duidelijk te zien zijn worden genegeerd (perceptuele gebondenheid). Wanneer ze op televisie bijvoorbeeld een man zien die lelijk is of er gemeen uitziet, maar heel vriendelijk is, zullen de kinderen deze man toch de stempel ‘gemeen’ geven. Ook richten peuters en kleuters zich op één opvallend visueel kenmerk van een product (centratie). Andere minder opvallende visuele kenmerken worden genegeerd. Jonge kinderen hebben weinig oog voor meerdere details tegelijk en dus ook niet voor kwaliteit. Dit geldt vooral voor de eerste confrontatie met het product.

Dit alles heeft tot gevolg dat kinderen van twee tot vijf jaar het liefst kijken naar programma’s met ongecompliceerde, kleurrijke, niet bedreigende karakters. Daarbij moet het programma een langzaam tempo hebben en veel herhaling bevatten.

Vijf tot acht jaar

Kinderen in deze leeftijd zijn nog steeds perceptueel gebonden, en richten hun aandacht op opvallende kenmerken, wel wordt dit steeds minder. Ook kunnen de kinderen fantasie en realiteit beter scheiden. Maar ze geloven nog wel dat alles wat er realistisch uitziet op televisie ook echt bestaat. Ze denken bijvoorbeeld dat acteurs in een serie in hun werkelijke leven hetzelfde beroep uitoefenen als in de serie.

Actie en geweld

Kinderen verliezen hun interesse in educatieve kleuterprogramma’s vanaf een jaar of vijf. Ze krijgen behoefte aan snellere en moeilijkere programma’s. Kinderen ontwikkelen een voorkeur voor entertainment dat weinig tot geen educatieve waarde heeft. De programma’s die wel de voorkeur van kinderen in deze leeftijdsgroep trekt, zijn gekenmerkt met actie, geweld, binaire karakters (goed/ slecht; mannelijk/ vrouwelijk) en narratief simplisme. Deze programma’s (bijvoorbeeld Power Rangers en Pokémon) presenteren zaken waar kinderen van vijf tot acht van houden, zoals actie, fysieke humor en bewegend speelgoed in de vorm van cartoon- of animatiekarakters. Kinderen identificeren zich met de hoofdpersonen en fantaseren dat zijzelf groot en sterk zijn. Het gevoel dat daarmee gepaard gaat, verschaft hun plezier. Een ander kenmerk van deze programma’s is dat ze over leeftijdsgenoten en vrienden gaan. Daarom zijn de programma’s extra aantrekkelijk voor kinderen, mede omdat kinderen op deze leeftijd zelf geïnteresseerd zijn in sociaal spel en omgang met leeftijdgenoten. Kinderen zijn bezig met de ontwikkeling van hun sociale identiteit in het algemeen en hun sekse-identiteit in het bijzonder. De stereotiepe karakters uit de programma’s helpen hen hiermee. De karakters zijn bijvoorbeeld goed of kwaad of ze zijn extreem mannelijk of vrouwelijk.

De kinderprogramma’s hebben een lage educatieve waarde en bevatten veel geweld, maar toch hebben ze een aantal belangrijke functies voor kinderen. Bepaalde belangrijke behoeftes worden bevredigd, waaronder een behoefte aan actie, identificatie met machtige superhelden en informatie over sekserollen en morele normen.

Acht tot twaalf jaar

Acht tot twaalfjarigen zijn goed in staat om te decentreren. Elk product dat de aandacht krijgt wordt tot in de details bestudeerd. Kinderen worden ook kritischer over commercials, computerspellen en televisieprogramma’s met weinig actie en nieuwswaarde. Hun groeiende aandacht voor detail en kwaliteit is er de oorzaak van dat kinderen van deze leeftijd er plezier in krijgen dingen te verzamelen. Ze gaan dingen verzamelen om zich te onderscheiden en te differentiëren en soms ook vanwege de sociale mogelijkheden die het biedt, zoals het ruilen van bepaalde spellen.

Fantasie en realiteit

De fantasieën van acht- tot twaalfjarigen gaan vooral over realistische onderwerpen. Kinderen krijgen nu een grotere belangstelling voor dingen die in de werkelijkheid kunnen gebeuren. Jongens blijven langer geïnteresseerd in fantasiemedia dan meisjes. Hoewel kinderen op zoek gaan naar informatie over de echte wereld, houden ze nog steeds van dramatisch conflict, snelle actie en komisch escapisme. Kinderen identificeren zich niet meer met fantasiefiguren, maar meer met realistische figuren zoals sporthelden en filmsterren.

Sociocognitieve ontwikkeling

Kinderen zijn net als volwassenen sociale wezens met gevoel. Het sociocognitieve niveau van kinderen bepaalt ook hun mediavoorkeur. Sociale cognitie omvat het begrijpen van andermans emoties en van sociale perspectieven, relaties en gewoonten.

Kinderen van acht tot twaalf jaar zijn in staat om de emoties van anderen te herkennen en te begrijpen. De kinderen letten niet alleen op de gezichtsuitdrukking van personen. Ze krijgen ook door als personen op de televisie slecht acteren, bijvoorbeeld als emoties op een niet overtuigende manier worden gespeeld. De kinderen zullen dit ook gaan afkeuren. Programma’s of commercials met slechte acteurs vinden kinderen op deze leeftijd ook niet leuk.

Volgens Piaget zijn kinderen tot een jaar of zes egocentrisch in hun denken. Ze doen nog geen poging om te denken vanuit de gedachten en gevoelens van een ander. Als kinderen ouder worden leren ze steeds beter om zichzelf in de schoenen van een ander te verplaatsen. Vanaf een jaar of acht gaan kinderen zien dat andere kinderen ook andere interesses kunnen hebben.

Kinderen van acht tot twaalf jaar vinden het fijn om te kijken naar televisieprogramma’s waarin personen voorkomen die op psychologisch vlak gelijkenis met hen vertonen. Het gaat er dan bijvoorbeeld om dat de persoon aansprekende humor heeft. Het kijken naar deze karakters biedt kinderen de gelegenheid om gebeurtenissen en situaties te observeren die belangrijk zijn voor hun eigen leven. Kinderen identificeren zich eerder met karakters van hun eigen geslacht en karakters die minstens even oud en liever ouder zijn dan zijzelf. Toch vertonen de meeste helden waar de kinderen naar kijken weinig gelijkenis met een gemiddeld kind. Ze voelen zich tot hen aangetrokken omdat kinderen ervan houden plaatsvervangend deel te nemen aan het gedrag van mensen die ze bewonderen en op wie ze zouden willen lijken, maar die ze in werkelijkheid nooit kunnen imiteren. Het geeft de kinderen gelegenheid zich sterk te voelen in hun dagelijkse bezigheden en met hun problemen die niet direct kunnen worden opgelost.

Invloed van leeftijdgenoten

Kinderen willen niet graag voor gek staan bij hun leeftijdsgenoten. Ze ontwikkelen antennes voor datgene wat in de mode is en hoe ze zich moeten gedragen. Vanaf acht jaar kunnen kinderen een sterke aversie ontwikkelen tegen ‘kinderachtige’ programma’s. Ze zijn vooral geïnteresseerd in programma’s waar leeftijdsgenoten in naar voren komen. Bij iets oudere kinderen kan het juist gebeuren dat het ‘in’ is om te kijken naar peuter of kleuterprogramma’s. Het programma Teletubbies is daarvan een goed voorbeeld. Het programma werd een rage onder tieners. Hieruit blijkt wel dat kinderen niet onder willen doen voor elkaar.

Tweenagers

Kinderen kijken vaak naar volwassenenprogramma’s. Kinderen van zes en zeven jaar besteden 40 % van hun kijktijd aan volwassenenprogramma’s, twaalfjarigen besteden maar liefst 80 % van hun kijktijd aan volwassenenprogramma’s. De reden dat kinderen graag naar deze programma’s kijken is dat deze programma’s voorzien in hun behoefte om zich te oriënteren op de volwassenenwereld. Daarnaast bieden ze kinderen een gemeenschappelijke ervaring over onderwerpen waar zijzelf en hun leeftijdgenoten mee bezig zijn, waardoor hun sociale interactie met leeftijdgenoten vergemakkelijkt. Ten slotte blijkt hun status onder leeftijdgenoten door het kijken naar volwassenenprogramma’s toe te nemen. De gedrukte media scheidt de verschillende leeftijdsfasen, terwijl de televisie deze integreert. Toen er nog geen televisie was, hadden kinderen immers geen zelfstandige toegang tot de gedrukte media, of omdat ze niet konden lezen, of omdat ze de volwassen teksten niet begrepen. De segregerende functie van gedrukte media ontbreekt bij televisie, omdat televisie jong en oud aan zich bindt.

De leeftijdsgroep van negen tot twaalf jaar is door de marketing ontdekt als een aparte doelgroep, die een eigen naam heeft gekregen: de tweenagers. Tweenagers vertonen de voorkeuren en het consumentengedrag dat vroeger vooral voorkwam bij volwassenen. Deze groep kinderen is zich aan het afscheiden van jongere kinderen.

Verschillen tussen jongens en meisjes

Totdat een kind ongeveer anderhalf jaar is, is er weinig of geen verschil tussen jongens en meisjes wat betreft hun voorkeur voor speelgoed en media. Als kinderen drie zijn, zijn de verschillen duidelijk waar te nemen. Jongens en meisje vermijden speelgoed waarvan ze denken dat dat bij de andere sekse hoort. Vaak wordt dit verschil toegeschreven aan de opvoeding. Ouders en opvoeders hebben (onbewust) al vanaf de geboorte van het kind andere verwachtingen van jongens dan meisjes, en die komen tot uitdrukking in hun communicatie met het kind. Een andere factor die bijdraagt aan de ontwikkeling van de seksesegregatie is het verschijnsel van gedragscompatibiliteit. Jongens en meisjes krijgen op de leeftijd van anderhalf jaar andere voorkeuren en interesses. Die worden vaak niet gedeeld door kinderen van de andere sekse. Daarom spelen jongens liever met jongens en meisjes met meisjes. Jongens houden meer van agressieve spelvormen, terwijl het in het spel van meisjes meer gaat om de fijne motoriek. Meisjes zijn in het algemeen minder objectgericht dan jongens, ze zijn minder geïnteresseerd in apparaten zoals futuristische wapens. Het gaat bij hen in programma’s ook minder om het winnen of het doden van vijanden. Meisjes houden van een verhaallijn binnen een realistisch drama. Meisjes hebben ook een voorkeur voor gezinssituaties een aantrekkelijke karakters.

Hoofdstuk 3 - Geweld op de televisie

[image: image9.wmf]Een vraag die over een groot deel van de wereld belangstelling geniet is in hoeverre geweldsbeelden op televisie van invloed op kinderen. Niet alleen voor wetenschappers, maar ook voor politici, beleidsmakers, programmamakers en natuurlijk ook voor opvoeders is dit een zeer belangrijke vraag. Immers, als het zo is dat geweldsbeelden op televisie kinderen aanzetten tot meer agressief of asociaal gedrag, dan zou door het verminderen of het verbieden van de uitzending van deze beelden veel ellende voorkomen kunnen worden.

Televisie staat bol van geweld. Denk bijvoorbeeld aan de film Scream, waar een onbekend iemand heel veel onschuldige mensen met messen of op andere lugubere wijze om het leven brengt. Op deze film zijn ook nog vervolgfilms gekomen, omdat er zoveel naar werd gekeken. Ook in kinderfilms, zelfs in tekenfilms komt veel geweld voor. De televisie is trouwens niet het enige medium waar veel geweld voorkomt, ook in computerspelletjes staat geweld centraal. Bij heel veel spelletjes is het de bedoeling om zoveel mogelijk mensen te doden. Kinderen kijken al heel jong naar programma’s waar geweld in voorkomt.

Waarom vinden kinderen geweld leuk?

Veel kinderen kunnen veel spanning en plezier beleven aan het kijken naar geweldscènes op televisie. Dat kunnen scènes in politieseries zijn, in actiefilms, maar soms ook in tekenfilms of in reality-tv. Voor de meeste leeftijden zijn er ook televisieprogramma’s waar geweld in voorkomt. Afhankelijk van de leeftijd van het kind is er een heel scala aan televisieprogramma’s op te noemen waarin meer of mindere mate geweldscènes in te ontdekken zijn:

· In de tekenfilm “de Flinstones” krijgt Fred Flinstone een kei naar zijn hoofd gegooid; de kei raakt zijn hoofd en valt op de grond. Fred is niet gewond, maar rent wel boos achter zijn belager aan.

· In de science fictionserie “Power Rangers” zie je hoe de kwade heerseres Rita een aantal monsters naar de aarde stuurt om de aarde te vernietigen. De Power Rangers zetten, met succes, al hun middelen en wapens in om dit te voorkomen.

· In de peuterserie “de Teletubbies” slaat Dipsy Lala met een tasje op haar hoofd.

· In een serie over waargebeurde ongelukken en geweldplegingen wordt nagespeeld hoe een voetganger wordt aangevallen door een berover met een mes. De berover steekt de voetganger neer en omstanders bellen het alarmnummer. De ambulance komt er snel aan en de voetganger kan door de hulpverleners gered worden.

· Een natuurfilm over het leven van de hyena’s in Afrika laat zien hoe een leeuwenwelp wordt overmeesterd en verslonden door een hyena. Even later zie je hoe een stel jonge hyena’s bijna ten prooi vallen aan andere roofdieren.

· Na afloop van de voetbalwedstrijd Feyenoord-Ajax, zien we hoe supporters slaags raken met elkaar. De politie moet eraan te pas komen en proberen de groepen uit elkaar te halen. Er wordt met stenen gegooid door de supporters en de politie voert charges uit.

Als je naar dit lijstje kijkt, zie je dat er sprake is van een heleboel verschillende soorten geweld. Eigenlijk zijn de geweldsvormen onderling nauwelijks te vergelijken. Toch zijn er twee belangrijke gemeenschappelijke kenmerken te noemen van alle beschreven situaties:

1. De partijen die tegenover elkaar staan hebben steeds tegenovergestelde belangen.

2. Alle partijen willen hun eigen belangen verdedigen door middel van fysieke daadkracht.

Een psychologische verklaring voor het gebruik van geweld is dat een gevoel van bedreiging afgewend kan worden door fysiek optreden. Agressie is in dit opzicht als het ware een natuurlijk wapen tegen gevoelens van overmacht.

Verplaats je je in de denk- en leefwereld van kinderen, dan zie je hoe ze zich eigenlijk op alle leeftijden willen wapenen tegen de bedreigingen van de wereld om hen heen. Kleine kinderen kunnen zich, net als volwassenen, heel erg bedreigd voelen door situaties waarin zij zijn overgeleverd aan de willekeur van anderen. Eén manier om met dat gevoel van dreiging te leren omgaan is voor kinderen het fantaseren over sterk en machtig zijn en over andere mensen de baas te kunnen zijn. Eigenlijk spelen veel geweldscènes op televisie in op deze fantasie bij kinderen.

Sommige geweldscènes op televisie stimuleren de fantasie bij kinderen dat zijzelf stoer en sterk zijn en dat zij door middel van fysieke kracht, veel problemen en moeilijkheden in het leven kunnen overwinnen. Geweldscènes geven op die manier houvast aan een kind. Het kind voelt zich tijdelijk in zijn belevingswereld sterker worden en het kan gevoelens van onmacht, in ieder geval in gedachten, tijdelijk de baas.

