
DIGITALE
GELETTERDHEID

in het voortgezet onderwijs

1

Wat is
digitale geletterdheid?
Even appen met vriendjes, een online werkstuk
maken of TikTokkend de dag door. Jongeren
kunnen zich niet meer inbeelden hoe de
wereld eruit zou zien zonder technologie. Met
deze razendsnelle digitalisering, sluipt ook
langzamerhand de term ‘digitale geletterdheid’
de gangen van onze scholen en de koffiekamers
binnen. De wereld van onze jongeren is namelijk
digitaal en het is aan het onderwijs om ze hierbij
te begeleiden.

Maar wat betekent digitale
geletterdheid eigenlijk?

Digitale geletterdheid draait om alles wat je
moet kennen en kunnen om je succesvol te
bewegen in de digitale samenleving. Door digitale
geletterdheid op school aan te bieden, zorg je
ervoor dat je leerlingen verstandig leren omgaan
met technologie, kritisch blijven kijken naar media
en hun digitale talenten tot bloei komen. Ieder
kind krijgt zo dezelfde kansen.

Heel concreet bestaat digitale geletterdheid
uit de vier onderstaande gebieden. Hoewel elk
onderdeel zijn eigen insteek heeft, moet je ze niet
los van elkaar zien. Je hebt ze namelijk allemaal
nodig om goed mee te komen in deze
maatschappij:

• ICT-basisvaardigheden: Begrijpen van en
kunnen omgaan met computers en netwerken.

• Mediawijsheid: Bewust, kritisch en actief
kunnen omgaan met media.

• Informatievaardigheden: Relevante informatie
op een kritische wijze kunnen zoeken,
selecteren, verwerken en gebruiken.

• Computational thinking: Een probleem zo
kunnen formuleren dat het op te lossen is met
de computer of andere digitale tools.

Deze vier gebieden maken onderdeel uit van de
zogenaamde ‘21e eeuwse vaardigheden’.

2

De noodzaak
van digitaal
geletterde
jongeren

De onderwijsinspectie geeft aan dat onderwijs
nog altijd onvoldoende aansluit op de
veranderende samenleving en arbeidsmarkt.
Deze veranderingen worden volgens hen
mede veroorzaakt door digitalisering en
technologisering (Rapport De Staat van het
Onderwijs, 2019). De Koninklijke Nederlandse
Akademie van Wetenschappen publiceerde
in 2012 al een vijftal adviezen omtrent digitale
geletterdheid. Zo gaven zij onder andere aan dat
er een nieuw vak ingevoerd moet worden om hier
voldoende aandacht aan te kunnen besteden,
dat het vak Informatica vernieuwd moet worden
en dat er prioriteit gegeven moet worden aan
het opleiden van een nieuwe generatie docenten
met nieuwe vaardigheden en attitudes (Digitale
Geletterdheid in het Voortgezet Onderwijs,
2012). Dit bracht de noodzaak van digitale
geletterdheid aan het licht. In 2018 kwam
Stichting Leerplanontwikkeling (SLO) met een
volledige leerlijn digitale geletterdheid voor
het primair en voortgezet onderwijs (Strijker,
2019). In 2019 publiceerde Curriculum.nu op
hun beurt een uitgebreid adviesrapport waarin
het verankeren van digitale geletterdheid
en burgerschap in het curriculum nog eens
benadrukt wordt (Samen bouwen aan het
primair en voortgezet onderwijs van morgen,
2019).

Toch is digitale geletterdheid op dit moment nog
geen verplicht onderdeel van het curriculum. Of
dit nu gebeuren zal of niet, steeds meer scholen
die wij bij Basicly spreken lijken de urgentie te
zien en lijken een morele verplichting te ervaren.
Vanuit deze morele verplichting zoeken sommige
scholen alvast naar een oplossing. Want hoe
langer je als school wacht, hoe verder je achter
begint te lopen en hoe moeilijker het straks
wellicht wordt, wanneer digitale geletterdheid
wél verplicht wordt.

