

Beste leerkracht

De meerderheid van jouw leerlingen speelt thuis wel eens een game. Games spelen is vooral een leuk tijdverdrijf, maar ze kunnen kinderen en jongeren ook motiveren om te leren.

Deze Mediawegwijzer geeft je inzicht in de manier waarop games stimuleren om te leren en hoe je ze kan gebruiken in de klas.

Veel leesplezier!

Mediawijs, Vlaams Kenniscentrum Digitale en Mediawijsheid

 Work hard ! Game smart !

Wist je dat ...

dit niet de enige Mediawegwijzer is? Neem zeker een kijkje in onze Mediawegwijzers over cyberpesten, sociale media, beeldgeletterdheid, sexting, reclame en privacy.

7

Games in de klas?

8

It all starts with ... ICT infrastructuur

10

Educatieve games?

14

Spelend leren?

20

5 redenen voor games in de klas

22

Leerkrachten van het gamen

26

Game on ! My school is cool

28

Interessante websites

29

Mediawijze wegwijzers

Kinderen en games ^{1 en 2}

75% van de kinderen speelt spelletjes.

Vooraf vriendjes en vriendinnetjes bepalen welke spelletjes ze spelen. De top 5 bestaat uit: Minecraft (39%), Google play store (33%), Subway Surfers (32%), Clash Royale (27%) en spelletjes.nl (26%)

Van de kinderen die spelletjes spelen, doet 60% dit alleen. Als ze samen spelen is dat meestal met bekenden (36%) en af en toe met iemand die ze niet kennen (16%).

Gamegedrag neemt toe naarmate kinderen ouder worden: 24% van de 3-jarigen gamet dagelijks tegenover 63% van de 10-jarigen.

Gemiddeld spelen kinderen zo'n 40 minuten per dag.

Kinderen gamen meer naarmate ze ouder worden: 21 minuten per dag bij de jongste kinderen tot 74 minuten per dag bij de oudsten.

Jongeren en games ^{1 en 2}

Op een schooldag gamet 43% (van de jongeren die minstens maandelijks gamen) minder dan 30 minuten. Ruim 15% geeft aan dan minstens drie uur te gamen. Op een niet-schooldag gamen ze opvallend meer. 44% van de gamers speelt minstens drie uur op een vrije dag en 38% in het weekend.

Jongens gamen vaker dan meisjes.

Zo gamen 82% van de jongens op een schooldag terwijl dit voor meisjes 53% is.

Jongens spelen eerder grotere game-titels (bv. Call of Duty) terwijl meisjes eerder kleinere spelletjes spelen (bv. Candy Crush). Let wel: Ook Minecraft en Grand Theft Auto duiken nu op in de top 5 van de meisjes.

Games in de klas?

Interview met Jeroen Bourgonjon, Onderzoeksgroep Cultuur & Educatie, Universiteit Gent

Als het overgrote deel van de jongeren gamet, is het dan niet logisch om games in de klas te brengen?

Het is niet omdat kinderen en jongeren opgegroeid zijn met games dat ze die ook in de klas willen spelen. Kinderen willen in de eerste plaats goed onderwijs. Onderwijs waarvan ze weten dat punten omhoog gaan. Als games hen daarin kunnen helpen, zijn games goed.

Games kunnen dus zeker motiverend werken, maar dit is niet altijd zo. Er spelen verschillende factoren mee: de leerling, zijn of haar achtergrond en hoe goed de computers werken op school.

Werken games beter voor jongens dan voor meisjes, omdat jongens thuis meer gamen?

Dat zou ik niet zeggen. Naarmate meisjes vaker gaan gamen zijn zij even vaardig en gemotiveerd als jongens om te spelen! Ook 'typische' jongensgames worden gemaakt door meisjes.

Verder blijkt dat wanneer jongens en meisjes samen spelen, jongens de neiging hebben om het spel over te nemen, omdat ze meer ervaren zijn. Wanneer meisjes van jongens gescheiden worden, speelden de meisjes net zo fanatiek als de jongens.

¹ Wanagogo-onderzoek uitgevoerd in 2013 aan de hand van een online enquête bij 9815 ouders van kinderen van 3 tot 10 jaar door de onderzoeksgroepen imec-MICT aan de Universiteit Gent en imec-Mintlab aan de KU Leuven.

² Apestaartjaren-onderzoek uitgevoerd in 2018 aan de hand van een online enquête bij leerlingen uit het lager en secundair onderwijs door Mediaraven, Mediawijs en de onderzoeksgroep imec-MICT aan de Universiteit Gent.