Verschillende soorten mediageweld

Je kan onderscheid maken tussen echt geweld en onecht geweld. Met echt geweld op de televisie worden scènes bedoeld die rechtstreeks uit de realiteit komen, en onder onecht geweld wordt een uitbeelding van agressieve handelingen, die gebaseerd zijn op een vooraf verzonnen verhaal, verstaan.

Series of films met onecht geweld zijn vrijwel allemaal opgebouwd uit dezelfde drie ingrediënten:

· Het probleem dat zich voordoet in de serie of film wordt veroorzaakt door de slechteriken

· De goeden bestrijden het probleem met fysieke daadkracht en slim denkwerk

· Het probleem wordt altijd door de goeden overwonnen

Deze punten kunnen ook worden gezien als een spanningsboog. Er wordt eerst spanning opgeroepen doordat er zich een probleem aandient; die spanning wordt vastgehouden en soms verhoogd doordat er een gevecht ontstaat tussen de goeden en de slechten. Ten slotte wordt de spanning op een positieve manier ontladen omdat de goeden winnen. Een cyclus van spanningsopbouw en spanningsafbouw vindt zo steeds plaats. Op die manier, als het goede van het kwade overwint en als de problemen die zich voordeden in het programma zijn opgelost, ervaart het kind de geruststellende boodschap dat de problemen in zijn of haar eigen leven ook opgelost kunnen worden. Ook al is het op televisie maar fantasie.

Contextkenmerken en hun invloed

Kijkers gebruiken de contexten waarin het mediageweld wordt uitgevoerd om betekenis aan beelden te geven. Door verschillende onderzoeken zijn geweldscènes nog meer onderverdeeld. Zes contextkenmerken van mediageweld beïnvloeden de kans op agressief gedrag:

· Identificatiemogelijkheden met de daders; de aantrekkelijkheid van de mediafiguur die geweld gebruikt is belangrijk. De effecten van geweld zijn groter wanneer de film of het televisieprogramma mogelijkheden tot identificatie biedt. Kinderen voelen zich het meest aangetrokken tot figuren die qua leeftijd en geslacht op hen lijken. Kinderen zijn daardoor eerder geneigd agressief gedrag van een kind te imiteren dan van een gewelddadige volwassene.

· Beloond versus gestraft geweld; kinderen leren eerder agressief gedrag wanneer agressief gedrag in de film of serie beloond wordt. Geweldacties van de goede partij worden in de meerderheid van de programma’s niet gestraft. Door het geweld wint de goede partij. Diverse onderzoeken suggereren dat dit soort beloond geweld door de goede partij een agressieverhogend effect heeft.

· Gerechtvaardigd versus ongerechtvaardigd geweld; de kans op agressie is groter wanneer kinderen vinden dat het agressieve gedrag van de hoofdpersoon gerechtvaardigd is. Kinderen vinden onrechtvaardig geweld (iemand die een ander in elkaar slaat omdat die persoon per ongeluk tegen de auto van de dader is gereden) fout en keuren het af, dit in tegenstelling tot rechtvaardig geweld (de dader beschermt zijn bedreigde oma).

· Geweld zonder pijnlijke gevolgen; veel programma’s laten de gevolgen van geweld niet zien. Kinderen kunnen geweldacties imiteren, zonder dat ze in de gaten hebben dat ze een ander pijn doen. Wanneer ze wel de gevolgen van het geweld gezien hebben, krijgen ze een gevoel van medelijden, en worden ze eraan herinnerd aan de culturele norm dat het verkeerd is om anderen pijn te doen.

· Realistisch geweld; tekenfilms roepen over het algemeen minder imitatiegedrag op dan realistisch mediageweld.

· Opzwepende geweldbeelden; opwindende geweldscènes werken agressieverhogend. Opwindend geweld is vooral te vinden in Amerikaanse jeugd-, actie- en politieseries.

Verschillen tussen kinderen

Op het ene kind kan het geweld meer invloed hebben dan op de ander. Er zijn (in de literatuur) vier factoren die een bepalende invloed hebben op het effect van mediageweld:

· Het geslacht van het kind; het effect van mediageweld op jongens is over het algemeen groter dan op meisjes.

· Leeftijd; mediageweld heeft op jongere kinderen meer effect dan op oudere kinderen. De brede ontvankelijkheid is waarschijnlijk de reden dat bij jonge kinderen de grootste effecten zijn gevonden.

· De interesse van kinderen voor mediageweld; als een kind niet van geweld houdt, zal het geen mediageweld tot zich willen nemen en er dus ook niet door beïnvloed worden.

· De houding tegenover geweld in het gezin; in een gezin waar geweld heel normaal is, leren kinderen dat geweld niet erg is.

Mediageweld heeft invloed

“Veel ouders maken zich steeds meer zorgen over wat hun kinderen allemaal zien op televisie, zegt CDA-kamerlid Atsma
” Is deze zorg van ouders terecht?

Deze zorg is wel degelijk terecht, dat heeft u hierboven kunnen lezen. Het televisiegeweld wordt steeds realistischer; geweldbeelden worden zo gedetailleerd mogelijk weergegeven. Uit vele onderzoeken blijkt dat kinderen agressiever worden van tv-geweld. Agressief gedrag komt voort uit een samenspel van factoren. Het heeft onder andere te maken met de persoonlijkheid en het temperament van het kind. Agressief gedrag wordt ook aangeleerd. Dit gaat via ervaring, maar ook wordt gedrag in de omgeving ‘afgekeken;’ het observationele leren. Op televisie hebben kinderen een superheld, die ze nadoen. De invloed van gewelddadige figuren blijft echter niet beperkt tot letterlijke imitatie. Een algemene les is dat geweld loont, en een goed middel is om conflicten op te lossen. Televisiegeweld hoeft niet perse tot agressief gedrag te leiden, het hangt af van de kenmerken van de film, van het kind en de omgeving.

Maatregelen tegen geweld op televisie

Er zijn verschillende maatregelen tegen geweld op de televisie. Deze maatregelen halen het geweld niet van de televisie, maar het is een beperking van het geweld wat door kinderen gekeken wordt. Er bestaan wettelijke maatregelen, maar er zijn ook maatregelen die ouders of opvoeders kunnen nemen.

Wettelijke maatregelen

In Nederland zijn er twee regelingen over het uitzenden van geweld om kinderen te beschermen tegen negatieve effecten van mediageweld. Ten eerste is er een regeling van de mediawet. De mediawet heeft in artikel 53 bepaald dat films met het label ‘12’ niet voor acht uur uitgezonden mogen worden en films met het label ‘16’ niet voor tien uur. In hetzelfde artikel bepaalt de mediawet dat omroepen films, die niet door de Nederlandse Filmkeuring gekeurd zijn, zelf moeten beoordelen op de geschiktheid voor de vertoning aan jeugdige kijkers. Het Commissariaat van de Media is belast met het toezicht op de naleving van artikel 53. De omroepen kunnen een boete krijgen van het Commissariaat van de Media een boete krijgen als ze zich niet aan deze wet houden.

Ten tweede is er sinds 1999 een Instituut, het Nederlands Instituut voor de Classificatie van Audiovisuele Media (NICAM). Het NICAM heeft de rol van de Nederlandse Filmkeuring overgenomen. Het NICAM is gebaseerd op zelfregulering, wat betekent dat de overheid niet verantwoordelijk is voor maatregelen om jeugdigen te beschermen tegen schadelijke invloeden, maar de audiovisuele branche zelf. Het classificatiesysteem van het NICAM heet de Kijkwijzer. De Kijkwijzer geeft vele pictogrammen. Een afbeelding van de pictogrammen van de Kijkwijzer is te vinden in bijlage 1. Wat betreft de leeftijd, is gekozen voor vier codes: AL (voor alle leeftijden), 6MG (meekijken gewenst bij kinderen jonger dan zes), 12 (niet voor kinderen jonger dan twaalf), en 16 (niet voor kinderen onder de zestien). Andere pictogrammen geven aan of het programma of de film geweld, angstaanjagende scènes, seks, grof taalgebruik, discriminatie of drugsgebruik bevat. De pictogrammen zijn terug te vinden in filmladders, promotiemateriaal, omroepbladen en op verpakkingen van video’s en DVD’s. De classificatieresultaten zijn via internet te raadplegen op www.kijkwijzer.nl. De laatste tijd is de Kijkwijzer echter wat in opspraak. Ouders vinden dat de Kijkwijzer te weinig bescherming biedt. In bijlage 2 staat een artikel uit de Rijn en Gouwe van 20 november 2002 met de kop ‘twijfel aan betrouwbaarheid Kijkwijzer.’ Hierin staat de Kijkwijzer niet betrouwbaar is omdat de Kijkwijzer wordt gemaakt door het bedrijfsleven. Zij keuren hun eigen film of programma natuurlijk niet af. Vier grote ouderorganisaties streven naar de oprichting van een media-expertisecentrum waar ouders terechtkunnen met klachten en vragen. In bijlage 3 is een artikel met als kop ‘die vrouwen lopen helemaal bloot, joh’ te vinden uit de Rijn en Gouwe van 21 november 2002. Hier wordt een middagje televisie kijken beschreven. Je schrikt ervan wat je allemaal tegenkomt. Voor een aantal programma’s zijn er in de gids pictogrammen te vinden, maar lang niet alles is aangegeven. Tot slot is in bijlage 4 een artikel uit dezelfde krant bijgevoegd met als kop ‘Kamer: Meer invloed ouders op tv-geweld.’ Hierin is te lezen dat de Kamer het eens is met het oprichten van een media-expertisecentrum. Het centrum zou ouders en scholen ook moeten adviseren in de omgang met media.

De rol van ouders of opvoeders

Ook ouders en opvoeders kunnen een belangrijke rol spelen bij gewelddadige programma’s. Ze kunnen een maximale kijktijd instellen, vaste uren vaststellen waarop wel of niet gekeken wordt. Meekijken helpt echt. Ouders en opvoeders kunnen dan commentaar geven op geweldprogramma’s. Wanneer de ouder of opvoeder een negatieve houding aanneemt ten opzichte van geweld, is er minder kans op navolging.

Hoofdstuk 4 - Angstreacties van kinderen

Bang zijn is niets geks. Angsten zijn een signaal voor dreigend gevaar. Mensen hebben angsten nodig om zich te beschermen, zich aan te passen aan de omgeving en te overleven. Een kind wat in het water valt, laat zichzelf niet zomaar verdrinken. Het kind voelt dat er gevaar is en zal alles in het werk stellen om te overleven: schreeuwen om hulp, proberen te zwemmen, of wat ook maar helpt om boven water te blijven. De drijfveer voor deze reacties is de angst om te verdrinken. Angsten zijn instinctieve reacties op echte of denkbeeldige gevaren. Angst is het beschermingsmechanisme. Bang zijn hoort bij de normale ontwikkeling van kinderen. Hoe meer een kind zich ontwikkelt, hoe complexer de wereld wordt en hoe meer het geconfronteerd wordt met dreigende situaties.

Sommige angsten zijn aangeboren, maar verreweg de meeste angsten zijn aangeleerd. Ontwikkeling van angsten gaat vaak via directe ervaring met negatieve gebeurtenis, maar ook via waarschuwingen ouders. Ook het observeren van reacties van andere mensen kan angst oproepen. Wanneer ouders angstig reageren op iets, dan voelen kinderen aan dat er gevaar bestaat. Over het algemeen zijn meisjes banger dan jongens. Typische angsten voor een bepaalde leeftijdsgroep zijn de volgende:

· 2 tot 7 jaar: krokodillen en andere griezels onder het bed. In de wereld van peuters en kleuters is alles mogelijk, de kinderen zijn bang van dingen die zouden kunnen gebeuren.

· 8 tot 12 jaar: aardbevingen en inbrekers in huis; bang voor realistische bedreigingen

· 13 tot 18 jaar: examens, atoombommen, broeikaseffect; bezorgdheid voor sociale relaties en angsten over abstracte onderwerpen.

Waar zijn kinderen bang voor?

Uit onderzoek naar de invloed van televisie op kinderangsten komt het een en ander naar voren. Ten eerste blijkt dat kinderen tot zeven jaar vooral bang zijn van fantastische of magische personen of wezens op tv, maar ook voor dingen die plotseling verdwijnen of een andere vorm krijgen. Ten tweede is aangetoond dat goedaardige, maar groteske figuren kinderen tot zes jaar bang maken (ziet er eng uit, dus is het ook eng). Ten derde zijn jonge kinderen eerder bang van films met duidelijke zichtbare gevaren en zijn oudere kinderen eerder bang voor films met impliciete, gesuggereerde gevaren. Tenslotte blijkt dat abstracte gevaren bedreigend zijn voor oudere kinderen.

Films of nieuwsuitzendingen, zeker die waarin gevaar, verminkingen of angstige hoofdpersonen in voorkomen, kunnen angst oproepen bij kinderen. Bij ongeveer 12% van kinderen en tieners is de angst die de televisie oproept ernstig en kan maanden en soms zelfs jaren duren. Zulke angsten kunnen indringende gevolgen hebben. De massamedia speelt een grote rol bij het ontstaan van angsten. De angstreacties van kinderen kunnen voortkomen uit entertainment voor volwassenen, kinderentertainment of het nieuws.

Angstreacties op entertainment voor volwassenen

Jonge kinderen kijken vaak naar programma’s die door veel volwassenen al als angstaanjagend worden betiteld. Uit een onderzoek van Joanne Cantor, Allerd Peeters en Patti Valkenburg; waarin 314 zeven tot twaalfjarigen ondervraagd werden; bleek dat 31% van de kinderen wel eens langdurig angstig zijn geweest na het zien van een volwassenenfilm. Bij 21% van de kinderen is de angst weken tot maanden blijven bestaan.

Angstreacties op kinderentertainment

Programma’s die speciaal voor kinderen gemaakt zijn, bevatten ook veel geweld. Van veel kinderentertainment wordt aangenomen dat kinderen van alle leeftijden ernaar kunnen kijken. Dit valt echter vaak tegen; veel kinderfilms (ook tekenfilms) zitten vol fysiek en psychologisch geweld. De films zijn vaak uitsluitend geschikt voor kinderen die in staat zijn zichzelf gerust te stellen met de redenering dat wat ze zien ‘toch maar verzonnen is.’ Kinderen jonger dan zeven jaar kunnen dit nog niet en ook al kijkt er een volwassene met hen mee, dan nog kunnen ze intens en langdurig bang worden van dit type films.

Angstreacties op het nieuws

Ook onderwerpen uit het nieuws kunnen kinderen angst inboezemen. Het gaat hierbij om het volwassenenjournaal, maar ook om het jeugdjournaal. 43% van de zeven tot achtjarigen en 28% van de negen tot twaalfjarigen zeggen wel eens bang te worden van het jeugdjournaal. Het jeugdjournaal is ook niet bedoeld voor jonge kinderen, maar is geschikt voor kinderen vanaf 10, 11 jaar. Toch kunnen deze kinderen ook nog bang zijn voor de onderwerpen uit het jeugdjournaal. In bijlage 5 staat het artikel: ‘het leed in de wereld – Wat vertel je je kind?’ uit het tijdschrift Vriendin, nummer 12 (2001). In dit artikel staat ook dat je je kind vanaf een jaar of tien naar het Jeugdjournaal kan laten kijken, maar dat het kind hierin begeleid moet worden. Erge dingen, zoals de zaak Dutroux en het meisje van Nulde worden in dit artikel genoemd. Ze worden op het Jeugdjournaal ook aangeboden, maar de presentatoren houden er wel rekening mee dat er jonge kinderen kijken. Ernstige dingen worden op een begrijpelijke manier besproken, zonder het eng te maken. Dat neemt niet weg dat kinderen er toch bang van kunnen worden. Het wordt daarom aangeraden dat ouders meekijken of er met de kinderen over praten.