Wat Basicly betreft is het
starten met digitale geletterd-
heid het allerbelangrijkste. Of
je dit nu met ons doet of
zelf: maak een begin. Niet
alles hoeft direct perfect te
gaan. Werk stap voor stap toe
naar een constructie die bij
jullie school past.

3

Wat gebeurt er al?

Deze ontwikkeling deed
natuurlijk al vóór de lockdown
zijn intrede. De lockdown en
het werken en leren vanuit huis
heeft de focus op technologie
en digitalisering nog eens doen
toenemen. Niet alleen de harde
werkers (die na werktijd nog
even checken of de 3D-printer
niet vastloopt) zien het belang
van digitalisering in. Ook enkele
collega’s die eerst zo hun
twijfels hadden, hebben tijdens
de vele Teams sessies kunnen
proeven aan de voordelen
die digitalisering met zich
meebrengen. Zo ontstaat bij
steeds meer scholen de vraag:
“moeten we deze rijdende
stroomtrein stilzetten of moeten
we wat kolen toevoegen om
de trein nog een stukje harder
te laten rijden?” Met andere
- minder stoffige - woorden:
“Hoe kunnen we deze positieve
ontwikkeling doorzetten?”

Onbewust
Toch ontstaat er vervolgens vaak
een misverstand bij de leer-
krachten die hier wat kritischer

in staan. Want digitalisering
is toch ‘met computers’? En
‘we doen toch al dingen met
PowerPoint’? Ook ontstaat vaak
de vraag: “Komt dit er dan nog
bij?” Wat vaak niet helder is, is
dat er al een heleboel gebeurt
in het voortgezet onderwijs aan
digitale geletterdheid. Techlabs
en werken met PowerPoint is
maar een klein onderdeel en
roept soms zenuwen op bij
leerkrachten die zich hier niet
comfortabel bij voelen. Vaak
hebben zij niet in de gaten
dat zij binnen hun eigen vak al
aandacht besteden aan digitale
geletterdheid en ze dus meer
kunnen dan waar zij zichzelf toe
in staat achten.

Neem bijvoorbeeld onderzoek
doen: een onderdeel van
informatievaardigheden.
Doen leerlingen binnen

geschiedenis en bij het maken
van hun profielwerkstuk niet
ook onderzoek? Jazeker! Leren
leerlingen bij maatschappijleer
niet al over de invloed van
reclame op onze opinie? Kijk
aan, zo besteed je al aandacht
aan mediawijsheid.

Zonder dat je het doorhebt,
werken jullie misschien al aan
digitale geletterdheid. Laten we
dáár ook mee beginnen… of
beter gezegd doorgaan. Een
goede eerste stap is het in kaart
brengen van wat jullie al doen
en daarmee te zoeken naar de
overlap tussen de doelen van
digitale geletterdheid en de
doelen binnen jullie huidige
curriculum. Vervolgens kun je
naar mogelijkheden kijken om
jullie aanbod op het gebied van
digitale geletterdheid uit te
breiden.

De techlabs, makerspaces en ateliers schieten als paddestoelen uit de grond.
VR-brillen zijn niet aan te slepen en 3D-printers staan steeds vaker dag en nacht

sleutelhangers te printen.

“ Hoe kunnen we deze
positieve ontwikkeling
doorzetten? “

4

Een structurele
plek voor digitale
geletterdheid

Omdat elke school anders is en andere
behoeftes heeft, ziet de implementatie
van digitale geletterdheid er vaak
verschillend uit. Drie veelvoorkomende
opties:

Als apart vak

Besteed uitgebreid aandacht aan
digitale geletterdheid binnen
een apart vak. Zo wordt het geen
ondergeschoven kindje en weet
je zeker dat leerlingen een goede
basis meekrijgen.

Verdeeld over
bestaande vakken

Wanneer je digitale geletterd-
heid aanbiedt in combinatie
met bestaande vakken kun je
samen de leerlijn voor digitale
geletterdheid dragen. Ook
kun je gebruik maken van
mooie koppelingen tussen het
bestaande lesmateriaal en de
doelen van digitale geletterdheid.

