

 Informatievaardigheden binnen de Bibliotheek op school
2013

2

Colofon
Adriaan Langendonk & Maaike Toonen

© 2013 Sectorinstituut Openbare Bibliotheken, Den Haag

Netherlands Institute for Public Libraries

Koninginnegracht 14 2514 AA Den Haag

Postbus 16160 2500 BD Den Haag

T +31 (0) 70 3090 222 | F +31 (0) 70 3090 299

infosiob@siob.nl | www.siob.nl

www.bibliotheekopschool.nl

Mits niet anders vermeld valt de inhoud van deze publicatie van het Sectorinstituut Openbare Bibliotheken

onder een Creative Commons Naamsvermelding-NietCommercieel-GelijkDelen 3.0 Nederland licentie.

Zie de licentievoorwaarden op: http://creativecommons.org/licenses/by-nc-sa/3.0/nl/

Informatievaardigheden binnen de Bibliotheek op school

3

Inhoudsopgave

Inleiding 4

1 Wat wordt er precies verstaan onder informatievaardigheden? 6

1.1 De meerwaarde van informatievaardigheden in het onderwijs 6

1.2 Informatievaardigheden als onderdeel van mediawijsheid in het verlengde van lezen 7

2 Wat is er nodig? 7

2.1 De Leesconsulent en de Mediacoach 8

2.2 Wat moet er nog worden ontwikkeld? 8

3 Toekomst 9

4 Samenvatting 9

Bronnen 10

4

Informatievaardigheden binnen de Bibliotheek op school

Inleiding

Mediawijsheid is naast Lezen het thema waarop de bibliotheek zich via de aanpak van de Bibliotheek op
school positioneert als structurele samenwerkingspartner voor het primair onderwijs. Mediawijsheid is
een ruim begrip en wordt door de Raad voor Cultuur omschreven als: “het geheel van kennis,
vaardigheden en mentaliteit waarmee burgers zich bewust, kritisch en actief kunnen bewegen in een
complexe, veranderlijke en fundamenteel gemedialiseerde wereld”.
Mediawijzer.net

1
 heeft deze definitie geconcretiseerd tot: “de verzameling competenties die je nodig

hebt om actief en bewust deel te kunnen nemen aan de mediasamenleving.” Daarnaast heeft
Mediawijzer.net mediawijsheid onderverdeeld in tien competenties verdeeld over de vier onderstaande
hoofdgroepen die mediawijsheid in de breedte dekken.

In 2008 heeft het kabinet in een beleidsnota

2
 de bibliotheken benoemd als “lokale huizen van

mediawijsheid”. Sindsdien hebben bibliotheken mediawijsheid op talloze manieren ingevuld: van
eenvoudige internetcursussen voor senioren tot interactieve games met jongeren. Activiteiten en
projecten die aansluiten op een van de tien competenties. De onderlinge verschillen van wat bibliotheken
te bieden hebben op het gebied van mediawijsheid zijn daardoor erg groot geworden. De meeste
bibliotheken richten zich wel met name op jongeren van 8-16 jaar, maar de activiteiten en projecten die
ze voor deze doelgroep aanbieden zijn vaak van korte duur en niet structureel. Kortom: focus en
eenduidigheid zijn nodig. Met de Bibliotheek op school bieden we deze eenduidigheid en focus op het
gebied van mediawijsheid ten aanzien van het primair onderwijs.

Bibliotheken dienden reeds lang voor het digitale tijdperk als toegangspoorten tot pluriforme en
betrouwbare informatie. Bibliotheken leerden burgers wegwijs maken in het steeds groeiende
informatieaanbod. Het betreft hier informatievaardigheden, oftewel competentie 6 “informatie vinden en
verwerken”. Met de komst van internet is deze rol van de bibliotheek alleen nog maar urgenter geworden
omdat het informatieaanbod enorm is toegenomen en het op internet nog moeilijker is om de kwaliteit
van de bron te beoordelen doordat iedereen informatie op het internet kan plaatsen zonder dat deze van
tevoren op kwaliteit is gecontroleerd. Het is daarom niet meer dan logisch dat de bibliotheek zich primair
moet richten op deze informatievaardigheden.

