

Media- opvoeding bij opvoed- ondersteuners

Een veldscan onder
professionals

Netwerk
Mediawijsheid

Nederlands
Jeugdinstituut

Met de opkomst van allerlei digitale media, moeten ouders zich in de opvoeding tegenwoordig ook buigen over het mediagebruik van kinderen van 0-6 jaar. Uit [zeven jaar Iene Miene Media-onderzoek](#) van het Netwerk Mediawijsheid in de afgelopen jaren onder ouders met jonge kinderen komt naar voren dat kinderen steeds meer media gebruiken, vaker hun eigen media-apparaten hebben, en dat ouders daar in de opvoeding regelmatig mee worstelen. Enerzijds zien zij de voordelen van het solitaire mediagebruik omdat het handig is kinderen zoet te houden, anderzijds vragen ouders zich af of dat niet te veel is en hoe ze de veiligheid van hun kind kunnen garanderen. Ouders raadplegen bij zulke vragen over de mediaopvoeding het meest familieleden en kennissen. Maar ouders geven aan dat ze ook steeds vaker aankloppen bij de bibliotheek en instanties als het CJG.

Medewerkers van organisaties die aan opvoedondersteuning doen, moeten idealiter antwoord kunnen geven op de mediaopvoedingsvragen van ouders en opvoeders en tips en adviezen kunnen geven over het mediagebruik of informatie over een gezond mediaklimaat voor jonge kinderen. Signalen uit de praktijk doen echter vermoeden dat dit soort vraagbeantwoording niet altijd even gemakkelijk verloopt.

Het Nederlands Jeugdinstituut (NJI) heeft daarom via een veldscan onder professionals in kaart gebracht of en op welke manier er door beroepskrachten bij opvoedinformatievoorzieningen voor ouders/opvoeders van kinderen van nul tot en met zes jaar aandacht wordt besteed aan mediaopvoeding. Ook is verkend wat er nodig is om mediaopvoeding een 'vanzelfsprekend' thema te laten zijn in het dagelijks werk van deze professionals.

Het NJi hanteert op haar website de volgende omschrijving: "Met de term 'mediaopvoeding' wordt meestal de omgang bedoeld met audiovisuele media, zoals films, televisie, radio, internet, games en mobiele telefonie. Het omgaan met kranten, tijdschriften en boeken behoort echter ook tot de mediaopvoeding. Mediaopvoeding vormt een onderdeel van de dagelijkse opvoeding door ouders. Bij mediaopvoeding gaat het erom dat ouders ervoor zorgen dat hun kinderen uiteindelijk media zelfstandig kunnen gebruiken en daarbij hun tijdsbesteding in de gaten kunnen houden en dat ze de informatie die ze in de media tegenkomen kunnen begrijpen, dat ze kunnen doorzien wat waar en onwaar is en wat waardevol is, en dat ze weten hoe de media invloed kunnen uitoefenen."

www.nji.nl/mediaopvoeding

Belangrijke uitkomsten:

- Professionals zijn het unaniem eens dat het beantwoorden van vragen, het geven van advies of informatie rondom mediaopvoeding, onderdeel is van hun werk. Mediaopvoeding heeft vaak nog geen standaard plek in het denken en handelen. "Mediaopvoeding zou niet meer los gezien mogen worden, maar moet geïntegreerd worden in het basistakenpakket", aldus één van de professionals.
- Ouders stellen weinig concrete, directe vragen over de mediaopvoeding van hun kinderen. Wel stellen ouders regelmatig vragen die indirect over de mediaopvoeding gaan.
- Dit vraagt om een proactieve houding van professionals op het gebied van mediaopvoeding. Dit is soms lastig, omdat sommige professionals er zelf niet mee zijn opgegroeid, de kennis en ontwikkelingen op dit gebied snel gaan en het vinden van goede informatie soms wat sprokkelwerk vraagt.
- In de praktijk zijn er al professionals die mediaopvoeding als aandachtsgebied hebben. Collega's kunnen op hen terugvallen met hun vragen.
- Professionals willen een eenduidige boodschap aan ouders geven. Behulpzaam hierbij is bijvoorbeeld een richtlijn.
- Er is vanuit de praktijk behoefte tastbare tools om gesprekken met ouders over mediaopvoeding, te vergemakkelijken. Want de beschikbare kennis is volgens professionals soms nog lastig te vertalen in de praktijk.