It all starts with ... *ICT infrastructuur*

Naar Stefanie Van Hove & Ellen Vanderhoven, imec - Media & ICT, Universiteit Gent

8 **Games kan je spelen op een pc, spelconsole, tablet of smartphone. De aanwezigheid van toestellen, infrastructuur of software is een belangrijke voorwaarde om games in te zetten in de klas. Hoe is het gesteld met het ICT-bezit in Vlaamse scholen?** ⁴

Mobiele schermen winnen aan belang

Naast computers en laptops, bezitten steeds meer scholen tablets. Uit onderzoek in 2018 bleek dat secundaire scholen gemiddeld 27 tablets hebben. In 2012 had slechts 10% van de scholen 10 of meer tablets. Dat is minder dan het gemiddeld aantal laptops en het aantal dat desktoppc's dat een secundaire school heeft. Hoewel tablets dus aan belang winnen, blijft de desktop-pc het meest gebruikte toestel tijdens de les.

Van de scholen die tablets bezitten, gaf 78% van de leerkrachten in 2012 aan nog nooit een tablet gebruikt te hebben tijdens de les. Smartphones van de leerlingen zelf werden door 26% van de leerkrachten al gebruikt in de les.

De illusie van een gebrekkige internetverbinding?

In 2012 werd de infrastructuur door leerkrachten in het secundair onderwijs als een belangrijke hindernis gezien om ICT in te zetten in de klas (55%). Het meest aangehaalde probleem was de gebrekkige wifiverbinding. Uit het onderzoek in 2018 kwam deze reden minder naar voor. De nieuwe cijfers tonen namelijk aan dat 94% van de scholen draadloos internet heeft. Dit heeft ook een invloed op hoe tevreden leerkrachten zijn over de kwaliteit van het ICT-beleid op school. De cijfers tonen aan dat leerkrachten zeer tevreden zijn over het beleid en de ondersteuning en over de aankoop van ICT.

ICT wordt voornamelijk ingezet om informatie te presenteren in de klas, maar minder om leerlingen zelfstandig leerstof te laten verwerven. Dit komt wellicht doordat de leerkrachten de ICT-competenties van de leerlingen hoog inschatten, maar de attitudes van leerlingen ten opzichte van computers in het leerproces lager inschatten.

De app-gap

In het voorjaar van 2014 werden 338 educatieve apps voor tablets onder de loep genomen. Het merendeel van de apps bleek niet te voldoen aan de vooropgestelde noden van leerkrachten. De inhoud was niet aangepast aan het Vlaamse curriculum en werd in vele gevallen niet in het Nederlands aangeboden. Ook blijkt dat de meeste educatieve apps er niet op gericht zijn om in een formele klassikale setting te gebruiken: vaak ontbreekt er een platform voor leerkrachten, zijn er geen richtlijnen over het gebruik van apps in de klas en is de impact op de leermogelijkheden van de leerlingen onduidelijk.

Een een-op-een toepassing van de game en de eindtermen gelinkt aan een bepaald vak is niet altijd mogelijk. Dat hoeft ook niet. Leerlingen kunnen door het gebruik van apps een heel aantal andere vaardigheden aanleren, zoals onderzoeksvaardigheden of sociale vaardigheden.

⁴ Deze vraag werd beantwoord binnen het Edutab-project, uitgevoerd in Vlaanderen in 2014-2015. Lees meer op www.deappklas.be
⁵ Pynoo, B., Kerckaert, S., Goeman, K., Elen, J., & van Braak, J. (2013). MICTIVO2012. Monitor voor ICT-integratie in het Vlaamse onderwijs. Eindrapport van OBPWO-project 11.02. Universiteit Gent / KU Leuven / Hogeschool Universiteit Brussel.
(2018) Heymans, P. J., Godaert, E., Elen, J., van Braak, J., & Goeman, K. (2016). MICTIVO2018. Monitor voor ICT-integratie in het Vlaamse onderwijs. Eindrapport van O&O-opdracht: Meting ICT-integratie in het Vlaamse onderwijs (MICTIVO). KU Leuven / Universiteit Gent

Educatieve games?