Combi

Een combinatie tussen optie 1 en
optie 2 kan ook goed werken. Het
voordeel van optie 3 is dat je een
duidelijke verdeling kunt maken
tussen het leggen van de basis
(in een apart vak) en het werken
aan herhaling, verdieping en
integratie (binnen de bestaande
vakken).

De kar trekken
Vanuit de praktijk zien we dat het belangrijk is dat er één persoon het implementatieproces aanstuurt
of begeleidt. Dat is de persoon die in gesprek gaat met leerkrachten en uiteindelijk verandering de
school binnen brengt. Ook houdt deze persoon het overzicht en zorgt deze voor een eenduidige
aanpak.

Drie tips voor een sterk begin

Regel waar het kan eerst de randzaken. Zorg dat je met je leidinggevende hebt afgesproken
om aandacht te besteden aan dit leergebied en dat je hier ook ruimte voor maakt. Maak je een
valse start, dan houd je er ook een bitter gevoel aan over.

Breng duidelijk in kaart of je dit vrijwillig oppakt of dat je hier ook taakuren voor krijgt. Stem
dat af met bijvoorbeeld je leidinggevende en ga niet op je eigen eilandje ermee lopen prutsen.

Houd in je achterhoofd dat de keuzes die je in het begin maakt, niet voor altijd hoeven te
gelden. Je kunt ervoor kiezen om eerst een uur vrij te maken en dat je dan over een jaar
afspreekt met je leidinggevende om digitale geletterdheid weer op een andere plek terug te
laten komen.

1.

2.

3.

1 2 3

5

Inspirerende
voorbeelden

RSG Wolfsbos Hoogeveen
 lwoo-onderwijs || vmbo || havo || vwo

Drie van de vier locaties zijn bezig
met digitale geletterdheid. De locatie die
hier als eerste mee is begonnen, biedt het
vak Mens en Maatschappij aan, een
combinatie tussen beeldende vorming,
muziek en informatica. Digitale geletterd-
heid komt hier ook uitgebreid aan bod.
Petra Hummel, projectleider Techniek,
zoekt aansluiting op de beleefwereld van de
leerlingen door actuele projecten op poten
te zetten.

“We vertellen wat ze allemaal met
technologie kunnen doen. Want het biedt
een zee aan mogelijkheden!”, vertelt ze.

Hogeland College Warffum
vmbo || tl-havo || havo || vwo || vwo-plus

Deze school biedt in klas 1, 2 en 3 het vak
Media en ICT aan, dat een blokuur in de week
beslaat. Binnen dit vak wordt zowel aandacht
besteed aan de leerlijn digitale geletterdheid
en wordt de combinatie gemaakt met
levensbeschouwing. Zo leren de leerlingen
bijvoorbeeld nadenken over medialisering en

ethiek.

“Eersteklassers sturen soms zelfs in het
weekend enthousiast een berichtje via Teams
over de ontwikkeling van hun eigen website.
Dat is erg fijn om te zien!”, vertelt docent

Sander Haan.

Rudolph Pabus Cleveringa lyceum
havo || vwo || vwo-plus

De brugklassers spijkeren elke week aan hun ICT-basisvaardigheden, mediawijsheid, computational
thinking en informatievaardigheden. Onder begeleiding van een leerkracht krijgen ze via het Basicly-
platform bijvoorbeeld de basis mee van digitale tools, leren ze samenwerken in de cloud en staan ze
stil bij hun social media gebruik. “Onze leerlingen zijn niet allemaal even digitaal geletterd”, zegt Harrie
Zwiers, docent wiskunde en scheikunde. “Begin daarom eerst bij de basis. Vanaf dat punt kan je dan

verder.”

6

7

Josha ten Velde is bij Basicly VO-strateeg en
e-buddy. Met een rugzak vol praktijkervaring en
een sterke affiniteit met de doelgroep, begeleidt
Josha middelbare scholen bij de implementatie van
digitale geletterdheid en leidt ze binnen Basicly
de onderwijsontwikkeling voor het VO in goede
banen.