Onderwerpen in het nieuws die kinderen spontaan noemen als bron van hun angst.

7-8 jarigen

% *
9-12 jarigen

%*

Interpersoonlijk geweld

Branden, ongelukken en rampen

Oorlogen

Inbraak en dieven

Kinderleed

Dierenleed
40

34

14

9

3

6
51

21

23

6

11

4

* De percentages tellen niet op omdat kinderen meer dan één bron konden noemen.

Hoe worden kinderen bang van de televisie?

Televisie kan angsten aanleren. Televisie maakt op drie manieren angstig: door directe ervaring (op dezelfde manier als alledaagse gebeurtenissen angst kunnen aanjagen), observationeel leren (via het observeren van de emotionele reacties op gevaren van hoofdpersonen of slachtoffers in de mediaproducten), en door negatieve informatieoverdracht.

Factoren die angst voor mediageweld vergroten

Er zijn een aantal factoren die de intensiteit van angstreacties op mediaproducties kunnen verhogen. Deze factoren hebben te maken met kenmerken van de mediaproductie zelf en met kenmerken van de consument. De factoren gelden niet alleen voor kinderen, maar ook voor volwassenen:

· Overeenkomst van media-inhoud met de werkelijkheid; hoe dichter een gevaar in de media bij de werkelijkheid staat, hoe groter de angst bij de toeschouwer is.

· Aansluiting van media-inhoud bij bestaande angsten; programma’s die aansluiten bij bestaande angsten van een individu hebben een hogere emotionele impact.

· De geografische nabijheid van de plaats van het mediagevaar; gebeurtenissen die geografisch dicht bij de kijker gebeuren, hebben over het algemeen een hogere impact dan gebeurtenissen die ver van zijn bed plaatsvinden.

· Motivatie om angsteffecten toe te laten; kijkers kunnen naar fictie kijken voor louter entertainment of om er een kick van te krijgen. Als dat laatste het geval is, kunnen ze de emotionele impact van de film op zichzelf verhogen door ervoor te kiezen om in de filmgebeurtenissen te geloven.

· Kenmerken van de film; de toevoeging van horrormuziek en andere geluidseffecten verhogen en bepaalde vooraankondigingen van gevaar in een film, blijken tot een hogere angstreactie te leiden.

· Cognitief ontwikkelingsniveau van de toeschouwer; jongere kinderen kunnen hun kennis over wat wel en geen fantasie is, nog niet inzetten tijdens het kijken naar fictie.

Er blijken maar weinig dingen zo paradoxaal te zijn als het kijken naar geweld, of het nu in de realiteit is of via de media. Aan de ene kant kunnen kijkers intens angstig worden van elementen in mediaproducten. Maar toch willen ze er steeds opnieuw naar kijken. Dit geldt ook voor kinderen.

Gerust stellen

Kinderen gerust stellen kan verbaal en non-verbaal. Bij jonge kinderen heeft het weinig zin om uit te leggen dat de film maar verzonnen is, je kan het kind beter op schoot nemen. Angsten van kinderen moeten serieus genomen worden, een angst kan anders verergeren. Ieder kind verwerkt dingen anders, maar er aandacht en tijd aan besteden, is voor ieder kind noodzakelijk om het een plaatsje te kunnen geven. Om kinderen goed te helpen, is het belangrijk dat ouders en leerkrachten gaan nadenken over de belevingswereld van hun kind. Daardoor is het mogelijk om te proberen om de angstgevoelens te benoemen en te bespreken.

Opvoeden zonder angst is een illusie. Zelfs al doet de ouder nog zo zijn best om alle heksen en spoken uit kinderverhalen te bannen, het kind creëert zijn eigen angstige fantasieën. Angsten hebben een belangrijke functie voor de ontwikkeling van kinderen. Door de overwinning van angst ontwikkelt het kind zelfvertrouwen. Als angsten echter de verwerkingscapaciteit te boven gaan, kan er een negatief zelfbeeld ontstaan.

Hoofdstuk 5 - Reclame op televisie

Kinderen zien gemiddeld duizenden reclamespotjes per jaar. Er komen steeds meer televisiezenders bij, en daarmee ook steeds meer reclamespotjes. Reclame voor kinderen is voor het bedrijfsleven ‘big business’ geworden. Volgens de Consumentenbond heeft de Nederlandse jeugd jaarlijks zo’n 2,8 miljard euro te besteden. Dit is een goede reden om van kinderen kritische consumenten te maken.

De rol van bezittingen voor kinderen

Eerder heeft u al kunnen lezen over de ontwikkeling van mediavoorkeuren bij kinderen (hoofdstuk ‘de ontwikkeling van een jonge mediaconsument’). Daarin was te lezen dat reclames voor (jonge) kinderen vaak aantrekkelijk zijn. Ook zijn er veel kinderen die zich makkelijk laten verleiden door de gratis stickers, speldjes en andere verzameldingetjes die met het product samen verkocht worden. Deze gratis hebbedingetjes zijn vaak nog aantrekkelijker dan het product zelf. Dat geldt ook voor de aanwezigheid van populaire figuren in reclames. Een reclame waarin een product aangeprezen wordt door iemand die het kind kent, of waar het kind vertrouwen in heeft, wordt eerder geloofd door kinderen dan een reclame waarin zo’n figuur ontbreekt.

Over het algemeen zijn kinderen onverzadigbaar als het gaat om het verkrijgen van bezittingen zoals speelgoed, sportartikelen, cd’s, computeraccessoires en dergelijke. Totdat kinderen een jaar of vijf, zes zijn hebben ze nog weinig zicht op de economische waarde van bezittingen. Bij een verjaardag kijken ze naar het aantal cadeaus wat ze krijgen, en niet naar wat die cadeautjes waard zijn. Kinderen zijn ook geneigd zich te vereenzelvigen met hun materiële bezittingen; het bezit van meer speelgoed en het bezit van populairder speelgoed zal ze, in hun denkwereld, een stevigere of meer populaire positie geven.

Reclame op televisie versterkt het proces bij kinderen om dingen te willen bezitten. Het gaat daarbij niet alleen om het materiële bezit, maar ook om de bij de reclamebeelden horende associaties. Kinderen willen kunnen spelen met bijvoorbeeld het speelgoed dat wordt aangeprezen, ze willen de sfeer proeven die in het reclamefilmpje wordt aangeboden, en ze willen door het bezit van het speelgoed hun identiteit onder hun leeftijdgenoten kunnen laten gelden.

Speelgoedfabrikanten en reclamemakers

Voor speelgoedfabrikanten en reclamemakers zijn kinderen commercieel erg interessant geworden. Kinderen vertegenwoordigen drie markten:

1. Primaire markt; het kind is in de meeste westerse landen erkend als een belangrijke nichemarkt. Een nichemarkt is een min of meer afgebakende cliëntengroep, die voldoende financiële middelen heeft en om specifieke producten vraagt.

2. Beïnvloedingsmarkt; kinderen hebben een bepalende invloed op de gezinsaankopen.

3. Toekomstige markt; volwassenen blijven in sterke mate loyaal aan de merken die ze als kind waardeerden. Wie als producent een kind weet te boeien, heeft dus een aanzienlijke kans voor lange tijd een consument aan zich te binden.

Deze punten hebben grote gevolgen voor de commerciële omgeving van kinderen. Supermarkten en warenhuizen investeren bijvoorbeeld meer tijd en ge ld dan ooit tevoren in een kindvriendelijke inrichting. Ook in de commerciële mediaomgeving van kinderen is sterk veranderd. De hoeveelheid op kinderen gerichte reclame is enorm toegenomen. Naast de reclamespotjes is er ook de sponsoring. In de soapserie ‘Goede Tijden, Slechte Tijden’ werd veel Coca Cola gedronken, omdat Coca Cola GTST sponsort, wordt er in de serie reclame gemaakt voor dit product. Ook zijn er veel producten die gerelateerd zijn aan een populair programma. Deze entertainmentprogramma’s zijn eigenlijk programmalange commercials, al worden ze meestal niet als zodanig herkend. Het gaat hier bijvoorbeeld om Pokémon.

Waarom vinden kinderen reclame leuk?

De aantrekkingskracht van reclame op kinderen bestaat uit twee elementen die met elkaar samenhangen. Het ene element is het product zelf en het tweede element is de fantasiewereld die om het product heen wordt gebouwd; bijvoorbeeld door middel van de sfeer en de verhaallijn waarin het product aangeprezen wordt.

Kinderen en volwassenen maken bij het kijken naar reclames onbewust een koppeling tussen het product en de droom die voorgesteld wordt door de verhaallijn. Kinderen kunnen de betrekkelijkheid van de dromen die bij de reclames horen niet inzien. De fantasie of de droom die bij het product hoort, speelt een grote rol. De keuze die het kind op basis van reclamemateriaal maakt voor een product, bijvoorbeeld een bepaald soort speelgoed, zal voor een belangrijk deel door de aantrekkelijke associaties, bepaald worden.

Daarnaast heeft reclame voor kinderen natuurlijk ook amusementswaarde. Kinderen kunnen zich vaak goed vermaken met het nabootsen van de filmpjes of lachen om de humoristische verhaaltjes.

De invloed van reclame

Reclamemakers zijn zich er goed van bewust dat zij door middel van het creëren van leuke en prettige associaties in hun reclames, veel kinderharten kunnen winnen voor hun producten. Reclamemakers zijn goede televisiemakers; ze maken kort en krachtig duidelijk wat ze willen. Dit betekent echter niet dat de reclamemakers onbeperkte invloed hebben op het kind. Kinderen hebben al op jonge leeftijd hun eigen voorkeuren. Zo zullen meisjes over het algemeen meer interesse hebben voor een barbiepop en jongens voor Power Rangers. In dit opzicht is de invloed van reclamemakers beperkt.

Een andere beperking van reclamemakers, is dat zij nooit heel lang achter elkaar onwaarheden over hun producten in hun filmpjes of afbeeldingen kunnen tonen, omdat die vroeger of later zullen worden achterhaald. Als een jongetje in een reclame bijvoorbeeld een leeftijdgenootje ziet spelen met een kasteel van playmobil, met daaromheen heel veel poppetjes en andere accessoires, dan zal het jongetje in eerste instantie denken dat dit er allemaal bij hoort. Als hij de doos met het kasteel koopt, zal hij ontdekken dat er niets of bijna niets bij zit. Hij zal teleurgesteld zijn en op een gegeven moment argwaan of terughoudendheid ten aanzien van het product ontwikkelen.

Vanaf een jaar of acht beginnen kinderen in te zien dat reclame wordt gemaakt om hen te overtuigen producten te kopen. In tegenstelling tot jongere kinderen, die reclame voornamelijk als aantrekkelijk entertainment zien, staan kinderen vanaf deze leeftijd soms zeer sceptisch tegenover reclame.

Merkbewustzijn

De invloed van reclame op de merkherinnering van jonge kinderen is lager dan op hun merkherkenning. De kinderen herkennen de merken wel (elk kind wat een gele M ziet, weet dat de MacDonalds daarbij hoort), maar ze kunnen merknamen niet zo achter elkaar opnoemen. Dit is te moeilijk voor hen, en reclame heeft daar weinig invloed op. Vanaf zeven jaar verbeteren de herinneringstaken van kinderen aanzienlijk.

Merkattitude en merkvoorkeuren

Reclame kan de merkattitude van kinderen positief beïnvloeden, maar dit hoeft niet te gebeuren. Onderzoek laat zien dat het effect van reclame op de merkattituden en de merkvoorkeuren van kinderen bepaald wordt door de leeftijd van het kind, de waardering voor de commercial, de bekendheid met het merk, en de interesse in het geadverteerde product en merk.

Koopintentie

De koopintentie van kinderen wordt gemeten aan de hand van de verzoeken die kinderen aan hun ouders doen. Kinderen die veel naar reclame kijken, vragen hun ouders vaker iets te kopen dan kinderen die weinig of niet naar reclame kijken. Dat wil niet zeggen dat deze ouders ook echt meer kopen. Het vraaggedrag van kinderen kan in supermarkten of speelgoedwinkels tot vervelende situaties leiden. Iedereen kent het beeld van een jengelend kind in de supermarkt en een moeder die de lekkere snoepjes niet wil kopen, maar het uiteindelijk toch doet, vanwege het jengelende kind. Reclame kan door het vraaggedrag van kinderen leiden tot conflicten in het gezin. Dit gaat meestal tussen ouder en kind.

Hoofdstuk 6 - De rol van ouders bij het televisiekijken

Of de televisie invloed heeft op kinderen is ook voor een groot deel afhankelijk van de wijze waarop opvoeders met kinderen en de televisie omgaan. In het algemeen zijn er drie manieren te noemen waarop ouders het televisiekijkgedrag van hun kinderen kunnen bijsturen. Afhankelijk van de leeftijd van het kind, de gezinssituatie en de eigen voorkeur van ouders zijn dat:

1. Ouders kunnen hun kind verbieden om bepaalde programma’s te zien.

Voordelen:

· Kan toegepast worden op alle leeftijden.

· Alle beïnvloeding wordt direct stopgezet.

· Ouders zijn relatief weinig tijd kwijt met het uitvaardigen van het verbod.

· Het verbod kan het kind een gevoel van veiligheid geven.

· Kinderen worden gedwongen om hun tijd op een andere manier te besteden.

Nadelen:

· Een rechtstreeks verbod kan gemakkelijk aanleiding zijn voor ruzie in huis.

· In sommige situaties blijven de onderliggende redenen van een kind om vaak naar bepaalde soorten programma’s te kijken onduidelijk.

· In sommige situaties is het voor kinderen onduidelijk waarom zij een bepaald programma niet mogen zien en vriendjes thuis wel mogen kijken.

2. Ouders kunnen met hun kind onderhandelen over de frequentie waarmee naar bepaalde programma’s gekeken wordt (bereiken van een compromis);

Mogelijke voordelen:

· Kinderen voelen zich gerespecteerd in hun wens om bepaalde programma’s te zien en daar tevens voor een deel controle over te krijgen.

· Kinderen worden, doordat ze moeten onderhandelen, gedwongen om meer na te denken over de vraag waarom ze graag naar bepaalde programma’s willen kijken. Het maakt ze bewuster van hun kijkgedrag.

Nadelen:

· Is meer geschikt voor wat oudere kinderen (vanaf een jaar of zes).

· Ook als het afsprakenlijstje gereed is, vergt het vaak voortdurend onderhoud en bijstelling.

3. Ouders kunnen met hun kind samen kijken en praten over de aard van de programma’s die hun kind ziet;

Voordelen:

· Ouders kunnen de gedachtewereld van hun kinderen beter leren kennen en de kinderen die van hun ouders.

· Kinderen leren bewuster televisie te kijken en kritischer om te gaan met de beelden die ze aangeboden krijgen.