Naar Anissa Ali, Onderzoeksgroep imec - Media & ICT, Universiteit Gent

10

Een veel voorkomende definitie stelt dat games de volgende kenmerken bevatten: ⁷

- een systeem gebaseerd op regels
- een meetbare uitkomst
- de uitkomst kan goed of slecht zijn
- de speler doet moeite om te winnen
- de speler wil graag winnen
- de speler maakt zelf keuzes en experimenteert

Digitale games worden ingezet binnen het onderwijs omdat we ervan uitgaan dat ze een positieve invloed hebben op de leeruitkomsten van leerlingen. In dat geval spreken we van *'Digital Game Based Learning' (DGBL)*, of het gebruik van games om te leren. Het doel van DGBL is tweevoudig: entertainment en leren. Het gebruik van entertainment om te leren zou net de kracht van DGBL zijn. Vaak gebruiken we de term *'serious games'*.

Serious games gaat breder dan DGBL, omdat ze ook toepasbaar zijn buiten het onderwijs, bijvoorbeeld om mensen aan te zetten tot gezond en evenwichtig eten. **DGBL kan voor 3 types van leeruitkomsten ⁸ zorgen:**

- 1 Kennisoverdracht
- 2 Vaardigheden aanleren
- 3 Attitude- of gedragsverandering

Binnen een schoolcontext zijn games gericht op de overdracht van kennis (bv. games om wiskunde/taal te oefenen). Een game als Skillville leert leerlingen allerlei levensvaardigheden aan, zoals het onderhouden van gezonde relaties. PING (Poverty Is Not a Game) is een online game om bewustzijn te creëren over armoede, gemaakt voor secundaire scholen. Het is dus mogelijk om binnen een schoolcontext games in te zetten om vaardigheden aan te leren of attitudes te veranderen.

De ene leeruitkomst hoeft de andere niet uit te sluiten. Zo kan een game erop gericht zijn om kinderen Engels aan te leren (kennisoverdracht), maar kan het er ook voor zorgen dat zij positiever staan t.o.v. Engels als vak (attitudeverandering).

Games werken motiverend

Games werken motiverend en motivatie heeft een positief effect op de leerresultaten. Het is vooral intrinsieke motivatie die tot betere leeruitkomsten leidt. ⁹ Intrinsieke motivatie betekent dat je iets doet omdat je het leuk vindt. Bij extrinsieke motivatie staat de reden waarom je iets doet los van wat je doet. Zo kan je kinderen motiveren om een game te spelen, als ze daar extra punten voor krijgen. Een game bevat een aantal elementen die gamen leuk maken en spelers dus intrinsiek motiveren. We geven een overzicht van deze elementen op pagina 14.

11

GAME JEZELF RECLAMEWIJS
Op reclamewijs.be vind je in het artikel *Word reclamewijs, met games en vlogs, de spelletjes 'Game jezelf mediawijs'*

RE:PEST
repest.howest.be
(Cyber)pesten (12 - 18 j)

MASTER F.I.N.D
www.childfocus.be/clicksafe/masterfind
Online privacy (12 - 16 j)

⁷ Juul, J. (2003). *The Game, the Player, the World: Looking for a Heart of Gameness*. In *Level Up: Digital Games Research Conference Proceedings*, M. Copier & J. Raessens (eds.), p. 30-45. Utrecht: Utrecht University.

⁸ Stewart, J., Bleumers, L., Van Looy, J., Mariën, I., Ali, A., Schurmans, D., Misuraca, G. (2013). *The Potential of Digital Games for Empowerment and Social Inclusion of Groups at Risk of Social and Economic Exclusion: Evidence and Opportunity for Policy*: Institute for Prospective and Technological Studies, Joint Research Centre.

⁹ Ryan, R. M., & Deci, E. L. (2000). *Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being*. *American psychologist*, 55 (1), 68-78.

Slimme game-elementen

- # **Controle hebben over de game**
(bv. de outfit van de avatar mogen kiezen)
- # Moeilijkere opdrachten krijgen wanneer je meer ervaren wordt in het gamen
- # **Geprikkeld** worden om te zoeken naar verborgen schatten of informatie
- # Zich kunnen **identificeren** met de avatar en de spelwereld
- # Al lerend kunnen beslissen wat je doet
- # **Uitgedaagd worden**
- # Weten wat het doel is van de game en wat de deeldoelen inhouden
- # Feedback krijgen op de uitgevoerde acties
- # **Invloed** hebben op de virtuele omgeving (bv. een muur omver schieten)
- # Beloond worden als je goed gamet
- # Een krachtige, meeslepende **verhaallijn**
- # Een onvoorspelbaar **scenario** met een levendige presentatie en veel variatie
- # **Samen doelen kunnen bereiken**
- # Tot de **verbeelding** spreken (door middel van design of muziek)

Go with the flow?