1 Het Expertisecentrum op het gebied van Mediawijsheid, waarvan SIOB één van de vijf kernpartners is, naast Beeld & Geluid,
ECP, de NTR en Kennisnet.
2 “Mediawijsheid, kabinetsvisie 18 april 2008”, Ministerie van Onderwijs, Cultuur en Wetenschap en het Ministerie van Jeugd
en Gezin.

5

Informatievaardigheden binnen de Bibliotheek op school

Het belang van informatievaardigheden in relatie tot betere schoolresultaten wordt verderop in dit
document uitgelegd. Daarnaast zijn informatievaardigheden van belang voor leerlingen, omdat zij met
deze vaardigheden ook de rest van hun leven kunnen participeren als kritische en actieve burgers in de
hedendaagse gemedialiseerde samenleving.

Gezien de razendsnelle technologische ontwikkelingen is deze afbakening tot informatievaardigheden tot
en met 2014. Zodra de Bibliotheek op school inclusief de doorlopende lijn op het gebied van
informatievaardigheden goed loopt en grondig is geëvalueerd, kunnen er langzamerhand andere
onderwerpen op het gebied van mediawijsheid in het aanbod voor de school toegevoegd worden en kan
er gewerkt worden naar een complete leerlijn mediawijsheid. In de paragraaf “toekomst” gaan we hier
gedetailleerder op in.

Het SIOB zal een notitie maken over de maatschappelijke functies van de bibliotheek, in het licht van de
functies die de bibliotheek in de toekomst zal vervullen. Waarvoor dit stuk als input kan dienen.

6

Informatievaardigheden binnen de Bibliotheek op school

1 Wat wordt er precies verstaan onder
informatievaardigheden?

Om informatievaardigheden aan te leren, moet wel eerst helder zijn wat dan precies onder deze
vaardigheden wordt verstaan. Zodoende maken we het begrip informatievaardigheden an sich ook
eenduidig. Er zijn veel verschillende definities in omloop die dicht tegen elkaar aanliggen. De meest
complete definitie is wellicht die van Boekhorst, Kwast en Wevers (2005). Zij definiëren
informatievaardigheden als volgt:

Iemand die informatievaardig is, is bekwaam in:

1. Het onderkennen van een informatiebehoefte

2. Het vertalen van de informatiebehoefte naar een informatievraag

3. Het identificeren van geschikte informatiebronnen

4. Het kunnen toepassen van de benodigde technologie

5. Het kunnen selecteren, verwerken en integreren van de gevonden informatie met de kennis die al

aanwezig is

6. Het voortdurend evalueren van elke stap in het proces. Telkens wordt dan nagegaan of de

volgende stap gezet kan worden en aan het slot wordt bekeken of de gevonden informatie

werkelijk leidt tot het bevredigen van de informatie behoefte

Een misvatting die in de hedendaagse informatiemaatschappij gemaakt wordt, is dat het bij
informatievaardigheden louter gaat om het goed kunnen zoeken, vinden en kritisch beoordelen van
bronnen op het internet. Informatievaardigheden gelden echter voor álle informatiebronnen (analoog en
digitaal), het gaat dan bijvoorbeeld om kranten, tijdschriften, boeken, tv, internet, maar bijvoorbeeld ook
nieuwe en sociale media zoals twitter, facebook, hyves, linkedin, Flickr ed.