Nadelen:

· Het is soms voor kinderen en ouders niet makkelijk om goed onder woorden te brengen wat ze van een bepaald programma vinden.

· Het gezamenlijk praten over televisieprogramma’s kan een grote tijdsinvestering van de opvoeders vergen; deze moeten regelmatig meekijken met hun kind om goed met hen van gedachten te kunnen wisselen over een bepaald programma.

Algemene tips

· Het is goed als het televisiekijken voor heel kleine kinderen geen dagelijks ritueel wordt. Hoe jonger kinderen beginnen met regelmatig te kijken, hoe moeilijker het is om daar later verandering in aan te brengen.

· Probeer zo min mogelijk de televisie aan te zetten om te kijken wat er is. Kies liever samen van tevoren de programma’s waarnaar gekeken wordt.

· Spreek met de kinderen van tevoren af hoeveel tijd ze maximaal per dag naar de televisie mogen kijken.

· Als kinderen vragen of de televisie aan mag, zeg dan niet automatisch ja of nee, maar vraag wat het kind wil zien. Het kind leert op die manier bewuster te kiezen voor bepaalde programma’s.

· Gebruik de videorecorder. Als een programma op een ongelegen moment komt, kan het opgenomen worden. Als kinderen televisie willen kijken en er is niets voor hen op televisie, kan de band afgedraaid worden.

· Kijk vooral met jonge kinderen zoveel mogelijk mee. Zeker bij nieuwe programma’s of programma’s die moeilijk, spannend of griezelig zijn. Laat het kind weten wanneer u vindt dat iemand op het scherm zich misdraagt, of juist iets goeds doet.

· Vraag het kind naar zijn of haar gedachten en gevoelens bij televisieprogramma’s waar ze heel geboeid naar kijken.

· Vergelijk de situaties in televisieseries met die uit de werkelijkheid. Bespreek het onrealistische en onwaarschijnlijke van de televisiesituaties.

· Bespreek de manier waarop problemen worden opgelost en bekijk of het ook op een andere manier had gekund.

Hoofdstuk 7 - Televisie op school

“Moet een kind leren televisie kijken? Als het om de knopjes van de televisie gaat, kan een kind de was doen. De afstandbediening is voor niemand boven de vijf jaar een geheim. Klokkijken is beslist moeilijker dan televisie kijken. Moet een school aan televisie kijken

doen?
”

Ja, televisie kijken moet geleerd worden. Het bedienen van de televisie is misschien niet zo moeilijk, maar het verwerken van alle beelden en geluiden is nog niet zo makkelijk. Kinderen kijken naar de televisie om te ontspannen en om er wat van te leren. Maar zoals in de vorige hoofdstukken wel duidelijk is geworden, heeft de televisie ook minder positieve kanten.

Is de school verantwoordelijk?

Kinderen kijken het meest thuis televisie, dus de ouders zijn ook verantwoordelijk, vooral voor datgene wat de kinderen kijken. Maar ouders en school zijn voor veel dingen samen verantwoordelijk en dat geldt ook voor de televisie opvoeding. De school helpt kinderen op te groeien tot zelfstandige personen. De school leert kinderen om te gaan met alle informatie en ook met de media waarvan ze informatie krijgen. Via de school kunnen kinderen het aanbod van televisieprogramma’s leren doorzien, de eigen beeldtaal van televisie leren begrijpen of het drama aanbod op waarde leren schatten.

Doelen van de televisie op school

De kans dat televisie mensen negatief beïnvloedt is groter als ze veel televisie kijken en wanneer ze niet kritisch zijn over het programma aanbod. Kinderen maken niet zoveel gebruik van de krant en de radio om een idee te krijgen over de wereld. Zij gaan eerder af op de televisie als informatiebron. Soms worden kinderen daarmee op een verkeerd spoor gebracht.

De hoofddoelen van televisieopvoeding moeten daarom zijn:

· kinderen worden zich bewust van het uit gewoonte televisie kijken

· kinderen herkennen kenmerkende verschillen tussen televisie en de werkelijkheid

Bij dit laatste punt gaat het zowel om het grote aanbod van gespeeld televisiedrama als om het aanbod van informatieve programma’s. Televisiedrama wordt door kinderen vaak gekeken, hier hebben de kinderen ook de meeste moeite om realiteit en fantasie te scheiden.

Wanneer kinderen op school leren kritische te kijken hebben ze thuis meer profijt van voor hen geschikte programma’s en zijn ze beter gewapend tegen invloeden die televisie kan hebben. Dat betekent dat ze:

· zich een oordeel kunnen vormen over het realiteitsgehalte van verschillende programmasoorten

· de manier waarop televisie informatie presenteert leren herkennen

· geweld doorzien

· weten wat reclame is

· amusement op waarde weten te schatten

· bewust worden van eigen kijkgedrag

Televisie op de christelijke school

“Als christenen zijn we van meerderheid allang minderheid geworden in de samenleving. Christus heeft in onze tijd het kleed van de tekenen afgelegd. Christelijke tekenen – zeg normen en waarden – zijn meer en meer vervangen door niet-christelijke, zelfs antichristelijke tekenen. Hoe dan weerbaar te zijn? Dat vraagt om heroriëntatie, om waakzaam te zijn tegenover de doordringende invloeden van de moderne communicatiemiddelen: krant, radio, film, tv, internet, om niet in de ban te raken van dingen die wel een ‘naam’ hebben in deze wereld, maar niet op de weg die God met ons wil gaan.
”

Vroeger kwam de televisie in christelijke gezinnen weinig of niet voor. Nu rukt de televisie op; alleen in een groot deel van de reformatorische achterban wordt de televisie nog geweerd. Als er zoveel verkeerds te zien is, is het dan wel verantwoord om kinderen op school te leren dat ze televisie mogen kijken? Da Costa schreef dat de boekdrukkunst een stap naar de hemel is, maar ook een stap naar de hel. Zo is het ook met de televisie en de andere media.

Daarom is kiezen zo belangrijk; kiezen waar je naar kijkt. De kinderen moeten leren te onderscheiden. Dit kunnen ze (onder andere) op school leren. Het is goed om kinderen te leren selectief te kijken.

Dr. W.H. Velema heeft eens de suggestie gedaan om met letterlijk de Tien Geboden in de hand een avond televisie te gaan kijken en telkens wanneer een van de geboden wordt overtreden daarvan een aantekening te maken. Als je deze suggestie letterlijk opvolgt (en hij is letterlijk bedoeld), zal je schrikken en tot de conclusie komen dat er maar naar weinig gekeken kan worden. Met de kinderen kan je hier in de klas eens over praten; waar kijken ze naar en zou dat kunnen als je de Tien Geboden ernaast legt? Zal een kind de televisie uitdoen als er wordt gevloekt?

Op televisie zijn ook goede dingen te zien. Van informatieve programma’s, informatieve documentaires en educatieve programma’s valt veel te leren. Net zoals het beeld een bedreiging kan zijn, kan het ook positief aangewend worden. Beelden blijven op het netvlies hangen. Informatie via het beeldscherm heeft een sterke toegevoegde waarde. Ook zijn er programma’s die door een christelijke zender worden uitgezonden (NCRV, EO). Via het beeldscherm worden er in Nederland ook mensen bekeerd.

Hoofdstuk 8 - Een groeiend medium; het internet

Internet is een netwerk dat vooral in de westerse wereld in korte tijd erg populair is geworden. Vooral in landen zoals de Verenigde Staten en de Scandinavische landen is internet diep doorgedrongen.

Internet is een boeiend medium voor kinderen vanaf ongeveer negen jaar. Ze kunnen er onder andere informatie opzoeken voor werkstukken en spreekbeurten. Ook geeft internet kinderen de gelegenheid om anderen te ontmoeten. Er zijn veel sites speciaal voor kinderen. De laatste jaren zijn er veel sites bij gekomen voor kinderen en jongeren. Kinderwebsites zijn te verdelen in drie categorieën:

· non-profit sites; informatie gecombineerd met entertainment. Deze sites zijn opgezet op initiatief van overheid, musea, bibliotheek of publieke omroep.

· commerciële sites; Onderverdeeld in mediagerelateerde sites (sites van de commerciële televisiezenders) en productgerelateerde sites (sites van speelgoedwinkels en fabrikanten).

· Instant messaging; dit zijn chatrooms voor kinderen

Doelstellingen van kinderwebsites

1. Het stimuleren van het merkbewustzijn en de merkattitude; de sites zijn zelden winstgevend, maar toch hebben vrijwel alle fabrikanten van kinderproducten en kinderentertainment een eigen site. Commercials op televisie duren slechts 30 seconden, op internet daarentegen, kunnen kinderen urenlang spelen op een site waar grenzen tussen entertainment en reclame ver te zoeken zijn. Kinderen hebben meestal niet in de gaten dat ze op een site met commercieel doel bezig zijn.

2. Verzamelen van marktgegevens; sites vragen om persoonlijke gegevens van kinderen die zich registreren. Ook wordt er gevraagd naar de mening van kinderen over bepaalde producten en de site. Fabrikanten kunnen hun waar dan aanpassen aan de wensen van de kinderen. Informatie van de gebruiker van de site wordt ook verzameld via zogenaamde cookies. Cookies zijn stukjes software die op de computer van een bezoeker van een website worden overgebracht. Cookies worden door de eigenaar van de site aangemaakt en automatisch op de harde schijf van de bezoeker geïnstalleerd. Ze informeren de website op welke gedeelten van de site een bezoeker is geweest en hoelang hij daar is gebleven. Op deze manier worden de zwakke en sterke punten van een site bekend. De gegevens die worden verkregen worden ook met andere bedrijven uitgewisseld. Zowel Microsoft Explorer als Netscape maken het mogelijk dat websites cookies op de harde schijf van bezoekers plaatsen. Dit geldt niet alleen voor kinderwebsites. De bezoeker kan zelf controleren van welke sites er cookies op de computer staan en kan ze vervolgens ook wissen. Meestal staan de cookies in de map met dezelfde naam, in de map Windows.

Gebruik van internet

In de afgelopen vijf jaar is het aantal internetgebruikers wereldwijs gegroeid van 25 miljoen naar 500 miljoen. De telefoon en de televisie deden er respectievelijk 45 en ruim 15 jaar over om deze mijlpaal te bereiken.

In Nederland is bijna driekwart van de kinderen van zeven tot dertien jaar on line. Dit is ongeveer net zoveel als in Amerika, terwijl Amerikaanse kinderen in 1999 1,5 à 2 keer zo vaak on line waren als Nederlandse kinderen. Waarschijnlijk is dit onder andere een gevolg van de vele gratis internetproviders. 33% van de Nederlandse kinderen gebruikt internet 1 keer per week. Twintig procent gebruikt internet 1 à 2 keer per week en tien procent van de kinderen gebruikt internet iedere dag. Gemiddeld zijn de kinderen die on line zijn een half uur tot een uur on line. Jongens en meisjes zijn even vaak en even lang on line. Zestig procent van de kinderen krijgt een beperkte on line tijd op internet toegemeten van hun ouders. Dit is minder dan de beperkingen die bij televisie kijken gelden. Driekwart mag namelijk niet onbeperkt televisie kijken. Veel kinderen en tieners gebruiken hun beperkte internettijd goed. Vaak worden twee of meer dingen tegelijk gedaan (multitasken). Zo luistert een meerderheid van de meisjes tijdens het internetten naar de radio.

Kinderen gebruiken internet voor verschillende doeleinden. Een belangrijk motief is affiniteit met de computer; kinderen vinden het leuk om met de computer bezig te zijn. Een ander belangrijk motief is het zoeken van informatie over idolen, hobby’s en het vervullen van schoolopdrachten. Entertainment en sociale interactie is ook belangrijk, maar minder dan het zoeken naar informatie.

Uit de Verenigde Staten zijn gedetailleerde gegevens beschikbaar over de dingen die kinderen op internet doen
:

Wat doen kinderen on line?
8 – 12 jaar
13 – 17 jaar

E – mailen
72 %
83 %

Informatie zoeken (voor school)
54 %
68 %

Spelen van games
80 %
51 %

Chatten
58 %
40 %

Muziek of video downloaden
42 %
38 %

Aankopen doen
22 %
26 %

Lezen van (sport)nieuws
Niet genoemd
23 %

Bovenstaande gegevens zijn afkomstig uit twee verschillende onderzoeken, waarbij vraagstelling en definities niet helemaal hetzelfde waren. Ze zijn wel gelijktijdig gehouden: begin 2000. De gegevens zijn indicatief bedoeld. Bron: Cyberatlas.

Spellen

Grenzen tussen internet en computerspellen vervagen doordat steeds meer spellen on line gespeeld worden. Er worden zes typen games: platformspellen, adventures, actiespellen, role playing games, simulatiespellen en denk-, puzzel-, en vaardigheidsspellen. De verschillende typen worden steeds vaker gecombineerd (hybriden). Populaire spellen worden vaak via internet gespeeld. Er zijn speciale sites met webgames die je samen met andere bezoekers kan spelen. Op sommige sites is er zelfs mogelijkheid om tijdens het spel te communiceren via Instant Messaging (IM).

Het doel van de spellen is niet altijd entertainment. Ook educatieve software maakt gebruik van een of meerdere van de genoemde typen. Deze vallen dan onder de noemer edutainment.

Spellen worden over het algemeen meer gespeeld door jongens dan door meisjes. Meisjes houden vooral van realistische contexten in computerspellen; jongens houden daarentegen meer van de cartoonachtige spellen die de markt domineren. Computerspellen staan bol van geweld. In de meeste spellen moet je je een weg vechten door verschillende levels of werelden. Hoe gewelddadiger en bloederiger de spellen, hoe geliefder.

Ook internet biedt kinderen de mogelijkheid met geweld in aanraking te komen. Internet is een afspiegeling van het gewone leven. Er zijn fascinerende plaatsen, maar er zijn ook veel sites waar kinderen echt niet moeten komen.

Wat is er leuk aan internet?

Als je kinderen vraagt wat ze leuk vinden aan internet wordt spelen van computergames het meest genoemd. Op de tweede plaats staat het bekijken en luisteren van clips en liedjes. De derde plaats is voor het bezoeken van een favoriete kinderwebsite. Jongens en meisjes verschillen hierin. Alleen jongens noemen het downloaden van codes en cheats (hiermee kunnen ze computerspellen verbeteren) en het stuiten op een sensationele site (geweld en porno) als een leuke internetervaring. Meisjes gaan meer op zoek naar informatie over hun idool of huisdier en ze chatten vaker.

Uit onderzoeken blijkt wat kinderen graag op een website willen zien:

‘Op een leuke website moet ik…
’

Jongens

% ‘ja’
Meisjes

% ‘ja’

… spelletjes kunnen doen
84
87

… informatie kunnen vinden
81
79

… muziek kunnen luisteren
72
73

… spelletjes kunnen downloaden
82
59

… filmpjes kunnen downloaden
72
55

… kunnen chatten
56
71

… digitale kaarten kunnen sturen
46
61

… kunnen sms’en
38
41

Kinderen gebruiken niet vaak een zoekmachine, met als gevolg dat een internet adres nogal eens verkeerd wordt ingetypt. Kinderen komen daardoor op hele andere sites dan waar ze naar zoeken. Van scrollen over lange pagina’s zijn ze ook niet gediend, delen van informatie worden daarom door veel kinderen gemist. Ook willen kinderen niet lang wachten op een pagina of op downloaden.