Hoe ziet de Basicly leerlijn voor
digitale geletterdheid eruit?

“Onze leerlijn besteedt aandacht aan de vier
onderdelen van digitale geletterdheid: ICT-
basisvaardigheden, mediawijsheid, computational
thinking en informatievaardigheden. Tot en met de
tweede klas ligt de focus op algemene (digitale)
basisvaardigheden. Hoe verder je richting de
bovenbouw gaat, hoe meer je met je leerlingen
de verdieping opzoekt. Hierin blijft het natuurlijk
belangrijk dat je je toespitst op het niveau van
de leerlingen en de maatschappelijke context
belicht.”

Hoe zorg je ervoor dat de lessen
aansluiten op elk niveau?

“Ook voor digitale geletterdheid is het belangrijk
dat je goed kijkt naar de doelgroep. De
verschillende niveaus vragen om een andere
aanpak. Vergeleken met vmbo basis/kader, zoeken
de leerlingen uit havo en vwo met onze leskaarten
net wat meer de verdieping op. Deze leerlingen
gaan daarnaast ook meer zelfstandig aan de slag.
Zo moeten ze in een van onze lessen een bijzonder
betoog schrijven. In basis/kader daarentegen
voeren de leerlingen kortere opdrachten uit en
werken ze meer klassikaal.”

Apart aanbieden of integreren, that’s
the question! Hoe zie jij dit?

“Net zoals Curriculum.nu het mooi verwoord met
'tweesporenaanpak', denk ik dat digitale
geletterdheid het best tot zijn recht komt als je
het vakgebied zowel geïntegreerd als apart
aanbiedt. Het is een illusie om van elke
middelbare school te verwachten dat ze een
volledig apart vak creëren voor digitale
geletterdheid."

"Hoe pak je dit dan idealiter aan? Aan de ene kant
zijn er bepaalde onderwerpen die volgens mij
beter apart aan bod komen. Thema’s zoals
cyberpesten of online identiteit liggen gevoelig en
verdienen dan ook net wat meer aandacht. Aan de
andere kant kun je sommige onderdelen mooi
koppelen aan bestaande vakken zoals Nederlands
of geschiedenis.”

Basicly biedt lesmateriaal aan in een
doorlopende leerlijn, maar scholen
kunnen ook hun eigen materialen bij
elkaar puzzelen. Waarom?

“Een middelbare school moet volgens ons de
vrijheid krijgen om de puzzel zelf te leggen en
te bepalen welke onderdelen in welke vakken
terugkomen. Ik zie op mijn scholen dat dit vaak
het beste werkt. Bijvoorbeeld: je kunt binnen elk
vak een klein onderdeel laten terugkomen zodat
je samen met je collega’s de verantwoordelijkheid
draagt. Met ons platform faciliteren we dit
zo goed als we kunnen. Zo zie je in de online
omgeving per klas welke doelen wanneer worden
behaald en houd je met je collega’s het overzicht.
Daarnaast helpen we je verder met online
begeleiding.”

“Het is een illusie om van elke
middelbare school te verwachten dat
ze volledig een apart vak creëren voor
digitale geletterdheid.”

Expert aan het
woord | Josha
Interview met VO-strateeg &
e-buddy Josha ten Velde

Basicly is de totaaloplossing voor digitale geletterdheid
in het basis- en voortgezet onderwijs. Op Basicly’s
online leerplatform krijg je als school alle handvatten
om digitale geletterdheid een plek te geven in je

Over Basicly

curriculum. Denk hierbij aan een doorlopende leerlijn
met uitgewerkt lesmateriaal voor de vier gebieden
van digitale geletterdheid (mediawijsheid, ICT,
informatievaardigheden en computational thinking)
en verdieping voor het team. Verder krijgen scholen
persoonlijke begeleiding van een e-buddy bij de
implementatie van dit nieuwe leergebied.

www.basicly.co

8

https://www.basicly.co

