

CANON Cultuurcel

http://www.canoncultuurcel.be/ Koepel Home | CANON Cultuurcel

CANON CULTUURCEL

CANON IS ▾ PUBLICATIES CONTACT ▾ PARTNERS INLOGGEN OF REGISTREREN ▾

Zoeken

CULTUUR OP SCHOOL Hervatten 1 2 3 4 5

Cultuur in je klas

WOI - Liever lezen

De leraar in opleiding

Nieuws en nieuwsbrieven

Dirk Terryn
Katrien Van Iseghem

Coördinator
projectleider Cultuurkuur/Cultuur in de spiegel

Vlaanderen
is onderwijs & vorming

1 : ingebeeld.be

2005 > 2015: van onderzoek naar multimediale expertise

CANON Cultuurcel

bruggen bouwen
Aansterken lerarenopleiding
'zo simpel als krijt'
Uitdaging VIAA ondersteunen

IAK/BAM/
Kunstensteunpunt/iMinds

'expertise van CE spelers'
Multimediaal atelier
Gebruik van archiefmateriaal

2014: samenwerking
CANON-VIAA

1 : ingebeeld.be

The screenshot shows a web browser window displaying the homepage of 'PLATFORM ROND MEDIAWIJSHEID'. The browser's address bar shows 'http://www.ingebeeld.be/'. The page features a navigation menu with 'Home', 'Zelf doen', 'Kritisch gebruiken', and 'Bewust hanteren'. A search bar with a 'Zoeken' button and a 'Aanmelden' link are also present. The main content area has a teal header 'In de kijker: Span er een koord overheen' followed by three video thumbnails. The middle thumbnail is titled 'CANON Cultuurcel stelt voor: SPAN ER EEN KOORD OVERHEEN'. Below this is a section titled 'Wat is het platform rond mediawijsheid?' with text explaining the platform's purpose and a link to a film about media in the classroom.

PLATFORM ROND MEDIAWIJSHEID

Home Zelf doen Kritisch gebruiken Bewust hanteren

Zoeken

Aanmelden

In de kijker: Span er een koord overheen

CANON Cultuurcel stelt voor:
SPAN ER EEN KOORD OVERHEEN

Wat is het platform rond mediawijsheid?

Dit platform voor mediawijsheid of Ingebeeld toont in deze online leeromgeving relevante praktijkvoorbeelden rond mediawijsheid of mediaopvoeding.

[Bekijk hier een film over het belang van media in de klas.](#)

Educatieve gebruikers van het platform kunnen zich laten inspireren door deze projecten.

1 : ingebeeld.be

- Beheersovereenkomst VRT: mediawijsheid + ingebeeld
- Ontstaan van Mediawijs.be: januari 2013
- Lid van stuurgroep
- Hertekenen van ambities
- Samenwerking iMinds 2014: labotrajecten met lerarenopleiding.
- Akkoorden rond rechten met makers: Ten Oorlog, muziekclips Radio 1, 1 op 10 (docu armoede)...

mediawijs.be
KENNISCENTRUM MEDIAWIJSHEID

1 : ingebeeld.be / SYNERGIE

- Samenwerking iMinds/VIAA 2014:
 - Ingebeeld maakt gebruik van de VIAA infrastructuur (servers, opslag, netwerk)
 - Ingebeeld materiaal ook op Testbeeld
 - In voorbereiding “classroom”= gesloten werkomgeving
- Synergie Cultuur in de Spiegel
- Samenwerkingsovereenkomst verlengen: expertise ‘creatief’ mediagebruik (i.c. archiefgebruik) stimuleren.
- Focus is niet de website, maar de ‘labo-functie’
- Intussen is ingebeeld labotool ook inzetbaar:
 - E-safety wedstrijd (tot 15/01/2015) i.s.m. ChildFocus
 - ... letterdheid (rapport Lode Vermeersch > gesprek Ketnet)

PLATFORM ROND MEDIAWIJSHEID
WEGWIJS IN EEN MULTIMEDIAAL TIJDPERK

2 : cultuurkuur.be

Vlaamse Overheid beleidsdomeinen Onderwijs en Cultuur

CANON Cultuurcel

Cultuurnet Vlaanderen

Sensibiliseren
onderwijsveld
Verzamelen CE aanbod

'Goesting in cultuur'
UITdatabank

Logische samenvloeiing,
raakvlakken
2009 eerste gesprekken
opgestart

(cultuurkuur) CEP -> voorafgaand onderzoek

2007 Anne BAMFORD

Kwaliteit en
consistentie CE in
Vlaanderen

Top aanbod CE in
Vlaanderen
Koppelingen maken

2011 Lode
VERMEERSCH
Anneloes
VANDENBROUCKE

Veldtekening CE

Open source koppeling
CANON aanspreek- en
verzamelpunt +
UITdatabank als bron

2012 Jessy SIONGERS
John LIEVENS

Cultuursociologie
buiten de lijnen

Nood aan aanbod op
maat en meer specifiek
op onderwijsniveau

(cultuurkuur) Integratie dynamo3 binnen cultuurkuur

05/2013

Piloot.cultuurkuur.be

Usability
Inhoud
Lay-out
Velden
functionele

Snelheid
Zoekfilters
Geocodes
Duplicaatknop
Boekenaanbod
Afbeelding

Bèta-versie

10/2013

03/2014

Cultuurkuur.be

etalage
praktijkvoorbeelden
boekenrecencies
WOI
Dynamo 3.2:
- Cultuurschakels
- dynamoscholen