Effecten

Effectonderzoek naar het gebruik van interactieve media staat voor het grootste gedeelte nog in de kinderschoenen. Vooral voor internet is er nog weinig onderzoek gedaan. Over de effecten van deze media zijn de meningen sterk verdeeld. Voorstanders noemen meestal de positieve effecten, zoals de verbetering van de oog-hand-coördinatie, het ruimtelijk inzicht en de mogelijkheid om samen te spelen. Tegenstanders stellen dat de media teveel tijd wegneemt van andere activiteiten zoals huiswerk, lezen en sport. Ook zijn de tegenstanders van mening dat digitale media kinderen eenzaam maken en hun sociale contacten verarmen, of dat ze de creativiteit van kinderen doden. Ten slotte zijn sommige tegenstanders ervan overtuigd dat gewelddadige computerspellen kinderen agressief maken.

Internet is te vergelijken met een stad. Internet is een boeiende stad, maar net als bij een echte grote stad is het niet verantwoord om kinderen het daar alleen te laten verkennen. De beste manier om ongelukken te voorkomen is het maken van afspraken en erop toezien dat die afspraken ook worden nagekomen. Deskundigen op het gebied van kinderen en internet noemen chatten als het belangrijkste risico. Welke risico’s zijn er nog meer?

Risico’s van internet

Ook internet brengt risico’s met zich mee. Als je kijkt naar de problemen die internet met zich mee kan brengen, lijkt het alsof het een angstaanjagende bezigheid is. Maar vergelijk het maar eens met kinderen die alleen op straat spelen. Dan moeten er ook goede afspraken gemaakt worden, als je wilt dat ze veilig spelen. Om de risico’s op internet te voorkomen is het ook goed om afspraken te maken. De meeste opvoeders gaan ervan uit dat sekspagina’s het grootste risico van internet zijn. Uit een Amerikaans onderzoek blijkt dat een kwart van de surfers tussen de tien en achttien jaar bloot tegenkwamen. Slechts zes procent van deze incidenten werd door de kinderen zelf als verontrustend beschouwd. De grootste kans op ongewenste sites lopen kinderen bij het zoeken op internet, het verkeerd intypen van een webadres of het volgen van links of advertenties op websites.

Ongewenst op sekspagina’s komen is niet het enige risico van internet. Voor kinderen heeft internet drie soorten risico’s. Zo hebben ze de kans om op informatie te stuiten die niet voor hen bedoeld is. Ook kunnen ze lastig gevallen worden met kwetsende berichten die direct aan hen gericht zijn. Tot slot kan je op internet overal je persoonlijke gegevens achterlaten, wanneer kinderen dit doen zijn ze te traceren en kunnen ze ook lastig gevallen worden.

Dit zijn de grootste risico’s, natuurlijk zijn er nog meer dingen die fout kunnen gaan bij het gebruik van internet. Dit is te zien in de onderstaande tabel
:

Waar
Wat precies
Risico

World Wide Web
Zoeken
Ongevraagde zoekresultaten, discutabele sites

Chatten
Vervelende praatjes, prijsgeven van privacy, geen idee van de identiteit van je gesprekspartners

Downloaden
Binnenhalen van virussen vermomd als spelletje of programma

Typefouten maken in URL’s
Op ongeschikte (adult) sites terechtkomen

e-mailen
Ontvangen
Virussen die worden meegeleverd met documenten of allerlei bestanden

Ontvangen
Ongevraagde commerciële post

IRC, ICQ, Messengers
Ontvangen
Praten met onbekenden en ontvangen van met virus besmette bestanden

FTP
Downloaden
Binnenhalen van virussen vermomd als spelletje of programma

De computer zelf
Te lang achter elkaar internetten
Hoge telefoonkosten, RSI

Ondeskundig gebruik
Overschrijven verkeerde bestanden, weggooien van de verkeerde bestanden.

Er zijn onderzoeken geweest naar de ervaringen van kinderen en jongeren op het internet. In juni 2000 zijn ruim 1500 regelmatige internetters tussen tien en zeventien jaar en hun ouders ondervraagd. Er werd geconcludeerd dat maar liefst een op de vijf kinderen in het jaar voorafgaand aan het onderzoek op één of andere manier ongewild in aanraking was gekomen met seks op internet of op een andere manier was lastiggevallen. De meeste slachtoffers hadden geen last van het incident, maar een kwart van de kinderen die lastig gevallen waren, schrokken erg, of sliepen er slecht van. In de meeste gevallen wisten de ouders er niets van. In een kwart van de gevallen vertelden de kinderen over het incident en in bijna een derde van de gevallen werd het voorval alleen aan vrienden verteld.

De grootste zorg van kinderbeschermers vormen vriendschappen tussen kinderen en volwassenen die op internet ontstaan en die off line (ontmoetingen, brieven of kaarten sturen, bellen, cadeautjes gekregen, e.d.) worden voortgezet. Zestien procent van de regelmatige internetters maakt vrienden op het net. In de meeste gevallen gaat het dan om contacten met jongeren die iets ouder zijn. In maar drie procent waren de nieuwe vrienden ouder dan vijfentwintig jaar. In eenderde van de vriendschappen tussen een jongere en een volwassene kwam het tot een echte ontmoeting. Onder de 1500 ondervraagden was hier twee keer sprake van een seksueel getinte relatie tussen een jongere en een volwassene.

Geweld op internet

Naast bovenstaande risico’s is er op internet net als op de televisie, veel geweld. En dan heb ik het niet alleen over de sites die informatie geven over bijvoorbeeld de tweede wereld oorlog. Daar is in eerste instantie niets mis mee, maar sommige sites over de tweede wereld oorlog (of een andere oorlog) bevatten discriminerende informatie. Naast het geweld op informatieve sites kan je op internet spelletjes spelen, bij veel van deze spelletjes is geweld iets wat wordt goedgekeurd en meestal zelfs beloond. Je moet bijvoorbeeld zoveel mogelijk vijanden dood schieten. Voor elke dode krijg je punten. In het hoofdstuk ‘geweld op televisie’ heeft u al kunnen lezen dat geweld wat beloond wordt eerder agressie opwekt bij kinderen. Geweld in spelletjes wordt ook beloond, door middel van punten. Dit zou meer agressie kunnen opwekken. Daar staat wel tegenover dat het geweld vaak niet echt realistisch is.

Angstreacties op internet

In een eerder hoofdstuk heeft u kunnen lezen dat kinderen bang kunnen worden van dat gene wat ze op televisie zien. Op internet is ook veel te zien en te horen waar kinderen bang van kunnen worden. Wanneer ze bijvoorbeeld informatie zoeken over vissen kunnen ze zomaar op een site komen over haaien. Daar zien ze misschien wel foto’s van een mens die door een haai is gebeten. Ook zijn er veel gewelddadige filmpjes en foto’s die kinderen angst kunnen aanjagen en sites met seks en porno kunnen ook behoorlijk angstaanjagend zijn voor kinderen.

Het beperken van de risico’s van internet

Er zijn verschillende manieren om ongewenste pagina’s tegen te houden, grofweg kan je het indelen in twee manieren:

1. Er zijn zogenaamde software-wakertjes, de filtersoftware, die je zelf op je (internet)computer installeert. Dit kan je zelf doen.

2. De provider kan ook zorgen voor een gefilterde toegang.

De filtersoftware kan je, zoals eerder gezegd, zelf installeren. Deze filters zijn gebaseerd op een combinatie van adressenlijsten, een woordenlijst en een aantal zogenaamde intelligente rekenregels waarmee combinaties worden gemaakt (bijvoorbeeld als volgt: als het woord … voorkomt in de domeinnaam dan is de toegang verboden). Naast de meest voor de hand liggende categorieën als porno en geweld zijn er filters die informatie over ‘het samenstellen van bommen’ en ‘manieren om af te kijken en te frauderen op school’ zeggen tegen te houden. Deze filtersoftware is bijna allemaal in Amerika ontworpen, waardoor de software voor Nederlandse gebruikers weinig kan betekenen. Er zijn wel pakketten te koop die voor Nederland zijn aangepast: Cyber Patrol en Norton Internet Security. Beide pakketten vereisen enige studie om geïnstalleerd te worden en ze blijven grofmazig. Het garandeert geen honderd procent beveiliging.

Naast filteren met behulp van een softwarepakket op je eigen computer is het mogelijk om het filteren over te laten aan de provider. Veel providers van een opgeschoond internet komen voort uit christelijke organisaties, bijvoorbeeld FilterNet (samenwerkingsverband tussen Evangelische omroep en World Online), NCRV Net, Solcon, Compuserve. De sites die op de nominatie staan om te worden weggefilterd bevatten gewelddadige, godslasterlijke, pornografische of discriminerende teksten of afbeeldingen. Een filter biedt geen beveiliging; een deel van het probleem is onschadelijk gemaakt, maar internet is daarmee nog geen veilige plek voor kinderen. In een grote stad kan een dertig kilometer zone zijn aangelegd, maar kinderen kunnen nog steeds betrokken raken bij een ongeluk.

Er zijn verschillende onderzoeken geweest naar het nut van een filter; onder andere door het Nationaal Jeugd Fonds Jantje Beton. Jantje Beton staat voor de deelname van kinderen en jongeren, ook voor de computerwereld. Drie kinderen gingen surfen op het net, terwijl er een filter aan stond. De filters kwamen niet positief uit de test. De ene filter was te actief; filterde teveel, en de andere filter liet juist veel te veel door. Ook konden de kinderen de filters gemakkelijk uitzetten. Daarna wisten ze de sites uit de map ‘geschiedenis,’ waardoor er niet meer bekeken kon worden welke sites de kinderen hadden bekeken. Het artikel over deze test is te vinden in bijlage 6 ‘Jantje Beton test kinderfilters.’

Het is wel duidelijk dat de bovenstaande opties niet afdoende zijn. Beter is het om afspraken met de kinderen te maken. Zo zijn ze ook zelf verantwoordelijk voor wat ze kijken op internet. Kinderen kunnen opgevoed worden tot verantwoord internetgebruik; onder begeleiding en stap voor stap.

Afspraken

Voor ouders en leerkrachten is het belangrijk om zelf genoeg te begrijpen van computers en internet, zodat ze weten waar de kinderen mee bezig zijn. Zo is het belangrijk dat ouders en leerkrachten het volgende weten:

· Hoe stel ik de inbelverbinding in en waar zit de optie ‘wachtwoord opslaan’

· Waar worden de attachments van het mailprogramma bewaard

· Hoe stel ik de homepage van de browser in

· Hoe bekijk ik de geschiedenis. Het is gemakkelijk na te gaan welke sites het kind heeft bezocht; deze controle is niet helemaal waterdicht, want een slimme surfer weet hoe de adressen eruit gehaald kunnen worden. Er is bewakingssoftware (Kid Control en NetNanny) die ook geschiedenislijsten bijhouden die minder makkelijk geleegd kunnen worden.

· Als er een nieuw programma binnenkomt, probeer het dan zelf ook te doorgronden

· Weet hoe je moet surfen, mailen, chatten

· Maak afspraken met de kinderen; als ze deze niet nakomen moet er wel iets aan vast zitten. Wanneer een kind zich aan de afspraken en regels houdt, mag het wat meer vrijheid krijgen. Benadruk het goede, beloon een kind dus als het zich aan de afspraken houdt (positief benaderen)

In het laatste punt komt naar voren dat er afspraken gemaakt moeten worden. Het is goed om de afspraken en regels zichtbaar op te hangen, zodat kinderen er steeds aan herinnerd worden. Welke afspraken zijn nu belangrijk en wat is van toepassing bij kinderen?

· Leer kinderen geen persoonlijke informatie door te geven; geen adres, telefoonnummer, naam van school of sportclub. Laat het kind ook geen foto’s doorsturen.

· Leer kinderen toestemming te vragen voordat ze registratieformulieren gaan invullen.

· Mensen op internet kunnen in werkelijkheid iemand anders zijn dan ze zich voordoen; wijs het kind daar ook op. Je weet nooit met wie je te maken hebt.

· Het is beter geen persoonlijke ontmoetingen toe te staan, mits er iemand meegaat en er op een drukke plek wordt afgesproken. Het hangt ook wel af van de aard van het contact.

· Laat kinderen nooit zomaar attachments te openen die ze toegestuurd krijgen. Het kan besmet zijn met een virus, maar een attachment kan ook aanstootgevende plaatjes bevatten.

· Leer het kind dat ze altijd nee kunnen zeggen of contact kunnen verbreken in een chatbox als ze zich onprettig of onveilig voelen.

· maak duidelijke afspraken met het kind over het gebruik van internet; computertijd en internetgebruik; controleer ze ook.

Het is ook goed om de internetcomputer op een zichtbare plaats te zetten. Als opvoeder kan je dan altijd een oogje in het zeil houden. Praat ook met de kinderen over datgene wat ze doen, wat ze meemaken op het net, en hoe ze dat vinden.

Samen met de kinderen kan je plekken op internet ontdekken die interessant zijn. Hier kan je bookmarks, favorieten, van maken. Kinderen kunnen zo hun eigen mapje krijgen met favoriete sites. Ook is het leuk voor ze om een eigen e-mail adres te hebben. Bespreek met de kinderen het nut van pseudoniemen tijdens het chatten. Bedenk eventueel samen die namen.

Internet op school

Kinderen leren op school omgaan met informatie. Tegenwoordig is er ook heel veel informatie te vinden op internet. Kinderen hoeven niet perse naar de bibliotheek te gaan om boeken te lenen voor hun werkstuk of spreekbeurt. Maar informatie zoeken op internet is niet altijd even makkelijk. Kinderen kunnen heel gemakkelijk op verkeerde sites terechtkomen, of in contact komen met mensen die zich anders voordoen dan ze zijn. Hier moeten we kinderen mee leren omgaan.

Op de school moeten wel afspraken gemaakt worden met de kinderen over het gebruik van internet. Het is goed om een lijstje met regels te maken, zoals in de vorige paragraaf naar voren is gekomen. Dit moet met de kinderen besproken worden. Dit om (zoveel mogelijk) te voorkomen dat kinderen op verkeerde sites terechtkomen.

Inrichting van de werkplek

Een werkplek waar kinderen achter de computer op internet kunnen, kan in de klas zijn, maar ook in een computerlokaal of waar dan ook maar computers zijn op school. Wanneer kinderen op internet gaan, is het belangrijk dat er een leerkracht bij is; en een oogje in het zeil kan houden. Als een kind vragen heeft, kan het ook bij de leerkracht terecht. Op een school met een computerlokaal kan je met de hele klas tegelijk werken, maar er zijn maar weinig basisscholen met zo’n lokaal. In de klas kan een kind ook heel goed terecht om met internet te werken. De computer kan dan het beste achter in de klas staan, zodat de kinderen in de klas met de rug naar de computer toe zitten. Je kan hier een computerhoek inrichten. Bij de computer moeten de regels zichtbaar opgehangen zijn, als ze met de kinderen besproken zijn.

Om gezond te computeren zijn nog meer dingen belangrijk. Het gaat dan om de instellingen van het computerscherm, en hoe je achter de computer zit. Er zijn hiervoor ook regels opgesteld en het is goed om die regels na te lopen. De 10 regels
 zal ik hieronder kort noemen:

Regel 1: de diagonaal van het beeldscherm is de minimale afstand die kinderen van het scherm afzitten.