Over de aanpak van de veldscan

Voor deze veldscan zijn 11 professionals telefonisch geïnterviewd, waarvan 8 uitvoerend medewerkers en 3 stafmedewerkers.

De professionals komen uit een aantal verschillende werkvelden, namelijk:

- De Jeugdgezondheidszorg
- Welzijnswerk
- Kinderopvang

Alle professionals werken met of voor gezinnen met jonge kinderen (0-6 jaar) en doen vanuit die functie aan opvoedondersteuning waarbij mediaopvoeding ter sprake kan komen. De professionals zijn geworven via een bericht op sociale media en door verschillende organisaties te benaderen. Hierdoor heeft een groep professionals met een verscheidenheid aan ervaring op het gebied van mediaopvoeding deelgenomen aan de interviews. Een aantal heeft aangegeven zelf workshops te hebben ontwikkeld of te geven over het thema. Anderen doen niet actief iets extra's met betrekking tot mediaopvoeding.

Ieder interview duurde ongeveer een half uur en er werd minimaal gevraagd naar antwoorden op deze vragen:

- 1) Of ouders vragen stellen in de dagelijkse werksituatie van de professional,
- 2) Wat voor vragen beroepskrachten van ouders krijgen,
- 3) In hoeverre beroepskrachten die ouders ondersteunen of adviseren vragen van ouders over mediaopvoeding kunnen beantwoorden,
- 4) Wat daarbij goed gaat en of er knelpunten zijn,
- 5) Welke ondersteuning zij zelf eventueel nodig hebben.

Resultaten

Alle kinderen groeien tegenwoordig op met beeldschermen, ze zijn niet meer weg te denken.

Wij spraken de afgelopen weken verschillende professionals die het unaniem eens zijn over het feit dat het beantwoorden van vragen, het advies geven of het informeren over mediaopvoeding onderdeel van hun werk is: "Ja, het is gewoon onderdeel van het opgroeien en daar adviseren wij over."

Opvallend is dat er een duidelijke rode draad te zien is in de verschillende interviews: over het algemeen worden dezelfde dingen genoemd en gezien in de praktijk. Op hoofdlijnen blijkt dat ouders uit zichzelf nog niet veel vragen stellen, maar als ze naar een themabijeenkomst komen wél vragen blijken te hebben. Het zou daarom goed zijn proactief op dit onderwerp in te gaan. Hierover zijn ook alle professionals het eens. In de praktijk blijkt dit echter nog best lastig te zijn. Professionals zijn vaak zelf niet opgegroeid met digitale media, de kennis en ontwikkelingen

op dit gebied gaan snel, en goede informatie vinden blijkt voor de professionals wel wat sprokkelwerk te vragen. Dat neemt niet weg dat er in de praktijk al professionals zijn met mediaopvoeding als aandachtsgebied waarop collega's kunnen terugvallen met hun vragen. Waardoor ouders maar ook partners uit de wijk met hun vragen terecht kunnen bij deze professionals. Hieronder leest u per vraag meer over wat wij hebben opgehaald uit de praktijk.

Stellen ouders uit zichzelf vragen aan professionals naar aanleiding van het mediagebruik van hun kinderen, en zo ja, welke vragen stellen ouders dan?

Directe vragen

Uit de veldscan komt naar voren dat ouders uit zichzelf weinig concrete vragen stellen over mediaopvoeding. Een enkele keer gebeurt dit wel, dan gaat het over hoe lang een kind op een tablet of telefoon mag, of over welke media en apps geschikt zijn. Ook komen er wel eens 'normale' opvoedvragen voorbij zoals over zeurgedrag, maar dan in relatie tot digitale media. Bijvoorbeeld over kinderen die zeuren om beeldschermen.