Flow is een mentale staat waarbij je zo opgaat in een activiteit dat je het gevoel van tijd en ruimte verliest.¹⁰ Dit zorgt ervoor dat spelers bijzonder geconcentreerd en doelgericht zijn, wat een positief effect heeft op de leerresultaten. Flow bereiken is enkel mogelijk wanneer je intrinsiek gemotiveerd bent om te gamen.

Om in een flow te raken moeten de vaardigheden van de speler in balans zijn met de uitdagingen in het spel. Zo zijn games vaak makkelijk bij de start, en worden ze geleidelijk moeilijker als de vaardigheden van de speler toenemen. Het doel van het spel moet duidelijk zijn van bij de start en de speler moet regelmatig feedback krijgen.

Het nut van games gaat verder dan motiveren.

13

Plezier beleven bij het gamen bevordert het leren. Maar daar zit een grens op! Plezier mag namelijk niet vrijblijvend zijn, maar staat in functie van het verbeteren van de leeruitkomsten. Games laten moderne, constructivistische leermethodes toe. Dat wil zeggen dat de focus ligt op een actieve leerling, in tegenstelling tot de passieve leerling die informatie ontvangt en opneemt via de leerkracht. In games ligt de nadruk op ervaring en leren uit die ervaringen.

10 Csikszentmihalyi, M. (1990). Flow: The Psychology of Optimal Experience. New York, NY: Oxford University Press.

Spelend *leren?*

Naar Jeroen Bourgonjon, Onderzoeksgroep Cultuur & Educatie, Universiteit Gent

Je kan ervoor kiezen om te onderzoeken of games effectiever zijn dan traditioneel onderwijs. De vraag is dan: wat is traditioneel onderwijs? Onderwijs met slides of met een handboek? Met andere woorden: met wat ga je dan precies vergelijken?

Games komen in alle kleuren en vormen

Er is Tetris of Super Mario en dan zijn er nog educatieve games of artistieke games. Wanneer je daar dan één game uitkiest, kan je enkel iets zeggen over dat game of dat genre, maar kan je niet veralgemenen.

Op verschillende manieren inzetten in de les

Individueel of in groep, met of zonder nabespreking, ook deze elementen hebben invloed op de effectiviteit van games.

hang deze affiche op

games in de klas

Games in de klas. Logisch toch?!

De meerderheid van jouw leerlingen speelt thuis wel eens een game. Games spelen is vooral een leuk tijdverdrijf, maar ze kunnen kinderen en jongeren ook motiveren om te leren. Enkele tips.

Games motiveren leerlingen

Games werken motiverend en dit heeft een positief effect op de leerresultaten. Het is vooral de intrinsieke motivatie die tot betere leeruitkomsten leidt.

Games laten differentiatie toe

Leerlingen zijn verschillend en worden op een andere manier geprikkeld. Games laten toe rekening te houden met deze verschillen.

Games maken complexe systemen tastbaar

In games zijn de leerlingen actief en geconcentreerd bezig met het oplossen van uitdagende problemen.

Games laten gesitueerd leren toe

Games bieden een veilige omgeving om te experimenteren omdat zij de realiteit kunnen simuleren. Denk bijvoorbeeld aan risicovolle situaties.

Games laten gevarieerd lesgeven toe

Naast video, slides of handboeken zijn games tools die je kan gebruiken om leerlingen te betrekken.

meer info : gamesindeklas.be

Sneller en beter rekenen met een rekingame?

Games zijn efficiënter en leuker, althans op korte termijn. Onderzoek heeft uitgewezen dat games leerlingen motiveren om rekenen of taal te oefenen, wat resulteerde in betere resultaten. Zo toonde een recente studie aan dat de Vlaamse rekingame Monkey Tales¹¹ kinderen beter en sneller deed rekenen.

Rekingame is leuk en efficiënt

Onderzoek bij 88 leerlingen uit het 2de leerjaar vond dat kinderen die gedurende een periode van drie weken de game gespeeld hadden, beter scoorden op de rekentest. Alle leerlingen maakten een rekentest bij het begin van het onderzoek en op het einde om het effect van de game te kunnen meten. De leerlingen die drie weken rekenoefeningen maakten op papier, scoorden ook beter op de rekentest. Bij de leerlingen die de game hadden gespeeld, werd wel een grotere stijging vastgesteld (6%) dan bij de leerlingen die oefeningen op papier hadden gemaakt (4%).