Regel 2: een hoofdletter is minimaal 2,8 mm groot op het scherm.

Regel 3: gebruik een flikkervrij beeldscherm.

Regel 4: de ogen van kinderen kijken minstens op de hoogte van de bovenkant van het scherm.

Regel 5: de voeten van kinderen raken de grond en staan stevig en plat op de vloer.

Regel 6: de bovenarmen moeten ontspannen naast het lichaam hangen.

Regel 7: de hoek in de knieën moet 90° zijn, een rechte hoek.

Regel 8: zorg voor een goede ondersteuning van de onderrug.

Regel 9: vermijd reflectie en scherp tegenlicht.

Regel 10: de polsen zijn niet gebogen.

Omdat er in een klas kleine en grote kinderen zitten, is het handig om de inrichting af en toe aan te kunnen passen. Dit kunnen de kinderen zelf ook doen. Als er een bureaustoel achter de computer staat, kan die in hoogte versteld worden. Meestal staan er echter ‘gewone’ stoelen achter de computer. Zorg dan voor twee stoelen; een hoge en een lage. Kinderen kunnen ook zelf het scherm iets verplaatsen, iets hoger of iets lager kan al snel. Ze moeten dan wel weten hoe het goed staat, zodat ze zelf kunnen kijken of het scherm iets omhoog of iets omlaag moet.

Hoofdstuk 9 – Conclusie en samenvatting van theorie

Het is me wel duidelijk geworden dat media-educatie een actueel onderwerp is. Vooral over de televisie is heel veel geschreven. Over kinderen en internet is veel minder geschreven, maar is daarom niet minder actueel. Internet is juist een hot item, maar men is daar nog volop mee bezig.

In de literatuur heb ik geprobeerd om een antwoord te vinden op de probleemstelling die in de inleiding genoemd is: de media heeft een negatieve invloed op het gedrag van kinderen. Bij het bestuderen van literatuur ben ik erachter gekomen dat de televisie en het internet wel een negatieve invloed op het gedrag van kinderen kunnen hebben, maar dat dit niet altijd zo hoeft te zijn. Het hangt van een heleboel factoren af.

Televisie

Al heel jong kijken kinderen naar de televisie. De televisie trekt hen als het ware aan. Nog voordat kinderen een jaar zijn kijken kinderen al naar de televisie. Ze kijken vooral omdat ze de felle kleuren mooi vinden, maar ze zullen nog niet begrijpen wat er allemaal gebeurt. Een negatieve invloed op het gedrag heeft het dan nog niet. Wanneer kinderen ouder worden, kan geweld op televisie een negatieve invloed op kinderen hebben. Kinderen kunnen agressief worden, of juist bang van al dat geweld, maar het kan ook zijn dat ze hun schouders ervoor ophalen en het ze niets doet. Of het geweld een negatieve invloed heeft, hangt af van verschillende factoren, zoals het geslacht van het kind, de leeftijd van het kind, van het soort geweld, van de interesse voor geweld van het kind en van de houding ten opzichte van geweld in het gezin. Het is aan te bevelen dat een opvoeder meekijkt en commentaar geeft op het geweld. Geweld kan afgekeurd worden; het kind weet dan dat je niet alles met geweld moet oplossen. De opvoeder kan een kind ook troosten; het is allemaal niet echt wat er gebeurt (in films).

De televisie kan via reclame ook een (negatieve) invloed op het gedrag van het kind hebben. Sommige kinderen willen alles wat ze op de reclame zien, hebben. Als ze iets kopen wat ze op televisie hebben gezien kan dat soms erg tegenvallen. Daarom is het ook belangrijk dat kinderen iets leren over reclame, bijvoorbeeld hoe ze naar reclame moeten kijken.

De bijbel en vervuiling op televisie

Geweld, seks, pornografie en vloeken zijn categorieën die je op televisie vaak tegenkomt. Je kunt dit soorten van vervuiling op televisie noemen. Alles wat op televisie komt en wat een negatieve invloed op mensen (kan) hebben die ernaar kijken, valt onder vervuiling op televisie. De bijbel geeft ons ook wat mee over vervuiling, teksten over vloeken, geweld en seks/ pornografie. Iedere christen kent het gebod: “Gij zult de naam van de Here, uw God, niet ijdel gebruiken, want de Here zal niet onschuldig houden wie Zijn naam ijdel gebruikt.
” God vindt het niet goed als wij vloeken. Wanneer je naar een televisieprogramma kijkt waarin gevloekt wordt, vloek je niet zelf. Je stemt er echter wel mee in dat er gevloekt wordt. Ook kan je, en zeker jonge kinderen, erdoor beïnvloed worden. Op school kan je het ook niet verantwoorden om kinderen een programma te laten kijken waarin gevloekt wordt. Je hebt een voorbeeldfunctie als je voor de klas staat.

In de bijbel kan je ook lezen dat God (zinloos) geweld afkeurt. “De Here toetst de rechtvaardige en de goddeloze; en wie geweld bemint, die haat Hij
” en “laat af van geweld en onderdrukking, handelt naar recht en gerechtigheid.
” Op televisie zijn verschillende vormen van geweld te zien. Geweld in het nieuws (een oorlog) is heel anders dan een film waarin de een na de ander op gruwelijke wijze vermoord wordt (Scream). Deze laatste categorie zal je op school niet gaan kijken; dat zou ook niet verantwoord zijn. Maar er zijn ook films die geheel of gedeeltelijk op waarheid gebaseerd zijn, die kan je in de klas wel laten zien, bijvoorbeeld naar aanleiding van een geschiedenisles. Ik zou er dan wel voor kiezen om het aan te laten sluiten bij een les of lessenserie. De kinderen kennen dan de achtergrond. Het is ook goed als er door de leerkracht nog wel wat commentaar wordt gegeven. Ook moet er gekeken worden naar de leeftijdsgroep, in groep zes ga je geen film van 16+ laten zien.

Internet

Steeds meer kinderen hebben thuis, bij vriendjes of op school ook toegang tot het internet. Ook internet brengt risico’s met zich mee. Kinderen kunnen terechtkomen op pornosites, gewelddadige sites. Ook kunnen ze via chatboxen in contact komen met mensen die zich anders voordoen dan ze zijn. Iemand die zich voordoet als een leeftijdgenootje kan net zo goed een (oudere) man zijn die kinderen zoekt voor bijvoorbeeld pornografie. Ook dit zijn dingen die van invloed kunnen zijn op het gedrag van kinderen. Bovendien kan surfen, chatten of mailen verslavend werken.

Dit alles klinkt vrij negatief, maar de media, zowel de televisie als het internet kan ook heel positief zijn. Er hangt veel af van de manier waarop er met de media wordt omgegaan. Als er goed mee om wordt gegaan, kunnen kinderen volwassenen heel veel leren van de televisie en internet. Ouders spelen een grote rol bij de media-educatie. Zij geven de kinderen thuis regels mee en kijken of surfen met hun kinderen mee. Ze geven commentaar bij de programma’s die op televisie worden gekeken en bij de websites die op de computer verschijnen. Door samen met het kind te praten en te kijken, kan besloten worden dat sommige programma’s of websites beter niet meer bekeken kunnen worden. Je kan kinderen ook uitsluiten van bepaalde sites, door middel van filters. Dit is echter geen goede manier. Ten eerste filteren filters niet alle ‘slechte’ sites uit het web. Ten tweede zijn veel kinderen zo handig dat ze weten hoe de filter uit moet, zodat ze toch op gefilterde sites kunnen komen. Ten derde leren kinderen niet omgaan met de vele sites die ze tegen kunnen komen. Bij een vriendje waar geen filter op de computer zit, zullen ze misschien juist gaan zoeken naar deze sites. Iets wat verboden is lokt hen immers. Tot slot kan een filter gemakkelijker dan gesprekken leiden tot ruzies over internet in huis.

Onlangs hoorde ik dat er onderzoek is gedaan naar wat ouders, leerkrachten en leerlingen beter vinden; een filter of een gesprek/ les in combinatie met een protocol. Het ging om leerlingen uit groep zeven en acht en hun ouders en leerkrachten. Het blijkt dat ouders over het algemeen hun voorkeur bij een filter leggen, leerkrachten bij een protocol en onder de leerlingen is het fifty-fifty. De ene helft kiest voor een filter, de andere helft voor een protocol. Als een school kinderen laat werken op het internet, moeten de ouders het toch min of meer met de school eens zijn, om problemen te voorkomen. Daarom is het belangrijk dat ouders ook mee kunnen praten over de ontwikkelingen. Omdat een filter dus niet dekkend is, zal een school kiezen voor de pedagogische kant van het protocol kiezen. De school moet dat wel kunnen verantwoorden naar de ouders.

Een blik op het praktijkgedeelte

Op mijn stageschool is (bijna) alles klaar om het World Wide Web op te gaan. Zoals uit de theorie blijkt, kan je kinderen niet zomaar wat laten surfen. Daarom kiezen we voor een protocol, maar ook dat kan niet zomaar ingevoerd worden. Het is belangrijk dat de kinderen ook weten waarom de regels in een protocol belangrijk zijn, en dat ze het nut daarvan inzien. Voordat de kinderen dus daadwerkelijk gaan surfen, krijgen ze een zogenaamde mediales. Deze les ga ik, met hulp van de schoolbegeleidingsdienst ontwerpen. Daarvoor heb ik wel mijn praktijkdoelen iets bij moeten stellen. Ik was van plan om een les te maken waarin kinderen leren te werken met internet, maar het is duidelijk geworden dat kinderen eerst moeten leren omgaan met de gevaren van internet. Van dat eerste is ook al heel veel op de markt, maar een les over de problemen waar de kinderen tegenaan kunnen lopen echter niet. Een vraag die bij het maken van deze les erg belangrijk is, is de volgende: waarmee confronteer ik de leerlingen en hoe begeleid ik dat?

Buiten deze mediales onderzoek ik in mijn klas het kijkgedrag van de kinderen en deel ik een enquête uit aan de kinderen die thuis internet hebben. Hiermee ga ik aan de slag voordat ik de mediales ontwerp. De (bijgestelde) doelen voor het praktijkgedeelte zijn als volgt:

· Ik weet wat de kinderen graag kijken en hoeveel de kinderen naar de televisie kijken

· ik weet hoeveel kinderen al gebruik maken van internet

· ik kan een les opzetten, geven en bijstellen waarin de kinderen leren hoe ze om moeten gaan met de gevaren van internet

Hoofdstuk 10 – Kijkgedrag in mijn klas

Ik heb nu veel gelezen over kijkgedrag van kinderen. Het gaat daarbij veelal om gemiddelden. Maar hoe zit dat in mijn klas? Kijken zij meer of minder? Wat vinden zij leuk? En zo kwamen er nog veel meer vragen in mij op. Van al deze vragen heb ik een (kleine) enquête gemaakt, die ik de kinderen voorgelegd heb. Ze hoefden hun naam hier niet op te schrijven. Bij een aantal kinderen is er thuis geen televisie. Zij kijken wel bij vriendjes of vriendinnetjes, dus heb ik hen wel mee laten doen. Boven aan hun blaadje moesten ze dat wel even opschrijven. De ingevulde enquêtes zijn te vinden in de bijlage. De meeste vragen zijn meerkeuzevragen, zodat de kinderen alleen maar een vakje hoeven aan te kruisen.

Vragen

De volgende vragen zijn gesteld (een voorbeeld van de enquête is te vinden in de bijlage 1 van het praktijkgedeelte):

1. Kijk je elke dag televisie, al is het maar even?

2. Hoeveel televisie kijk je?

3. Waar kijk je het meest naar op televisie?

4. Noem hieronder eens een paar programma’s waar je vaak naar kijkt. Schrijf erbij op welk net het komt (bijvoorbeeld Nederland 1, 2, 3 of RTL 4, YORIN).

5. Wat vind jij dat er in ieder geval in een kinderfilm moet zitten?

6. Wat moet er volgens jou meer op televisie komen?

7. Neem je vaak programma’s op, als je ze niet kan zien?

8. Hoeveel televisies zijn er bij jullie thuis?

9. Zijn er programma’s die je van je ouders niet mag zien?

10. Heb je wel eens naar een programma of film gekeken die je eng vond?

11. Heb je wel eens gedroomd van een televisie programma?

12. Wil je wel eens speelgoed, eten of snoep kopen wat je op de reclame hebt gezien?

13. Wanneer kijk je het meest televisie?

14. Wil je nog iets zeggen of vragen over de televisie?

De vragen 4 en 14 zijn de enige open vragen. Bij al de andere vragen kunnen de kinderen uit meerdere antwoorden kiezen.

De eerste vier vragen zijn klassikaal behandeld, daarna wisten de kinderen wat de bedoeling was, en hebben ze de andere vragen zelfstandig ingevuld. Er zijn 24 enquêtes ingevuld, waarvan twee door kinderen waar thuis geen televisie is. Het ene kind kijkt vaak bij vriendjes, het andere kind wat minder. Beide hebben ze de enquête ingevuld, terwijl ze boven aan het blad hebben geschreven dat er thuis geen televisie is. Vragen die niet van toepassing waren, hebben ze overgeslagen.

De uitkomsten van de enquête geef ik weer in een tabel. Bij elk antwoord geef ik weer hoeveel kinderen dat antwoord hebben gegeven. Bij sommige vragen zullen er meer dan 24 antwoorden zijn, dit komt omdat de kinderen soms meerdere vakjes hebben aangekruist.

Uitslag

1. Kijk je elke dag televisie, al is het maar even?

Ja

Nee
19

5

2. Hoeveel televisie kijk je?

Minder dan een uur

1 – 1,5 uur per dag

1,5 – 2 uur per dag

meer dan 2 uur per dag
5

4

7

13
Hier maakten sommige kinderen onderscheid tussen weekend en door de week. In het weekend wordt meer gekeken.

3. Waar kijk je het meest naar op televisie?

Film

Quiz of spelprogramma

Soap

(jeugd)journaal

iets anders
12

9

7

9

3
Drie kinderen gaven aan van alles te kijken. Bij ‘iets anders’ konden kinderen zelf iets invullen. Het volgende werd genoemd: Zappelin, sport, Fox kids.

4. Noem een paar programma’s waar je vaak naar kijkt.

De volgende programma’s werden veel genoemd: GTST (RTL 4), Fox kids (V8), Zappelin (Nederland 3).

5. Wat vind jij dat er in ieder geval in een kinderfilm moet zitten?

Je moet er om kunnen lachen

Je moet er iets van kunnen leren

Er moet veel in gevochten worden

Het moet lekker spannend zijn
19

5

5

19
Veel kinderen vonden het niet genoeg als er maar 1 van de punten in een film zat; ze kozen vaak 2 punten.

6. Wat moet er volgens jou meer op televisie komen? Je mag er 2 kiezen.

Tekenfilms

Jeugdjournaal

Vechtfilms

Oorlogsfilms

Sportprogramma’s

Lachfilms

Muziekprogramma’s

Soap
13

4

4

2

4

14

2

3
Een van de kinderen die thuis geen tv had, heeft deze vraag overgeslagen.

7. Neem je vaak programma’s op die je niet kan zien?

Ja

Nee
15

9

8. Hoeveel televisies zijn er bij jullie thuis?

0

1

2

meer dan 2
2

4

12

6

9. Zijn er programma’s die je van je ouders niet mag zien?

Ja

Nee
20

4

10. Heb je wel eens naar en programma of film gekeken die je eng vond?

Ja

Nee
12

12

11. Heb je wel eens gedroomd van een televisieprogramma?

Ja

Nee
16

8

12. Wil je wel eens speelgoed, eten of snoep kopen wat je op de reclame hebt gezien?

Ja, dat heb ik al wel eens gedaan

Ja, ik vraag dan of ik dat mag hebben

Nee
10

9

6

13. Wanneer kijk je het meest televisie?

’s morgens, voordat ik naar school ga

’s middags, als ik net uit school kom

’s avonds, als ik heb gegeten
2

15

10
Er zijn kinderen die aangeven dat ze op alle tijdstippen evenveel televisie kijken.

14. Wil je nog iets zeggen of vragen over de televisie?

Enkele opmerkingen die kinderen hier maken:

“tv is heel COOL”

“Er moet meer geweld komen.”