Professionals merken daarnaast op, dat als ouders naar een themabijeenkomst over mediaopvoeding komen, zij meer vragen stellen. Dan gaat het vaak over de afspraken die je maakt, de algemene opvoedvragen zoals grenzen stellen en hoe ouders over mediaopvoeding denken.

Indirecte vragen

Ouders stellen wel regelmatig vragen die indirect over mediaopvoeding gaan. Een voorbeeld is een ouder die een vraag had omtrent het slecht inslapen van haar kind en waarbij, na doorvragen, ook de invloed van het gebruik van media hierop ter sprake kwam. En bij de ogentest komt de vraag 'hoe zit het nu met de invloed van beeldschermen' wel eens voorbij.

Mogelijke oorzaak?

Op de vraag waarom ouders weinig directe vragen stellen, wordt door een aantal professionals aangegeven dat ouders zich wellicht niet bewust zijn van het effect van het gebruik van media op hun kind, en daardoor weinig vragen stellen.

In hoeverre lukt het professionals om antwoord te geven of te adviseren als ouders vragen stellen over mediaopvoeding?

Taak en rol van de professional

Alle professionals geven aan dat zij vinden dat het bij hun taak hoort om ouders te adviseren op het gebied van mediaopvoeding: "Ja, het is gewoon onderdeel van het opgroeien en daar adviseren wij over". Hoe professionals deze taak oppakken, verschilt echter per persoon. Een aantal professionals geeft aan dat zij een proactieve rol aannemen. "Wanneer ouders tijdens een bezoek aan het consultatiebureau gebruikmaken van een telefoon, dan vraag ik bijvoorbeeld hoe vaak ouders deze gebruiken, en of en hoe het kind er gebruik van maakt." Anderen geven aan dat ze vooral vraaggericht werken en daardoor niet vaak anticiperend voorlichten op dit onderwerp. Sommige professionals zeggen dat ze wel meer anticiperend of proactief zouden willen bevragen of adviseren op het onderwerp mediaopvoeding. Bijvoorbeeld door vaker de vraag te stellen: "Lukt het met het begrenzen van zeurgedrag bij het eten, of mediagebruik? Kan ik je daar nog iets over vertellen?"

Ook wordt een aantal keer benoemd dat het mediagebruik van jonge kinderen een lastig onderwerp is om te bespreken als professionals er zelf niet mee zijn opgegroeid. Het actief voorlichten komt er dan vaker niet van. Aan de andere kant komt een paar keer ter sprake dat het vaak ook neerkomt op de gewone opvoedadviezen, dat ouders het meest hebben aan "gewoon nuchter opvoedadvies". En dat ze er dan echt wel uitkomen.

Verwijzen naar betrouwbare bronnen

Uit de veldscan blijkt dat het goed werkt als professionals een aantal bronnen kennen om ouders naar te verwijzen

of te gebruiken als naslagwerk. Bronnen die zij gebruiken: Opvoeden.nl, Kindermedia.nl, Mediaopvoeding.nl, Kennisnet.nl/mijnkindonline, de Toolbox Mediaopvoeding en de MediaDiamant.

Wat gaat goed bij het beantwoorden van vragen en het adviseren van ouders over dit onderwerp? Wat zijn de knelpunten?

Training en verdieping

Over het algemeen wordt door de professionals aangegeven dat, wanneer zij getraind of geschoold zijn of zich hebben verdiept in het onderwerp, zij goed antwoord kunnen geven op de vragen van ouders. En ook, daar waar mogelijk, proactief advies kunnen geven.

Actief aan de slag

Daarnaast wordt door sommige professionals aangegeven dat themabijeenkomsten een effectief middel zijn. Tijdens zulke bijeenkomsten waar meerdere ouders aanwezig zijn, komen vaak discussies en gesprekken op gang en geven ouders elkaar advies en tips. Dat is, volgens de professionals, heel nuttig. "Die tips blijven echt hangen" wordt gezegd.