Verder bleek dat de leerlingen Monkey Tales leuker en spannender vonden dan traditionele oefeningen. We zien dus niet alleen betere leerresultaten, maar ook meer gemotiveerde leerlingen. 60% van de leerlingen gaven aan dat ze de rekingame nog wilden spelen, terwijl slechts 39% van de leerlingen nog extra oefeningen op papier wilde oplossen.

Positief effect op cognitieve vaardigheden

Verschillende aspecten van cognitie zoals het visuele kortetermijngeheugen, multitasking en ruimtelijk inzicht kunnen verbeteren door het spelen van games. Een follow-up studie van Monkey Tales onderzocht de impact van de rekingame op het werkgeheugen en de motorische coördinatie van de leerlingen. Het toonde aan dat de game leidde tot een verbetering van het werkgeheugen, wat op zijn beurt resulteerde in betere wiskundige vaardigheden. De rekingame had dus niet enkel een positieve impact op de wiskundige vaardigheden van kinderen, maar ook op andere cognitieve vaardigheden.

¹¹ Naar Anissa Ali & Elena Patricia Núñez Castellar, Onderzoeksgroep imec - Media & ICT, Universiteit Gent.

¹² Monkey Tales werd ontwikkeld door de Vlaamse uitgeverij die Keure en de Gentse gameontwikkelaar Larian Studios. Deze driedimensionale avonturengame bestaat in verschillende versies voor kinderen van het 2de tot het 6de leerjaar en is bedoeld om op een speelse wijze door middel van puzzels en minigames hoofdrekenen te oefenen.

*5 redenen
om games
te gebruiken
in de klas*

Naar Jeroen Bourgonjon, Onderzoeksgroep Cultuur & Educatie, Universiteit Gent

1 variatie

Goed onderwijs wil zeggen: gevarieerd lesgeven. Naast video, slides of handboeken zijn games simpelweg tools die je kan hanteren in de klas.

2 differentiatie

Alle leerlingen zijn verschillend. Ze hebben verschillende vaardigheden en persoonlijkheden. Je kan ze dus ook op verschillende manieren motiveren. Games laten toe rekening te houden met die verschillen.

3 populariteit

Naast theater of film kan je ook kiezen om games te belichten in de klas. Games zijn een populaire cultuurvorm en verdienen de nodige aandacht.

4 gesitueerd leren

Games bieden de mogelijkheid tot gesitueerd leren. Leren in een authentieke omgeving is erg waardevol, omdat je leren niet los kan zien van de context. Zo bieden games een veilige omgeving om te experimenteren omdat zij de realiteit kunnen simuleren. Denk bijvoorbeeld aan risicovolle situaties, zoals brandnoodsituaties.

5 vakoverschrijdend

Een een-op-een toepassing van de game en de eindtermen gelinkt aan een bepaald vak is niet altijd mogelijk. Dat hoeft ook niet. Games kunnen bijdragen aan vakoverschrijdende vaardigheden, zoals sociale vaardigheden of onderzoeksvaardigheden. De leerling vertrekt vanuit een probleem en ontwikkelt gaandeweg kennis en vaardigheden om dat probleem op te lossen.

Leerkrachten van het gamen

ENKELE LEERKRACHTEN AAN HET WOORD.
WE VROEGEN AAN HEN WAAROM ZIJ GAMES
IN DE KLAS GEBRUIKEN EN WAT VOLGENS
HEN DE VOORDELEN ERVAN ZIJN.

Games motiveren leerlingen

Ik had dit jaar enkele anderstalige nieuwkomers die het moeilijk hadden met rekenen en meer specifiek met de maaltafels. Hiervoor voorzag ik wat oefenblaadjes tot ik overstapte op Rekentraining voor Nintendo DS. De kinderen moesten in de game net hetzelfde doen als op de oefenblaadjes: zo snel mogelijk de maaltafels invullen. Het succes was veel groter. De kinderen oefenden maar al te graag op de Nintendo DS, terwijl de anderen de reguliere lessen volgden. Er was ook geen vorm van jaloezie in de klas, omdat de kinderen weten dat je met Rekentraining oefeningen maakt. Het is dus geen game dat je in je vrije tijd speelt. De resultaten van deze anderstalige nieuwkomers stegen zeker en vast dankzij deze vorm van differentiatie.

*Lander Van der Biest,
basisschool Sint-Salvator, Gent*

.....