“Meer lachfilms.”

“Waarom niet tussen de middag zappelin?”

In deze tabel heb ik geen rekening gehouden met de verschillen tussen kinderen die thuis de oudste zijn en kinderen die de jongste zijn of die ergens tussenin zitten. Ik heb wel gekeken of daar verschillen in zijn. Maar omdat er in de klas veel oudsten zitten (15) en veel minder middelsten (5) en jongsten (4), is dat ook moeilijk te vergelijken. Bij het uitzoeken heb ik er wel naar gekeken, maar er waren geen conclusies uit te trekken.

Ik geloof dat er sowieso niet echt veel conclusies te trekken zijn uit dit onderzoekje; de groep is daarvoor natuurlijk ook wel vrij klein. Desondanks vind ik het wel leuk om de ingevulde enquêtes door te nemen en te bekijken.

Vraag 11 had ik beter anders kunnen stellen, ik wilde weten of er kinderen waren die wel eens nare of enge dromen hadden gehad, maar je kan natuurlijk ook leuk dromen van een televisieprogramma. Zoals ik de vraag nu heb gesteld weet ik dus nog steeds niet of er kinderen zijn die eng dromen van een televisieprogramma. Er zijn zestien kinderen die zeggen gedroomd te hebben van een televisieprogramma. Ik hoop eerlijk gezegd niet dat al deze kinderen eng gedroomd hebben. Toch zijn er ook twaalf kinderen die zeggen wel eens gekeken te hebben naar een programma wat ze eng vonden. Dat wil natuurlijk niet zeggen dat ze er ook nare gevolgen van hebben gehad, zoals dromen of angsten.

Hoofdstuk 11 – Surfgedrag in mijn klas

Uit de theorie blijkt dat heel veel kinderen al op het net surfen. Is dat in mijn klas ook zo? En waar surfen ze dan naartoe? Ook hier kwamen wat vragen in mijn hoofd op. Daarom heb ik ook een enquête gemaakt voor de kinderen die wel eens op internet surfen. Deze is niet door de hele klas ingevuld.

Vragen

De volgende vragen zijn in de enquête naar voren gekomen (een voorbeeld van de enquête is te vinden in bijlage 2 van het praktijkgedeelte):

1. Hoe lang hebben jullie thuis al internet?

2. Hoe vaak ben je ‘on line?’

3. Hoe lang ben je per keer ‘on line?’

4. Wat doe je als je ‘on line’ bent?

5. Met wie zit je achter de computer als je internet op gaat?

6. Heb je een eigen e-mailadres?

7. Schrijf hieronder eens op naar welke sites je vaak gaat.

Deze vragen heb ik alleen voorgelegd aan de kinderen die thuis internet hebben en het ook wel eens gebruiken. Het ging dit keer om 10 kinderen, bijna de helft van de klas.

Uitslag

1. Hoe lang hebben jullie thuis al internet?

Meer dan een jaar

Een jaar

Ongeveer een half jaar

Minder dan een half jaar
9

0

1

0

2. Hoe vaak ben je ‘on line?’

Minder dan 1 keer per week

1 keer per week

2 keer per week

> 2 keer per week, maar niet elke dag

Elke dag
8

2

0

0

0

3. Hoe lang ben je per keer ‘on line?’

Een kwartier

Een half uur

Een uur

Meer dan een half uur
4

5

1

1
Een kind geeft aan dat ze ongeveer 20 tot 25 minuten surft en heeft dus twee antwoorden aangekruist.

4. Wat doe je als je ‘on line’ bent? Je mag er meerdere kiezen.

Surfen naar leuke sites

Surfen naar leerzame sites

E-mailen

Chatten

Spelletjes spelen

6

5

2

1

6

5. Met wie zit je achter de computer als je internet op gaat?

Met m’n vader

Met m’n moeder

Met een vriendje of vriendinnetje

Met m’n broer of zus

Alleen
5

2

1

2

5
Er zijn kinderen die niet altijd met dezelfde persoon op internet surfen, zij hebben meerdere personen aangekruist.

6. Heb je een eigen e-mailadres?

Ja

Nee
0

10

7. Schrijf hieronder eens op naar welke sites je vaak gaat.

De volgende sites werden genoemd:

www.KNVB.nl ; www.voetbalvereniging/linschoten.nl ; www.britneyspears.com

Verder schreven de kinderen ook onderwerpen op:

K3, Willem Wever, over vogels, zappelin, ajax, tennis

Niet echt een hele bijzondere uitslag. Er waren niet zoveel kinderen die deze lijst hebben ingevuld, dus ik kan er ook niet echt goed conclusies uit trekken. Ik weet ook niet of de enquête helemaal goed is ingevuld, want er waren kinderen die bepaalde begrippen niet eens kenden; zo wisten sommige kinderen niet wat on line zijn was. Dat heb ik wel uitgelegd.

De kinderen zijn ook allemaal nog erg weinig op internet. Wat wel opviel is dat bijna alle kinderen al vrij lang internet hebben thuis. Negen kinderen geven aan dat er al meer dan een jaar internet is.

Hoofdstuk 12 – Surfopdracht

Week 8 was op mijn school een projectweek. Samen met groep 7 werkten we deze week over gebouwen. Omdat er veel gebouwen op internet staan, was het leuk om internet er ook bij te betrekken, maar omdat de mediales nog niet af was, en er dus nog geen regels met de kinderen besproken zijn, is veel begeleiding nodig en mag er niet vrij gesurft worden. Ik heb een opdracht aan de hand van de site van het openluchtmuseum gemaakt. De opdrachtkaart, het werkblad en een kaart waarop staat hoe een plaatje van Internet naar Word gekopieerd moet worden zijn te vinden in bijlage 3 van het praktijkgedeelte.

Nog voordat de kinderen wisten wat ze gingen bekijken op het web, waren de meesten al enthousiast. Ongeveer de helft heeft al wel eens gebruik gemaakt van internet (zie ook hoofdstuk 11). Met het maken van de groepjes was hier geen rekening mee gehouden. Tijdens het project werd gewerkt met een roulatiesysteem. De verschillende groepjes gingen langs de verschillende hoeken. De kinderen zaten de hele week in dezelfde groepjes, en niet alleen tijdens het internetten. In alle groepjes zaten vijf of zes kinderen, en bij de computerhoek werd die groep gesplitst. Het bleek dat er erg veel verschil zat tussen de verschillende groepjes.

Het eerste groepje had al veel met internet en Word gewerkt. Het zoeken en bekijken ging erg goed. Het werkblad werd snel ingevuld met behulp van de tekst en de foto’s. Met het kopiëren van de foto naar Word moesten de kinderen wel even geholpen worden. Ze dachten dat dat hetzelfde was als het aanklikken van de printer, boven in de balk. Toen ze doorhadden dat het plaatje van internet zo in Word kon komen en dat ze daar nog wat bij mochten maken, werden ze erg enthousiast. Daarbij hadden ze geen hulp meer nodig. Het resultaat werd wel heel anders dan ik had verwacht en bedoeld, maar wel heel leuk. De kinderen hadden er niet echt tekst bij getypt, maar met Word Art wel korte kreten neergezet. Later volgden de meeste kinderen hierin. Er waren maar enkele groepjes die wel een (korte) tekst bij de foto typten.

Er waren ook groepjes die veel geholpen moesten worden, en stap voor stap begeleid door de opdracht gingen. Voor deze kinderen was de tijd die gepland was (40 min.) ook wat te kort. Ik merkte dat ik wel snel de neiging heb om de muis van de kinderen over te nemen en het ‘even snel’ voor te doen. Ik wilde echter dat ze het allemaal zelf deden, dus moest ik zeggen wat ze moesten doen, in plaats van het voor te doen. Ik denk wel dat ze er dan ook meer voldoening van hebben. Eigenlijk hadden alle groepjes wel hulp nodig, de een wat meer dan de ander.

Wat wel bij bijna alle groepjes hetzelfde was, was het eerste gedeelte van de opdracht. Voordat de kinderen op internet gingen zoeken, moesten ze wat typisch Nederlandse gebouwen opschrijven, maar de meeste kinderen zochten meteen naar het adres van de site waar ze heen moesten gaan. Vervolgens sloegen ze opdracht 1 over, of gingen het alsnog maken, toen ze de site gezien hadden.

Hoofdstuk 14 – Kinderwebsites

Ik ben een aantal namen en adressen van sites tegengekomen tijdens het maken van deze scriptie. Deze sites wil ik zelf ook wel eens bekijken. In de onderstaande tabellen staan de resultaten van dit kleine onderzoekje.

www.netwijs.nl

1. Wat voor site is dit (zie hoofdstuk 8)?

(Non-profit site: combinatie informatie en entertainment

· Commerciële site

· Instant messaging: chatrooms voor kinderen

2. Wat kan je doen op deze site?

 Deze site is een zoekmachine, je kan een woord intypen, netwijs zoekt daar sites

 bij.

3. Voor welke leeftijd is deze site geschikt?

Gemiddeld genomen voor kinderen vanaf een jaar of acht, negen. Er zijn sites die voor hen te moeilijk zijn. Voor kinderen in groep acht zal er niet altijd genoeg informatie zijn. De site is erg geschikt voor groep 6 en 7.

4. Zijn er links op de site aanwezig, zo ja welke?

Er zijn natuurlijk links naar de site via de zoekmachine. Dit zijn er erg veel (ruim 1600) en die kan ik hier dus niet allemaal weergeven. Verder is er de site van de week en de topsite die je kan bereiken door op een plaatje te klikken. Die veranderen ook elke week en zijn aangepast aan de actualiteit.

5. Opmerkingen

Een zoekresultaat wordt altijd weergegeven met een plaatje en een korte tekst. Een grote knop ‘bezoeken’ maakt duidelijk dat je op die manier naar die site kan gaan.

6. Beoordeling

· Uitstekend

(Ruim voldoende

· Voldoende

· Matig

· onvoldoende

www.foxkids.nl

1. Wat voor site is dit (zie hoofdstuk 8)?

· Non-profit site: combinatie informatie en entertainment

(Commerciële site

· Instant messaging: chatrooms voor kinderen

2. Wat kan je doen op deze site?

Op deze site is een heleboel mogelijk. Zo kunnen kinderen dingen lezen over de programma’s die op televisie komen bij Fox Kids, kleurplaten uitprinten, dingen bestellen en chatten. Voor dit laatste moeten ze ingelogd zijn en voordat je kan inloggen moet je persoonlijke informatie doorgeven. Er wordt dan ook een mail naar de ouders gestuurd om toestemming te vragen. Kinderen kunnen op dit moment ook wat winnen; een gameboy advance.

3. Voor welke leeftijd is deze site geschikt?

Ik vind de site geschikt voor kinderen vanaf een jaar of tien. De makers zullen jongere kinderen echter ook wel aantrekken denk ik.

4. Zijn er links op de site aanwezig, zo ja welke?

Ja, veel links blijven binnen de site van Fox Kids, maar er zijn ook linken naar andere sites; o.a. naar Toys R us.

5. Opmerkingen

De site komt erg schreeuwerig op mij over. Felle kleuren en veel plaatjes. Er zit ook geluid bij de site. Onderaan de site staat dat het gebruik van de site impliceert dat je accoord gaat met de regels en voorwaarden van de website.

6. Beoordeling

· Uitstekend

· Ruim voldoende

(Voldoende

· Matig

· onvoldoende

www.kindertent.com

1. Wat voor site is dit (zie hoofdstuk 8)?

(Non-profit site: combinatie informatie en entertainment

· Commerciële site

· Instant messaging: chatrooms voor kinderen

2. Wat kan je doen op deze site?

Je kan het spelletje ‘wie kent Miljonairs’ spelen. Daarnaast zijn er nog veel andere (denk)spelletjes die je kan spelen. Ook kan je foto’s van bekende artiesten en zangers vervormen. Kinderen kunnen leren hoe je een limerick schrijft, moppen lezen en in de boekentent per leeftijdscategorie informatie lezen over boeken.

3. Voor welke leeftijd is deze site geschikt?

Kinderen vanaf ongeveer 7 jaar kunnen bepaalde onderdelen op de site bekijken en spelen. Wie kent Miljonairs is voor hen nog te moeilijk. Hier kan je wel kiezen uit twee niveaus; voor kinderen of iets moeilijker voor oudere kinderen en volwassenen.

4. Zijn er links op de site aanwezig, zo ja welke?

Ja, er is een kopje ‘links’ Als je dat aanklikt krijg je een pagina met een tabel met verschillende links. Voor elke link is een plaatje met een korte tekst opgenomen. Er zijn links naar onder andere kidsplanet, de site van WNF, kidsonline.

5. Opmerkingen

Er zijn op deze site leuke en leerzame spelletjes. Er is ook veel keus voor allerlei spelletjes. Er is verder weinig informatie ergens over te vinden. Een hele leuke site, echt geschikt voor kinderen, maar niet om op school aan te bieden.

6. Beoordeling

· Uitstekend

(Ruim voldoende

· Voldoende

· Matig

· onvoldoende

Zo zijn er natuurlijk nog honderden websites voor kinderen. Ook zijn er websites die niet speciaal voor kinderen zijn gemaakt maar waar kinderen wel veel informatie vandaan kunnen halen. Ik heb deze drie sites gekozen omdat ik veel gehoord had over Netwijs en ik die naam ook tegenkwam in een boekje. Daar werd Netwijs als meest geschikte zoekmachine voor kinderen aangehaald. Ik denk dat ik het daar wel mee eens kan zijn. Fox Kids heb ik gekozen omdat veel kinderen deze site noemden als leuke site. Ik vind de site zelf niet fantastisch. De kindertent heb ik gekozen omdat ik die naam ook wel eens had horen noemen. Ik vind dit een erg leuke site.

Hoofdstuk 15 – Eindconclusies

In de inleiding heb ik verschillende doelen op een rijtje gezet; hieraan heb ik de hoofdstukken gekoppeld. De doelen voor de theorie heb ik hieronder nog eens op een rijtje gezet:

· Ik ken verschillende visies op kinderen en de media

· Ik weet iets over de ontwikkeling van het kind als mediaconsument (welke leeftijd; welke voorkeuren)

· Ik weet wat de invloed van geweld op de televisie is op kinderen

· Ik weet waar kinderen bang van zijn op de televisie

· Ik weet hoe kinderen omgaan/ om moeten gaan met reclame

· Ik weet hoe je de televisie op (de christelijke) school nuttig en verantwoord kan gebruiken

· Ik weet wat kinderen op internet doen

· Ik ken een aantal sites voor kinderen

Deze doelen heb ik in het theoriegedeelte kunnen behalen. In de literatuur die ik heb bestudeerd was dit vrij gemakkelijk te vinden. Alleen het zesde punt was wat moeilijker. De meeste boeken over televisie en internet gaan over mediaopvoeding thuis en hoe de ouders met de media om moeten gaan. Na een tijdje zoeken heb ik een boekje gevonden. Uit dit boekje heb ik geleerd dat kinderen op school ook kunnen leren omgaan met televisie en dat de televisie niet alleen maar gebruikt hoeft te worden bij lessen als aanvulling of ondersteuning van de te verwerken stof.