Er wordt ook aangegeven dat het laten zien aan ouders of samen aan de slag gaan, heel goed werkt. Dit kan tijdens huisbezoeken, maar ook tijdens een consult op het bureau. Bijvoorbeeld samen opzoeken hoe het kindvriendelijke filter op YouTube werkt. "Door zelf met ouders aan de slag te gaan, maak je ze meer bewust dan alleen door het geven van kennis".

Ook geven professionals het goede voorbeeld en proberen zij aan te sluiten bij de ouders. "Je moet ouders niet afvallen, datgeen wat ze doen is altijd met de beste intenties, daarop aansluiten werkt."

Expert binnen de organisatie

Uit de veldscan blijkt ook dat het goed werkt als er binnen een organisatie of team iemand is die mediaopvoeding als aandachtspunt heeft. Professionals kunnen op deze persoon terugvallen als er vragen zijn omtrent mediaopvoeding. Ook kan deze persoon collega's up-to-date houden door middel van het geven van interne workshops, informatiebijeenkomsten of tijdens vergaderingen. Belangrijk is wel dat door de organisatie voor de randvoorwaarden - zoals tijd, ruimte en middelen - wordt gezorgd.

Integreer in het basistakenpakket van professional

Wat bijna iedere professional aangeeft, is dat het onderwerp mediaopvoeding geen standaard gespreksonderwerp is. Het heeft (nog) geen standaard plek in het denken

en handelen. Dat zou volgens de professionals wel heel helpend zijn. Juist omdat iedereen het erover eens is dat digitale media er gewoon bij horen, en dat het daarmee onderdeel van de opvoeding is. "Mediaopvoeding zou niet meer los gezien mogen worden, maar moet geïntegreerd in het basistakenpakket", aldus één van de professionals.

Proactief adviseren

Het grootste knelpunt dat naar voren komt uit de veldscan, is dat er nog te weinig proactief op het onderwerp wordt doorgevraagd en geadviseerd, terwijl dat volgens de professionals wel wenselijk is. Er wordt erg veel gezien, van ouders die tijdens consulten veel op hun telefoon zitten, telefoons die worden ingezet als troost tijdens of na vaccinatie, en een tv die thuis altijd aan staat. Op dit soort situaties wordt nu nog niet altijd gereageerd. Men zou dat het liefst wel doen, maar professionals vinden dat moeilijk.

Kennis

Uit de veldscan blijkt dat er qua kennis, vooral over het positieve gebruik van media nog wat gemist wordt. Het gesprek wordt vaker ingezet vanuit de waarschuwing en vanuit de risico's dan vanuit de kansen. De professionals geven aan de positieve kanten van media voor kinderen zeker wel te zien, maar voor voorlichting daarover is nog weinig plaats in het dagelijkse werk.

In één interview wordt aangegeven dat er nog weinig bekend is vanuit wetenschappelijk onderzoek met betrekking tot medische gevolgen, zoals de invloed van de beeldschermen op bijziendheid. Dat maakt het lastiger daarover te adviseren.

Ook blijkt uit de interviews dat het een uitdaging is om up-to-date te blijven met de snel veranderende ontwikkelingen op het gebied van media, en dat daar veel tijd in gaat zitten die er vaak niet is.

Welke ondersteuning zou voor de professionals helpend zijn om ouders zo goed mogelijk te kunnen adviseren en de vragen van ouders te beantwoorden?

Eenduidige boodschap

"Het is belangrijk dat iedereen dezelfde boodschap geeft aan ouders" en een richtlijn zou daarom behulpzaam kunnen zijn, aldus één van de professionals. En meer professionals geven aan behoefte te hebben aan een richtlijn. Dit zou iets kunnen zijn om op terug te vallen voor de professionals. Ook geeft een professional aan dat er een e-learning traject aan verbonden zou kunnen zijn, zoals bij de andere JGZ-richtlijnen.