1.1 De meerwaarde van informatievaardigheden in het onderwijs
Binnen het onderwijs gaan informatievaardigheden over de manier waarop leerlingen informatie ten
behoeve van werkstukken, verslagen ed. zoeken, vinden, kritisch evalueren en verwerken. Uit nationaal
en internationaal onderzoek

3
 blijkt namelijk dat leerlingen wel over de juiste knoppenkennis beschikken

om software en apparaten te bedienen, maar dat zij desondanks vaak niet de relevante informatie vinden
die zij nodig hebben voor het maken van werkstukken en spreekbeurten. Daarnaast blijkt ook dat zij de
gevonden informatie niet kritisch analyseren; leerlingen stellen zich niet de vraag waar deze informatie
vandaan komt en of de bron wel betrouwbaar is. Leerlingen weten vaak niet op grond van welke criteria
zij de (on)betrouwbaarheid van informatie kunnen beoordelen. Internet biedt veel gebruiksgemak voor
leerlingen: zij verwachten thuis via hun computer al de benodigde informatie te vinden. Dit betekent dat
zij niet meer naar de bibliotheek hoeven te gaan om informatie te zoeken. Deze begrijpelijke
werkmethode heeft als negatief gevolg dat leerlingen de informatie die zij vinden op internet vaak
klakkeloos overnemen, zonder dat zij de informatie kritisch geanalyseerd en op betrouwbaarheid
beoordeeld hebben. Naar verwachting heeft dit een negatieve invloed op de kwaliteit van hun
werkstukken, verslagen en papers en daarmee op hun schoolresultaten.

3 “Buiten de boeken, een brede verkenning van mediawijsheid voor bibliotheken”, NextValue, 2013.

7

Informatievaardigheden binnen de Bibliotheek op school

Een bijkomende reden om breed in te zetten op informatievaardigheden is het feit dat veel leerlingen
aannemen dat álle informatie vindbaar is op internet. Ook daarom bezoeken zij voor het maken van
werkstukken steeds minder de bibliotheek of andere instanties om informatie te verzamelen. Maar ook
bij deze analoge informatiebronnen is het van belang dat de leerling de kwaliteit en bruikbaarheid van de
bron goed beoordeelt. Als voorbeeld: de Telegraaf heeft een andere benaderingswijze dan de Volkskrant.
Het tijdschrift Privé heeft een andere benaderingswijze dan een wetenschappelijk tijdschrift zoals Science.
Leerlingen moeten weten dat internet geen onuitputtelijke bron is en dat je internet bijvoorbeeld ook
goed in kunt zetten om (betere) analoge bronnen op te sporen. Zo kun je via de landelijke
bibliotheekcatalogus opzoeken bij welke bibliotheek een bepaald boek aanwezig is. Ook zijn er veel
andere instellingen (bijvoorbeeld archieven en musea) die hun databases digitaliseren, waardoor je
gemakkelijk op internet kunt zoeken waar bepaalde bronnen zich bevinden. Desondanks zal je als leerling
dan uiteindelijk toch nog de stap moeten nemen om naar die instelling te gaan om het fysieke exemplaar
van de bron in handen te krijgen. De stap naar de bibliotheek of een andere instelling waar bronnen zich
bevinden is dan ook onvermijdelijk.

1.2 Informatievaardigheden als onderdeel van mediawijsheid in het verlengde van
lezen

De connectie met lezen is evident. Als leerlingen niet voldoende (begrijpend) kunnen lezen, zijn zij ook
niet in staat om bronnen op de juiste wijze op kwaliteit te kunnen beoordelen. Vandaar ook de extra
motivatie om leesbevordering én informatievaardigheden in één dienstverleningspakket aan het
onderwijs aan te bieden. Het is daarom prioriteit om de doorgaande lijn informatievaardigheden en
daaraan gekoppeld het mediaplan als onderdeel van het leesplan goed ingebed te krijgen binnen de
Bibliotheek op school.