Integratie d3

01/2015

Educatief portaal
Lerarenkaart
Klascement
Projectloket
INgeBEELD
Boek.be
auteurslezingen

Andere integraties

Vlaanderen
is onderwijs & vorming

(cultuurkuur) bouwplan

CULTUUR**KUUR**.BE

daar vinden cultuur en onderwijs elkaar

<http://youtu.be/ztGrLGBR8g4>

Vlaanderen
is onderwijs & vorming

(cultuur) DYNAMO 3

(cultuurkuur) beleidsnota

conceptnota 'groeien in cultuur' (2012):

4.2.8. De verzameling en ontsluiting van informatie rond cultuureducatie

“De aanmaak van een dynamische en geïntegreerde databank voor cultuureducatie zou hierin op termijn een belangrijk instrument kunnen zijn. Om hier mee te beginnen startte CANON Cultuurcel samen met CultuurNet Vlaanderen en Klasse in 2011 een overleg op. In 2012 zullen diverse stakeholders uit de onderwijs- en cultuursector betrokken worden om tot een verfijnde behoefte analyse te komen.”

beleidsnota onderwijs (2015-2019)

1.5. Samenwerking tussen het kunstonderwijs en de cultuuractoren

“Kunst- en cultuur(educatie) beschouw ik als een essentieel onderdeel van het onderwijs. Ze zijn van wezenlijk belang voor de persoonlijke en sociale ontwikkeling van alle betrokkenen. Samen met mijn collega bevoegd voor Cultuur wil ik de synergie tussen de actoren uit onderwijs en cultuur blijven bevorderen,

beleidsnota cultuur (2015-2019)

6.4. OD 4 Investeren in de relatie met het onderwijs als bevoorrechte samenwerkingspartner:

“De gezinscontext is van cruciaal belang bij het cultureel leren, maar de impact van het kleuter- en leerplichtonderwijs mag evenmin worden geminimaliseerd. Daarbij staat de meerwaarde van samenwerking tussen het onderwijs en culturele partners buiten kijf. Concreet wil ik bestaande samenwerkingsinitiatieven met het leerplichtonderwijs, zowel op beleidsniveau waar CANON Cultuurcel het aanspreekpunt blijft (o.a. Cultuurkuur.be, Cultuur in de Spiegel), als in de praktijk continueren en verder stimuleren.”

beheersovereenkomst (2012-2016) tussen de Vlaamse Gemeenschap en de vzw CultuurNet Vlaanderen:

2.1.3. Netwerken, afstemming en positionering

“ Vanuit haar opdracht focust Cultuurnet Vlaanderen op communicatie en informatiediensten binnen haar rol van netwerking, afstemming en positionering. In het bijzonder zorgt de organisatie voor afstemming met de volgende actoren: (...) de cultuurcel van het Onderwijsministerie CANON Cultuurcel. “

(cultuurkuur) onderzoek

“Kwaliteit en Consistentie Kunst- en cultuureducatie in Vlaanderen” , Anne Bamford, 2007:

“Aanbevelingen: 3. Samenwerking en communicatie; 3.2 Er zijn uitstekende voorbeelden van samenwerking tussen educatieve en culturele instellingen, maar deze samenwerkingsverbanden moeten prioritair zijn en hun duur, financiering en frequentie moet worden uitgebreid.3.3 Er moeten steviger partnerships met de creatieve industrie komen.Conclusie: Gezien de grote steun voor dit onderzoek en de open en enthousiaste houding, toewijding en vastberadenheid van de Vlaamse onderwijskundige en kunstgemeenschap moet het mogelijk zijn voor Vlaanderen om een wereldfaam uit te bouwen in kunst- en cultuureducatie voor elk kind in een Vlaamse school zodat dit kind de vreugde van een creatieve, zinvolle en artistieke vorm van expressie kan beleven.”