#Leergebied: Wiskunde

#Aanleiding: (1) Games motiveren, (2) Variatie in het onderwijs omdat leerlingen van elkaar verschillen

#Technologie: De draagbare gameconsole Nintendo DS

#Game: Rekentraining, een game gericht op het oefenen van rekenvaardigheden

#Uitvoering: Leerlingen kunnen het spel zelfstandig spelen in de klas, mits enige begeleiding en opvolging van de leerkracht

Games bevorderen de klassfeer

Dit jaar had ik een jongen in de klas die het wat moeilijk had om vrienden te maken. Tijdens het gamen ging dat veel beter. De jongen was erg goed in een bepaald spel en toonde dat dan ook trots aan de anderen in de klas. Normaal is de jongen wat schuw en verlegen maar over de game kon hij zeer vlot communiceren met de anderen. De anderen keken op naar de prestaties van de jongen en hierdoor kwam hij geleidelijk veel beter in de groep te liggen.

In mijn klas was het zeer moeilijk om jongens en meisjes te laten samenwerken. Jongens en meisjes naast elkaar zetten was op zich al heel moeilijk. Ik merkte al snel dat de drempel verdween als de kinderen samen een spel speelden. Mario Kart 7 is zo een spel waarin groepjes van 8 kinderen samen kunnen spelen. Deze groepjes waren telkens een zeer mooie mix van jongens en meisjes, vrienden en vriendinnen. Ik liet dezelfde groepjes ook tijdens andere lessen samenwerken. Op deze manier werken kinderen samen met andere kinderen waarmee ze in eerste instantie niet meteen zouden samenwerken.