2 Wat is er nodig?

Momenteel is het zo dat diensten op het gebied van informatievaardigheden en mediawijsheid in de
breedte voor het onderwijs (buiten de Bibliotheek op school) gegeven worden door de Mediacoach. Deze
is gespecialiseerd in mediawijsheid in de breedte en heeft vaak de opleiding van het NOMC of de brede
opleiding Mediacoach van het SIOB gevolgd.
De focus op informatievaardigheden is niet alleen een inhoudelijke keuze, maar ook een pragmatische; er
zijn reeds verschillende bibliotheken die over een geschoolde Mediacoach beschikken, maar het gros van
de bibliotheken beschikt hier nog niet over. Zij beschikken wél over medewerkers die gespecialiseerd zijn
in leesbevordering. Deze Leesconsulenten zijn de medewerkers die in het kader van de Bibliotheek op
school de school in gaan om de leerkrachten te ondersteunen bij leesbevorderingsactiviteiten.
Bijgevolg houdt de Leesconsulent zich primair bezig met lezen en in het verlengde daarvan met
informatievaardigheden. De Leesconsulent dient zijn taak niet te vermengen met andere taken op het
gebied van mediawijsheid, omdat hij of zij anders overspoeld wordt en niet meer toekomt aan zijn haar
kerntaken: lezen en informatievaardigheden.

8

Informatievaardigheden binnen de Bibliotheek op school

2.1 De Leesconsulent en de Mediacoach
Vanwege bovengenoemde reden is er binnen de landelijke dienstverlening van de Bibliotheek op school
gekozen om een strikte scheiding te maken tussen de taken van de Leesconsulent en de Mediacoach.

1. De Leesconsulent moet in het kader van de Bibliotheek op school in staat zijn diensten te
verlenen zowel op het gebied van lezen áls op het gebied van informatievaardigheden.

2. De Mediacoach verleent buiten het kader van de Bibliotheek op school diensten op het gebied
van informatievaardigheden én mediawijsheid in de breedte. De diensten op het gebied van
mediawijsheid in de breedte behoren dus niet tot het landelijke dienstenpakket van de
Bibliotheek op school.

Indien de Leesconsulent niet over voldoende competenties beschikt om de school te ondersteunen op het
gebied van informatievaardigheden, is deze in de gelegenheid om de “bijscholingsmodule
informatievaardigheden” te volgen op MBO+ en HBO niveau die landelijk aangeboden zullen worden in
het kader van de Bibliotheek op school. Deze modules starten in het najaar van 2013.

Voor de in punt 2 genoemde diensten wordt er een landelijke mediabank ontwikkeld met producten en
diensten op het gebied van mediawijsheid in de breedte. De mediabank is een landelijke database waarin
op basis van selectiecriteria kwalitatief goede producten (ontwikkeld door bibliotheken, maar ook door
andere organisaties op het terrein van mediawijsheid) in zijn opgenomen. Van de Mediacoach mag
verwacht worden dat deze in staat is deze producten/diensten te onderwijzen aan de school, al dan niet
in samenwerking met andere partners. Maar dit is aan de lokale bibliotheek en de Mediacoach zelf om dit
te bepalen.
Wij raden deze mediacoaches aan zoveel mogelijk gebruik te maken van deze mediabank ten behoeve
van de efficiëntie; zodat ze zelf niet met eigen lokale middelen aan de slag gaan om iets nieuws te
ontwikkelen. Dit is echter slechts een aanbeveling.
Overigens moedigen wij deze bibliotheken ook aan vooral door te gaan met de dienstverlening op het
gebied van mediawijsheid in de breedte; alleen worden deze activiteiten (bv. ouderavonden over
cyberpesten, of omgaan met social media in de klas ed.) momenteel dus niet ondersteund via de
landelijke dienstverlening (zoals een lijn mediawijsheid en monitorinstrument). Meer hierover in de
paragraaf “toekomst”.
Wél gaan we er vanuit dat deze bibliotheken hun dienstverlening op het gebied van
informatievaardigheden inkaderen binnen de aanpak van de Bibliotheek op school.

2.2 Wat moet er nog worden ontwikkeld?
Op het gebied van leesbevordering is er al veel ontwikkeld en ligt er bijvoorbeeld al een doorgaande
leeslijn van 0-18 sinds 2005

4
.