² Veldtekening cultuureducatie - Beschrijvende studie met evaluatieve SWOT-analyse”, Lode Vermeersch & Anneloes Vandenbroucke, 2011:

“Door informatie- en expertise-uitwisseling tussen organisaties het eilandkarakter van cultuureducatie doorbreken en cultuureducatie ‘open source’ maken. Door de groei van het aantal aanbieders van (vormen van) cultuureducatie kan het moeilijk zijn om als ‘afnemer’ inzicht in en overzicht over de cultuureducatieve sector te krijgen. Specifiek voor basis- en secundaire scholen neemt. CANON Cultuurcel vandaag al een informatieverstrekkende en faciliterende rol op. Voor andere mogelijke partnerorganisaties wordt die rol niet opgenomen. Daarom is het belangrijk dat de sector als collectief zichtbaar maakt wat alle organisaties doen en te bieden hebben; een gezamenlijke profilering van het cultuureducatieve aanbod in de vrije tijd, mag echter niet ten koste gaan van de organisatiespecifieke huisstijl, promotie, communicatiekanalen, ... de publicatie Brusks in Brussel (door Lasso) en de Kies-voor-cultuur-gids in Amsterdam bieden inspiratie voor zo een overzicht. Dat geldt ook voor de online ‘cultuurpartners’ en ‘cultuurschakels’ op de website van CANON Cultuurcel, die ook vooral de ingang van de regio gebruiken; een overzichtsbrochure en wegwijzer zoals hierboven beschreven zijn vooral op de tweede lijn gericht (leerkrachten, directies, verenigingen, monitoren, gidsen, ...). Voor de lijn van de individuele afnemers is een agenda van het lopende cultuureducatieve aanbod wellicht functioneler. Die functie wordt vandaag al voor een belangrijk deel opgenomen door websites als <http://www.uitinvlaanderen.be> en <http://www.prettiggeleerd.be>. Een dergelijke agenda voor cultuureducatie kan ook plaats bieden voor interactie tussen deelnemers en evaluatieoordelen van deelnemers (zoals in de databank van MOCCA, het expertisenetwerk cultuureducatie in Amsterdam).”

Siongers, J., Vanherwegen, D. & Lievens, J. (2012) Cultuursociologie buiten de lijnen, uitgegeven bij Lannoo.

“Het aanbod naar scholen is te veel georiënteerd naar leerlingen uit het ASO en sluit te weinig aan bij de interesses en de leefwereld van jongeren uit het technisch en beroepsonderwijs. Het hangt af van de individuele invulling van de leerkrachten voor de eindtermen die ze moeten bereiken en die verschillen per studierichting. Het is vanzelfsprekend omdat ASO een homogener groep is terwijl TSO en BSO eerder divers is. Leerlingen uit het BSO en TSO hebben het gevoel dat ze te weinig kennis bezitten over cultuur. Het hangt van de persoonlijke interesse van leerkrachten af. Scholen zouden het aanbod meer kunnen uitdagen om het aanbod te laten matchen met de leerlingen uit verschillende studierichtingen. Maar de scholen weten niet vaak dat dit mogelijk is en hoe ze dit moeten doen. “

(cultuurkuur) cijfers

2000 dynamoscholen

500.000 bereikte leerlingen met dynamoPROJECT

200.000 vervoerde lkr en lln

1500 euro subsidies/project

400 scholen per jaar

150.000 activiteiten UITdatabank

Van subsidie naar brede ondersteuning

3: Integratie-oefening / project digitale leermiddelen

DOEL:

- de toegang voor de leerkracht tot digitale leermiddelen eenvoudiger maken.
- de drempel tot de verschillende bronnen waar digitale leermiddelen worden aangereikt aanzienlijk verlagen.

STRATEGIE:

1x identificeren met een open id (leer id) om vervolgens toegang te krijgen tot bronnen van de uitgeverijen (bv. Knooppunt), VIAA, Ingebeeld.be, KlasCement, etc.

Ook de software pakketten waar de leraar dagelijks zijn of haar opvolging doet, dienen mee in het bereik te worden opgenomen.

AANPAK: - onderzoek naar technische haalbaarheid en realisatie.

- opportuniteit om leerkracht proactief op de hoogte te brengen van leermiddelen
- respect voor privacy

COORDINATIE: Kenniscentrum (departement onderwijs)

PARTNERS: VUV- Boek.be, onderwijskoepels, GO!, Klascement, CANON, CultuurNet, Iminds/VIAA, Knooppunt, beleidsdomein O&V, Mediawijs.be

Media-ecologie

http://www.ingebeeld.be/bewust-hantere Koepel Bewust hanteren | INgeBEEL...

PLATFORM ROND MEDIAWIJSHEID

Home Zelf doen Kritisch gebruiken Bewust hanteren Zoeken Aanmelden

Home > Bewust hanteren > Bewust hanteren

BEWUST HANTEREN

Wegwijs Projecten

HD
is off

00:00 00:00

Media als poorten tot ons brein

In dit onderdeel tonen we voorbeelden van trajecten waarin media bewust wordt gehanteerd. Het gaat over de invloed die media heeft op ons:

- Brein
- Perceptie
- Denken

Wij ervaren onze maatschappij door de BRIL van de media. Media bepalen in belangrijke mate hoe we onszelf en de ander ervaren. Hoe bewuster we ons hiervan zijn, hoe bewuster we media kunnen gebruiken.

Zie hierover ook het filmje *Bewuste blikken van Prof.*