*Lander Van der Biest,
basisschool Sint-Salvator, Gent*

~~~~~

**#Leergebied:** Vakoverschrijdend

**#Aanleiding:** (1) Leerlingen zijn verschillend, (2) Als iedereen zich goed voelt in de klas bevordert dit de klassfeer

**#Technologie:** De draagbare gameconsole Nintendo 2DS/3DS

**#Game:** Mario Kart 7, een race game voor 8 leerlingen

**#Uitvoering:** Leerlingen spelen het spel samen in de klas

## Games maken complexe systemen tastbaar

Ik ontdekte Angry Birds midden in de hype. Tijdens het spelen bestudeerde ik de richting en de werphoeken van de boze vogeltjes. Het spel trok mijn aandacht. Door al zijn eenvoud wakkerde het mijn interesse in (on)stabiliteit aan. Het spelen deed me denken aan die enkele keren dat ik onhandig gewapend met een breekijzer, een zware hamer of zelfs een drillboor muren, vloeren en meer mocht vernielen. Het afbreken van dingen heeft iets aantrekkelijk. Denk aan kinderen die op het strand niets liever doen dan hun zelfgebouwde zandtorens of -kastelen weer stuk maken. Zo ook bij de constructies van Angry Birds. Al wordt hier wel verwacht dat je het bouwwerk op de juiste plek raakt om de rivalen te vernietigen. Een minieme kennis van constructies kan dus zeker helpen.

24

In games zijn de leerlingen actief, geconcentreerd en gemotiveerd bezig met het oplossen van uitdagende problemen. Ze moeten deze problemen gestructureerd aanpakken en het denkproces speelt hierbij een belangrijke rol. Techniek en ICT hebben elkaar dus duidelijk gevonden!

*Ive Hapers  
basisschool Dworgó, Merksplas*

**#Leergebied:** Techniek

**#Aanleiding:** Technische systemen begrijpen op een tastbare manier

**#Technologie:** iPad

**#App:** Amazing Alex HD, een spel van de makers van Angry Birds, waarin leerlingen voorwerpen op de juiste plek moeten plaatsen om een doel te bereiken (bv. een tennisbal in een mand krijgen)

**#Uitvoering:** Leerlingen spelen het spel per twee. Zo leren ze van de game, maar ook van elkaar.

## Games wekken nieuwsgierigheid op

Bij ons op school zetten we games in voor verschillende redenen. Zo gebruiken we games om extra oefeningen aan te bieden voor Wiskunde, Nederlands of een ander vak. Daarnaast laten games toe om bestaande leerinhouden op een andere manier te benaderen. Hierbij denk ik bijvoorbeeld aan de applicatie Touch Van Gogh die kinderen toelaat op een creatieve manier kennis te laten maken met kunst.

*Stefanie Lievers,  
basisschool Westdiep, Oostende*

**#Leergebied:** Muzische opvoeding/  
Wereldoriëntatie (mens en maatschappij)

**#Aanleiding:** Interactief leren, nieuwsgierigheid opwekken en diepgang creëren

**#Technologie:** Android tablet

**#App:** Touch Van Gogh, een app waarmee schilderijen van Van Gogh tot leven komen

**#Uitvoering:** Leerlingen gaan individueel op ontdekkingstocht door de schilderijen van Van Gogh

## Games zijn een veelgebruikt medium

Het inzetten van games in de klas kan onderdeel uitmaken van een open gesprek over de opportuniteiten van games maar ook de valkuilen, zoals verslaving. De leerlingen bewust maken van deze valkuilen kan enkel door ze erop te wijzen en niet door games te weren in de klas. Het aanbod van educatieve games in de klas kan de kwaliteit van de game-uurtjes thuis verbeteren.

*Stefanie Lievers,  
basisschool Westdiep, Oostende*

**#Leergebied:** Media

**#Aanleiding:** Games als populaire cultuurvorm: Betrokkenheid bij de leefwereld van leerlingen om hen aan te zetten tot wijs gamegedrag.

**#Technologie:** Alle

**#Game:** Alle

**#Uitvoering:** Een klassikaal gesprek

**#Tip:** Vlucht naar Avatar is een lespakket voor het lager onderwijs om leerlingen spelenderwijs op een verantwoordelijke manier te leren gamen. Het lespakket is terug te vinden in de tooldatabank [www.mediawijs.be/tools](http://www.mediawijs.be/tools)


25

# Game on !

*my school is cool*

---

ICT-COÖRDINATOREN ZIJN SLEUTELFIGUREN VOOR  
HET GEBRUIK VAN GAMES OP DE SCHOOL.  
WE VROEGEN AAN 3 VAN HEN HOE ZIJ  
LEERKRACHTEN WARM MAKEN.

## Ideeën binnenbrengen in de klas

26

Als coördinator breng ik ideetjes binnen in de klas. Wekelijks bezoek ik een aantal klassen van de 1e graad tot de 3de graad waar ik een leuke game of app kom voorstellen, al dan niet passend binnen de lessen die op dat moment gegeven worden. Dit 'binnenbrengen van ideetjes' is een eerste stap in wat kan uitgroeien tot een samenwerking met de leerkracht rond een aantal games. Zo zijn er al heel wat leerkrachten erg positief over het programmeren van games met kinderen. Hier kunnen dan leerdoelen aan gekoppeld worden. Zo sluit leren programmeren aan bij de eindtermen wereldoriëntatie en muzische vorming.

*Lander Van der Biest,  
basisschool Sint-Salvator, Gent*

## Ondersteuning tijdens en na de les

We geven samen een gaming-gerelateerde les, waarbij ik in eerste instantie toezie dat alles juist wordt gebruikt. Hierdoor voelen de leerkrachten zich beter vertrouwd met het materiaal om nadien

zelfstandig met de kinderen aan de slag te gaan. Daarnaast heb ik ook nog een website ([www.gamenindeklas.weebly.com](http://www.gamenindeklas.weebly.com)) waarop leerkrachten voorbeelden kunnen vinden over het gebruik van games in de klas. Uiteraard kunnen ze ook steeds bij mij terecht voor verdere informatie.