Kennis

Uit de veldscan komt naar voren dat men meer zicht zou willen hebben op positieve effecten, en de positieve mogelijkheden van de digitale media voor kinderen. Eén professional geeft aan dat meer experts in media-opvoeding helpend zou zijn. "Meer mediacoaches in de JGZ. Deze mediacoach is dan kenniseigenaar en kan de kennis verspreiden onder de JGZ-verpleegkundigen", vertelt ze.

Materialen en tools

Waar ook veel behoefte aan blijkt te zijn, is materiaal voor laaggeletterde ouders of ouders die de Nederlandse taal niet (geheel) machtig zijn. De materialen en websites die er zijn en waarnaar de professionals verwijzen zijn erg 'talig'. Ook praktische tools om in te zetten in de praktijk worden nog gemist of niet gevonden. Men heeft behoefte aan materialen om dingen te kunnen laten zien, of om mee te kunnen geven aan ouders: tipsheets of folders, goede voorlichtingsmaterialen waarin bijvoorbeeld sites staan waar je naar kunt verwijzen voor betrouwbare informatie. Mediaopvoeding zou ook als onderdeel in de groeigids opgenomen moeten worden. Professionals geven aan dat er veel kennis te vinden is, maar dat het soms nog lastig is om deze te vertalen naar de praktijk. Er is vanuit de praktijk behoefte aan tastbare tools die het gesprek met ouders gemakkelijker maken. Ook beelden en filmpjes zouden helpend zijn.

Samenvatting

Alle professionals die aan de veldscan hebben meegedaan, zien het als hun taak om ouders te ondersteunen bij mediaopvoedingsvraagstukken. Directe vragen worden weinig gesteld door ouders, maar indirect komt het onderwerp zeker wel aan bod in de dagelijkse praktijk. De professionals zien het ook als hun taak en rol om ouders van adviezen over media te kunnen voorzien. Zij verwijzen ouders daarbij graag naar betrouwbare bronnen. In de praktijk blijkt dat niet alle professionals ouders gemakkelijk kunnen voorzien van goede informatie. Professionals die zich extra verdiept hebben in het thema, of zelf workshops of trainingen hebben gevolgd, kunnen vragen van ouders goed beantwoorden. Daarnaast kunnen zij hun collega's ook ondersteunen bij het adviseren over mediaopvoeding. Collega's vinden het prettig om op iemand terug te kunnen vallen die als expertcoach op het gebied van mediaopvoeding kan acteren. Ouders ondersteunen werkt vooral goed tijdens themabijeenkomsten of als men met elkaar actief aan de slag gaat met betrekking tot het thema. Door zien, doen en onderling uitwisselen, bekijken de informatie en de tips beter bij ouders.

Omdat ouders nu nog niet zo gemakkelijk uit zichzelf met vragen komen, past een proactieve aanpak goed bij dit belangrijke onderwerp. Maar in de praktijk gebeurt dat nog niet overal. De kennis en ontwikkelingen op het gebied van mediaopvoeding veranderen snel, wat het lastig en tijdrovend maakt om up-to-date te blijven. Professionals geven graag een eenduidige boodschap aan ouders, een richtlijn zou daarbij behulpzaam zijn. Meer aandacht voor en kennis over de positieve effecten van de digitale media lijkt wenselijk, omdat de boventoon in het adviseren over het gebruik van digitale media nu vooral wordt gevoerd door de risico's en negatieve effecten. Praktische, beeldende en informatieve tools en materialen kunnen professionals ondersteunen in het voeren van het goede gesprek over mediaopvoeding, daar is grote behoefte aan.

Colofon

De review is opgesteld in opdracht van Netwerk Mediawijsheid

Tekst: Esther van Beekhoven, adviseur bij het Nederlands Jeugdinstituut en Jolyn van den Heuvel-Berns, adviseur bij het Nederlands Jeugdinstituut
Vormgeving: Erik Nieuwenhuis, Oirik

Netwerk
Mediawijsheid