Voor wat betreft mediawijsheid (informatievaardigheden) is dit minder het geval. Binnen het kader van de
Bibliotheek op school moet nog veel ontwikkeld worden alvorens bibliotheken op dit gebied van
toegevoegde waarde kunnen zijn voor het onderwijs. Een uitgebreid overzicht van wat er nog moet
worden ontwikkeld voor mediawijsheid binnen de Bibliotheek op school is terug te vinden in het
activiteitenplan.

5
 De verschillende producten worden straks onderdeel van de toolkit op de website van

de Bibliotheek op school.

4 Zie: http://www.lezen.nl/index.html?spsearch=doorgaande%20leeslijn&age_group_id=0&menu_item_id=2001&sp1=41
5 Een uitgebreide beschrijving door wie en wanneer deze producten opgeleverd moeten worden, zijn terug te vinden in het
activiteitenplan.

http://www.lezen.nl/index.html?spsearch=doorgaande%20leeslijn&age_group_id=0&menu_item_id=2001&sp1=41

9

Informatievaardigheden binnen de Bibliotheek op school

3 Toekomst

De keuze voor informatievaardigheden is een keuze die niet voor altijd vaststaat. Reeds hierboven staat
beschreven dat de keuze behalve inhoudelijk ook deels pragmatisch is. Ook reeds opgemerkt is het feit
dat de bibliotheken op dit moment niet de expertise bezitten om zich te profileren op alle tien de
competenties van mediawijsheid. Wel zijn de bibliotheken door het kabinet uitgeroepen tot “lokale
huizen van mediawijsheid” (in de breedte). Op de lange termijn moeten we er dus ook naar streven dit
waar te maken. De komende jaren wordt er daarom veel geïnvesteerd in de expertisebevordering van
bibliotheekmedewerkers op het gebied van mediawijsheid in de breedte. Ook wordt er op landelijk niveau
steeds meer samengewerkt met partijen die de expertise op de andere gebieden binnen mediawijsheid
wél bezitten. Zo gaat het SIOB als één van de vijf kernpartners van Mediawijzer.net steeds meer
samenwerken met de afzonderlijke andere kernpartners. In samenwerking met o.a. deze partners kan er
langzamerhand toegewerkt worden naar een volledige lijn mediawijsheid waar informatievaardigheden
een onderdeel van zijn. Idealiter zou het mooi zijn als er één persoon is die ondersteuning kan bieden op
al deze competenties van mediawijsheid én leesbevordering. Maar de vraag is of dat wel (ooit) haalbaar
is. Nauwe samenwerking tussen de Leesconsulent en de Mediacoach lijkt op de middellange termijn het
meest haalbare. Vandaar ook de keuze om de hele aanpak eind 2014 grondig te evalueren en van daaruit
verder te kijken naar de mogelijkheden op de lange termijn.

4 Samenvatting

Het uitgangspunt tot en met 2014 is om met een geïntegreerde aanpak van leesbevordering en
informatievaardigheden het onderwijs te benaderen. Het is daarom van belang dat de nog op te leveren
producten bij voorkeur zo snel mogelijk worden opgeleverd. De Bibliotheek op school kan zich dan bij het
begin van het nieuwe schooljaar prominenter profileren op het thema informatievaardigheden als
onderdeel van mediawijsheid, in samenhang met leesbevordering. Op den duur kan dan, eventueel in
samenwerking met andere partners, worden toegewerkt naar een complete lijn mediawijsheid.

10

Informatievaardigheden binnen de Bibliotheek op school

Bronnen

Naam auteur Titel Ondertitel Plaats Datum Link

Ministerie van Onderwijs, Cultuur en

Wetenschap en het Ministerie van Jeugd en

Gezin.

Mediawijsheid, kabinetsvisie 18 april

2008
 Den Haag 18 april

2008

NextValue

Buiten de boeken, een brede verkenning

van mediawijsheid voor bibliotheken
 Rotterdam Augustus

2013