*Lander Van der Biest,  
basisschool Sint-Salvator, Gent*

## Games koppelen aan leerdoelen

Als ICT-coördinator zit ik in de werkgroep ICT en techniek. Met deze werkgroep stelden we enkele jaren geleden een 'leerlijn techniekgames' voor aan de collega's. We selecteren games per graad en koppelen deze aan de leerdoelen techniek. Alle games zijn terug te vinden op de website ([www.techniek-ict.yurls.net](http://www.techniek-ict.yurls.net)) en staan geordend per graad.

*Ive Hapers  
basisschool Dworzó, Merksplas*

## Alle leerkrachten naar de tabletklas

We willen vermijden dat sommige leerlingen meer in aanraking komen met ICT dan andere. Het is niet de bedoeling dat de leerlingen van 2A meer gebruik maken van apps of games in de les omdat hun leerkracht meer onderlegd is in ICT dan de leerkracht van klas 2B. Aan de hand van tabletlessen probeer ik leerkrachten op weg te zetten bij het gebruik van een bepaald game of een bepaalde app in de klas. Leerkrachten in de school maken kennis met apps in de tabletklas. Elke ochtend van 9u tot 10u15 komt er een klas langs om tabletles te volgen. Bij ons gaan de lessen wegens plaatsgebrek door in de eetzaal. Ik coördineer de les en de klasleerkracht assisteert. Het gaat steeds om een 'geïntegreerd vak' (bv. leren mailen in de les schrijven of leren programmeren in de les wiskunde). Elke klas komt zo een zestal keer per schooljaar samen. Vanaf 10u30 zijn de tablets opnieuw uitleenbaar voor andere leerkrachten.

*Stefanie Lievers  
basisschool Westdiep, Oostende*


27

Al deze praktijkvoorbeelden zijn terug te vinden op [www.gamesindeklas.be](http://www.gamesindeklas.be).

Hoe integreer jij games en apps in de klas en in de school? Laat het ons weten via [info@mediawijs.be](mailto:info@mediawijs.be).

Ga je zelf mediawijs aan de slag met games in de klas? Registreer dan jouw school in onze [organisatiedatabank](#) en voeg zelf jouw praktijkvoorbeelden toe.

## Mediawijze games / sites


[www.deappklas.be](http://www.deappklas.be)

Antwoorden op de meest gestelde vragen door leerkrachten over het gebruik van tablets in de klas.

[www.eduapp.nl](http://www.eduapp.nl)

Alle educatieve apps in één overzicht.

[www.cinekid.nl/jaarrond/voor-ouders/aplab](http://www.cinekid.nl/jaarrond/voor-ouders/aplab)

Een selectie mooie, creatieve, artistieke, veilige en kwalitatieve apps voor kinderen.

[www.klasse.be/42240/games-in-de-klas](http://www.klasse.be/42240/games-in-de-klas)

Een checklist voor het succesvol gebruik van games in de klas.

[www.gamesindeklas.be](http://www.gamesindeklas.be)

De inhoud van deze Mediawegwijzer (en meer!) vind je terug op onze website over games in de klas. Een online platform waar leerkrachten terecht kunnen voor inzichten en interessante praktijken over het gebruik van games in de klas.

[www.klascement.net/apps](http://www.klascement.net/apps)

Een projectwebsite van KlasCement die educatieve apps bundelt.


### Wie zijn wij

Mediawijs is het Vlaams Kenniscentrum Digitale en Mediawijsheid van de Vlaamse overheid en imec vzw. Mediawijs inspireert, informeert en stimuleert bewust, actief en creatief mediagebruik.


### Vind ons online

Bezoek onze site [mediawijs.be](http://mediawijs.be)! Maak je persoonlijk profiel aan om tools te downloaden, schrijf je in op onze nieuwsbrief en volg ons op Twitter (@MediaWijsBe) en Facebook (Mediawijs).


### MediaNest

MediaNest is een online platform voor ouders over media-opvoeding. Ouders kunnen er terecht met vragen over het mediagebruik van hun kinderen van 0 tot en met 18 jaar. MediaNest vertrekt van een positieve invalshoek op media en opvoeding, met de nodige aandacht voor de risico's.

[www.medianest.be](http://www.medianest.be)


### Mediacoach

Mediacoach is een opleiding voor professionelen die mediawijsheid willen integreren in hun organisatie. De focus ligt op theorie, inspirerende voorbeelden en uitwisseling rond mediawijsheid. De deelnemers realiseren een concreet project in hun organisatie en ontvangen een competentiedocument na afloop.

[www.mediacoach.be](http://www.mediacoach.be)

## Colofon

### Werken mee aan dit magazine

Jeroen Bourgonjon (Onderzoeksgroep Cultuur & Educatie, Universiteit Gent)

Anissa All & Elena Patricia Núñez Castellar (Onderzoeksgroep imec-MICT, Universiteit Gent)

Stefanie Vanhove & Ellen Vanderhoven (Edutab-project, imec-MICT, Universiteit Gent)

Lander Van der Biest (leerkracht/ICT-coördinator, Sint-Salvator, Gent)

Stefanie Lievens (ICT-coördinator, VLS Westdiep, Oostende)

Ive Hapers (Leerkracht/ICT-coördinator, Qworzó, Merksplas)

### Eindredactie

Evelien D'heer, Laure Van Hoecke, Elke Boudry en Sanne Hermans (Mediawijs)

**Grafisch ontwerp** Elvire Delanote

**Illustraties** Sarah Vanbelle

### Verantwoordelijke uitgever

v.u. imec vzw, Kapeldreef 75, 3001 Leuven

Contact: Andy Demeulenaere, Mediawijs,

BeCentral, Kantersteen 10-12, 1000 Brussel

info@mediawijs.be

Deze Mediawegwijzer valt onder de Creative

Commons-licentie: Naamsvermelding-

NietCommercieel-GeenAfgeleideWerken

© 2019

Een publicatie van imec vzw - Mediawijs,

het Vlaams Kenniscentrum Digitale en Mediawijsheid.

### Wettelijk depotnummer

D/2019/13.815/5