Na de literatuurstudie ben ik in hoofdstuk 9 tot een antwoord gekomen op de probleemstelling: de media heeft een negatieve invloed op het gedrag van kinderen. De media kan een negatieve invloed hebben, maar het is niet zo dat dat altijd het geval is.

Praktijkgedeelte

Aan de hand van de enquêtes heb ik uitgezocht waarnaar kinderen het meeste kijken. Er wordt veel gekeken naar Fox Kids en naar soaps (GTST). Er zijn ook kinderen die heel weinig tv kijken, omdat er thuis geen televisie is, of omdat de kinderen andere hobby’s hebben. Het gedrag van deze kinderen verschilt echter niet van de andere kinderen in de klas. Er waren ook twee kinderen die graag naar programma’s met geweld kijken. Deze kinderen spelen ook graag met pistolen of gewelddadige spelletjes op de computer.

Niet alle kinderen hebben thuis internet, daarom is deze enquête ook niet door de hele klas ingevuld, maar ook hier kan ik geen verband zien tussen het gedrag van de kinderen en datgene wat er op internet bezocht wordt.

De meeste kinderen geven ook aan dat ze niet alles mogen zien op televisie. Dat scheelt ook wel. Natuurlijk is het ook zo dat een groep van 24 kinderen eigenlijk te klein is om een reëel beeld te vormen, maar het ging nu ook alleen maar om mijn klas en de relatie met de programma’s die zij kijken en hun gedrag. Ik weet van de meeste kinderen niet hoe hun gedrag thuis is, het kan zijn dat ze net na het kijken van een bepaald programma daar wel op reageren.

Tijdens mijn stageperiode heb ik met de kinderen een videofilm gekeken van Dik Trom. Deze film duurde vijftig minuten en is in zwart wit. In de film nemen Dik Trom en zijn vrienden het op tegen twee mannen. Die mannen hebben geld gestolen en de kinderen willen dat terug. Via allerlei listen krijgen ze dat uiteindelijk terug. In de film wordt geen zwaar geweld gebruikt, maar er vallen wel klappen. Het duel was komisch opgezet. Ik observeerde de kinderen tijdens het kijken. De meeste kinderen zaten gespannen te kijken en lachten om de streken van de jongens. De kinderen hadden ook wel in de gaten dat de mannen pijn hadden, want af en toe hoorde ik een van de kinderen zeggen: ‘ah, dat doet echt pijn!’ De kinderen keurden het geweld wat werd gebruikt echter niet af, want het waren toch de slechteriken die het verloren. Zowel de meisjes als de jongens vonden alles erg grappig. De meeste reacties kwamen wel van de jongens. Sommige jongens reageerden op sommige klappen met: ‘baf, ja dat is een goeie!’ Ik heb bij geen enkel kind verandering in het gedrag gezien, niet tijdens, maar ook niet na de film. Na de film gingen alle kinderen netjes op hun eigen plek zitten om te luisteren wat ik ze nog had te vertellen (het was ook bijna tijd om naar huis te gaan).

Naast de probleemstelling had ik als doel gesteld dat ik de kinderen wilde leren verantwoord om te gaan met internet. Aan de hand van de mediales die ik heb gemaakt is dat te doen. De les kan in verschillende groepen worden gegeven. Ik heb de les nu gegeven in groep 5/6, maar de les is ook geschikt voor groep 7 en 8. Wanneer je deze les echter hebt gegeven in groep 6, geef je niet een jaar later nog een keer dezelfde les. Ik denk wel dat het goed is om nog eens een keer terug te komen op het protocol. Niet dat het een keer wordt aangeboden aan de hand van de mediales en daarna niet meer. Er moet ook steeds kritisch gekeken worden naar het protocol met het hele team.

Ik heb de les nu gegeven, maar heb nog geen overleg gehad in het team. Wel met mijn begeleider en de ict-er. Ik denk wel dat dat eigenlijk nodig is. Wanneer een kind bijvoorbeeld bezig is op een computer die in de hal staat heeft er geen enkele leerkracht toezicht op. Een kleuterjuf die toevallig langskomt, moet wel op de hoogte zijn van het protocol en indien nodig, het kind hierop kunnen aanspreken.

Hiermee zijn mijn doelen die ik na bijstelling had opgesteld voor het praktijkgedeelte ook behaald. Hieronder geef ik ze nog even weer:

· Ik weet wat de kinderen graag kijken en hoeveel de kinderen naar de televisie kijken.

· Ik weet hoeveel kinderen al gebruik maken van internet.

· Ik kan een les opzetten, geven en bijstellen waarin de kinderen leren hoe ze om moeten gaan met de gevaren van internet.

Literatuurlijst

· Graaf, J. van der, e.a.

De noodzaak van mediaopvoeding

Uitgeverij de Groot Goudriaan, Kampen, in samenwerking met Christelijke Hogeschool de Driestar, 2002 (1e druk)

· Hammen, Gijs van der

Internetten (en e-mailen) op school

Schoolsupport bv., 2001 (1e druk)

· Knevel, A.G.

De wereld in huis: het christelijk gezin en televisie

Uitgeverij Kok Voorhoeve, Kampen, 1992 (4e druk)

· Kuipers, Sietse

Internet in de klas

A.W. Bruna uitgevers, 2000 (1e druk)

· Letterie, Martine e.a.

Waar kijken ze naar: boeken, televisie, computers: antwoorden voor ouders

KRO, Zwijsen, Openbare bibliotheken, J/M, Stichting lezen, 2000, (1e druk)

· Nikken, Peter

Mag de TV aan? Deel 4: televisie en school

Acco, Amersfoort/ Leuven, 1989 (1e druk)

· Nikken, Peter

Televisie kijken: een themaboek over invloeden van televisie op kinderen

Stichting Jeugdinformatie Nederland, Utrecht, 1998 (1e druk)

· Stielstra, Theo

Handboek internet voor ouders (en hun kinderen)

Meulenhoff, Amsterdam, 2000 (1e druk)

· Valcke, Martin

Mag ik op de computer? Computers en het internet in de opvoeding

Uitgeverij Lannoo, Tielt, 2001 (1e druk)

· Valkenburg, Patti

Beeldschermkinderen, theorieën over kind en media

Boom, Amsterdam, 2002 (1e druk)

· www.ik.nl/tvgeweld
site van werkgroep TV geweld in Delft

Bijlagen theoriegedeelte

Bijlage 1: kijkwijzer van het NICAM

Bijlage 2: “twijfel aan betrouwbaarheid Kijkwijzer”

Rijn en Gouwe 20 november 2002

Bijlage 3: “die vrouwen lopen helemaal bloot, joh”

Rijn en Gouwe 21 november 2002

Bijlage 4: “Kamer: Meer invloed ouders op tv-geweld”

Rijn en Gouwe 20 november 2002

Bijlage 5: “het leed in de wereld, wat vertel je je kind?”

Vriendin week 12 - 2001

Bijlage 6: “Jantje Beton test kinderfilters”

http://www.jantjebeton.nl/artikel1.htm . Door Bamber Delver

Bijlage 7: “Kinderen, jongeren en internet”

Vernieuwing, tijdschrift voor onderwijs en opvoeding, oktober/ november 2001

Bijlagen praktijkgedeelte

Bijlage 1:

Bijlage 2:

Bijlage 3:

Enquête kijkgedrag

Enquête surfgedrag

Opdrachtkaarten en werkbladen bij internetopdracht ‘gebouwen op internet.’

Enquête

Probeer alle vragen te beantwoorden.

Ik ben een jongen/ meisje. Ik heb _______________ broer(s) en _____________ zus(sen). Ik ben het ____________ e kind.

1. Kijk je elke dag televisie, al is het maar even?

· Ja

· Nee

2. Hoeveel televisie kijk je?

· Minder dan een uur per dag

· 1 – 1,5 uur per dag

· 1,5 – 2 uur per dag

· Meer dan 2 uur per dag

3. Waar kijk je het meest naar op televisie?

· Film

· Quiz of spelprogramma

· Soap

· (jeugd)journaal

· iets anders; ___________________________

4. Noem hieronder eens een paar programma’s waar je vaak naar kijkt. Schrijf erbij op welk net het komt (bijvoorbeeld Nederland 1, 2, 3 of RTL 4, YORIN).

__

__

5. Wat vind jij dat er in ieder geval in een kinderfilm moet zitten?

· Je moet er om kunnen lachen

· Je moet er iets van kunnen leren

· Er moet veel in gevochten worden

· Het moet lekker spannend zijn

6. Wat moet er volgens jou meer op televisie komen? Je mag er 2 kiezen.

· Tekenfilms

· Jeugdjournaal

· Vechtfilms

· Oorlogfilms

· Sportprogramma’s

· Lachfilms

· Muziekprogramma’s

7. Neem je vaak programma’s op, als je ze niet kan zien?

· Ja

· Nee

8. Hoeveel televisies zijn er bij jullie thuis?

· 1

· 2

· meer dan 2

9. Zijn er programma’s die je van je ouders niet mag zien?

· Ja

· Nee

10. Heb je wel eens naar een programma of film gekeken die je eng vond?

· Ja

· Nee

11. Heb je wel eens gedroomd van een televisie programma?

· Ja

· Nee

12. Wil je wel eens speelgoed, eten of snoep kopen wat je op de reclame hebt gezien?

· Ja, dat heb ik al wel eens gedaan

· Ja, ik vraag dan aan m’n ouders of ik dat mag hebben

· Nee

13. Wanneer kijk je het meest televisie?

· ’s morgens, voordat ik naar school ga

· ’s middags, als ik net uit school kom

· ’s avonds, als ik heb gegeten

14. Wil je nog iets zeggen of vragen over de televisie? Dan kan je dat hieronder doen.

__

__

Enquête

Probeer alle vragen te beantwoorden. Kies het antwoord dat het beste bij je past.Als je iets niet zeker weet, sla de vraag dan over.

Ik ben een jongen / meisje. Ik ben wel / niet de oudste.

1. Hoe lang hebben jullie thuis al internet?

· Meer dan een jaar

· Een jaar

· Ongeveer een half jaar

· Minder dan een half jaar

2. Hoe vaak ben je ‘on-line?’

· Minder dan 1 keer per week

· 1 keer per week

· 2 keer per week

· Meer dan 2 keer per week, maar niet elke dag

· Elke dag

3. Hoe lang ben je per keer ‘on-line?’

· Een kwartier

· Een half uur

· Een uur

· Meer dan een half uur

4. Wat doe je als je ‘on-line’ bent? Je mag er meerdere kiezen.

· Surfen naar leuke sites

· Surfen naar leerzame sites, voor bijvoorbeeld een werkstuk

· E-mailen

· Chatten

· Spelletjes spelen

5. Met wie zit je achter de computer als je internet op gaat?

· Met m’n vader

· Met m’n moeder

· Met een vriendje of vriendinnetje

· Met m’n broer of zus

· Alleen

6. Heb je een eigen e-mailadres?

· Ja

· Nee

7. Schrijf hieronder eens op naar welke sites je vaak gaat.

__

Nederlandse gebouwen op internet

Wat gaan jullie doen?

Op internet gaan jullie zoeken naar verschillende gebouwen. Daarna typ je in Word iets over het gebouw wat jullie hebben gevonden.

Wat heb je nodig?

· deze opdrachtkaart

· de kaart ‘kopiëren naar Word”

· een computer met internet en Word

· pen en het werkblad

1. Schrijf op het werkblad eens wat typisch Nederlandse gebouwen, die je dus

niet in andere landen ziet.

2. Open nu Internet Explorer. Dat doe je door twee keer snel achter elkaar op de

blauwe E te klikken. Je krijgt nu een nieuw venster. Dit is het programma

Internet Explorer.

3. Boven in het venster zie je een witte balk. Typ hier:

www.openluchtmuseum.nl/collectie/gebouwen.html Kijk goed of je geen
typfouten hebt gemaakt. Druk dan op Enter.

4.
Je bent nu op de site van het Openluchtmuseum. Klik eens een gebouw op de
plattegrond aan. Schrijf de naam van het gebouw op het werkblad. Lees wat
bij de foto staat.

5.
Klik nu op ‘vorige’ (bovenaan in de grijze balk) om terug te gaan naar de
vorige pagina.

6.
Klik nu op een gebouw uit de lijst en bekijk de foto en de tekst die daarbij
hoort. Schrijf de naam op jullie werkblad. Bekijk zo vijf of zes gebouwen.

7.
Kies het gebouw wat jullie het mooist vinden.

8.
Kopieer de foto van dit gebouw en plak het in Word. Als je niet weet hoe dit
moet, kan je dat lezen op de kaart ‘kopiëren naar Word.’

9.
Schrijf de belangrijkste dingen van het gebouw op jullie werkblad.

10.
Sluit Internet Explorer af (klik op het kruisje rechtsboven).

11.
Typ in Word een verhaaltje bij de foto die je hebt ingeplakt. Je kan hierbij je
werkblad gebruiken.

Werkblad bij Nederlandse gebouwen op internet

Groepnummer: _________________

1. Typisch Nederlandse gebouwen die we kennen.

· _______________________

· _______________________

· _______________________

· _______________________

· _______________________

2. Het gebouw van de plattegrond heet: ____________________________

3. De gebouwen uit de lijst die we hebben bekeken:

1. ______________________

2. ______________________

3. ______________________

4. ______________________

5. ______________________

6. ______________________

7. ______________________

4. Nummer ____ vonden wij het mooist.

5. Belangrijke dingen over dit gebouw zijn:

Naam van het gebouw

Wanneer is het gebouwd?

Waar staat het gebouw

Waar werd het voor gebruikt?

Hoe ziet het gebouw eruit?

Andere belangrijke dingen over het gebouw

�

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

Liesbeth Verwoerd

Afstudeeropdracht mediaopvoeding

L4 BRU

�

� EMBED Package ���

� Uit: Rijn en Gouwe ‘Kamer: Meer invloed ouders op tv-geweld’ – 26 november 2002

� Uit: beeldschermkinderen – Patti Valkenburg

� Uit: Mag de TV aan? – deel 4: televisie en school

� Door dr. Ir. J. van der Graaf in ‘de waardering van de moderne media,’ uit: de noodzaak van mediaopvoeding

� Bron: Cyberatlas, uit: handboek internet voor ouders (en hun kinderen)

� Uit: Beeldschermkinderen

� Uit: handboek internet voor ouders (en hun kinderen)

� Uit: Mag ik op de computer? – Computers en het internet in de opvoeding

� Deuteronomium 5:11

� Psalm 11:5

� Ezechiël 45:9

PAGE
60

_1102233012

_1113034038

_1113049301

_1113033933

_1106228768/Internet Explorer.lnk

_1102232351

