
Kwink &...
de Week van de

Mediawijsheid 2025

7 t/m 14
november

2025

Gezond met
je scherm

COLOFON

Een aantal keer per jaar verschijnt Kwink &...
Deze uitgaven worden samengesteld door
de makers van Kwink, vooral aansluitend bij
bekende themaweken in het basisonderwijs,
zoals de Week tegen Pesten (september), de
Week van de Mediawijsheid (november) en de
Week van de Lentekriebels (maart). Dan wordt
de algemene doelstelling van de themaweek
verbonden met specifieke SEL-doelstellingen.
Altijd inhoudelijk onderbouwd en met
concrete lessuggesties voor de leerkracht.

© Kwintessens, Amersfoort, oktober 2025

Teksten: Gerard van Midden, Wouter Siebers

Eindredactie: Brenda de Wilde

Vormgeving: Studio Michelangela, Utrecht

Fotografie: Istock 1, 6, 7, 9, 21, 17-23, 25-27, 31,
32, 34

Dreamstime 2, 5, 10, 15, 32,

Uitgever
Kwintessens
Berkenweg 11
3818 LA Amersfoort

033-460 19 40
info@kwinkopschool.nl
www.kwinkopschool.nl

Gezond met je
scherm

Dit jaar is het thema van de Week van de
Mediawijsheid opnieuw ‘Gezond met je scherm’.
Een terechte keuze, want gezond omgaan met
schermtijd is van het allergrootste belang. In 2024
lag het accent vooral op bewustwording en de
vraag: wat is gezond schermgebruik voor jou? In
2025 gaat het thema een stap verder en draait
het om het maken van gezonde keuzes.
Netwerk Mediawijsheid, initiatiefnemer van de
Week van de Mediawijsheid, schrijft hierover:

‘We lezen nieuws, scrollen door sociale media,
gamen en komen met anderen in contact. Digitale
media inspireren, verbinden en vermaken ons. Maar
laten we eerlijk zijn: het is niet altijd alleen maar
leuk. Je hebt het gevoel dat er van alle kanten
beslag wordt gelegd op je aandacht, je wordt het
zat om telkens prikkels te moeten verwerken en je
wordt moe van te lang achter een scherm zitten.
Daarom is het tijd om zélf de controle te nemen.
Zorg dat je schermgebruik in balans is en niet je
leven beheerst.
Bewuster omgaan met je schermen kan klein begin-
nen. Zo houd je het overzichtelijk voor jezelf. En:
ieder stapje helpt! De Week van de Mediawijsheid
2025 draait om gezonde keuzes maken. Sta stil,
kies, en maak van schermtijd weer jóuw tijd.’

De makers van Kwink voor sociaal-emotioneel leren
bieden in dit katern twee delen aan:

1a.	Vijf werkvormen voor onderbouw en midden-/
bovenbouw – voor elke dag één - bij elk van de
vijf Kwink-slagen. Kwink-slagen zijn een belang-
rijk onderdeel van de methode Kwink. Het zijn
technieken om de vijf vaardigheden voor
sociaal-emotioneel leren goed en duurzaam aan
te leren.

	 We zetten ze nu in om het thema ‘Gezond met
je scherm’ te versterken.

1b.	Extra: een Kwinkeling. Dat is een kort moment
van rust, aandacht en verbinding in de klas. Het
helpt kinderen om even stil te staan, tot zichzelf
te komen en met nieuwe energie verder te gaan.
Een Kwinkeling is ideaal nadat kinderen een tijdje
op een scherm gewerkt hebben.

2.	 Een herhaling van het katern van vorig jaar. Dat
kan omdat het thema hetzelfde is en een deel
van de kinderen in een andere groep zit.

Maak er een mooie en mediawijze week van!

Veel plezier.

Katern 2025

Deel 1a: Kwink-slagen

P. 4-5
De zelfontpanner

P. 6-7
De zelfvertrouwer

P. 8-9
De verderkijker

P. 10-11
De keuzechecker

P. 12-13
De aardigspreker

Deel 1b: De Kwinkeling

P. 14

P. 15
Bijlage A

Katern 2024

Onderbouw

P. 16

Midden- en bovenbouw

P. 21

P. 28
Bijlage 1 t/m 6

Inhoud

3

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Moe van het scherm?
Denk aan De zelfontspanner

Activiteit 1

Ga met de kinderen in een kring staan en lees het
versje voor. De kinderen wijzen de lichaamsdelen
aan die genoemd worden.

Je hebt voeten om te lopen,
knieën om te buigen,
handen om iets te pakken,
een mond om te praten,
een neus om te ruiken
en ogen om te kijken.

Laat de kinderen tien keer op en neer springen en
vraag daarna of je daar moe van kunt worden. In
welk deel van je lijf voel je dat? En als je iets
zwaars moet tillen? Of als je heel ver moet lopen?
Vraag daarna: ‘Kunnen je ogen ook moe worden?’
Vertel dat je ogen en hoofd moe worden als je te
lang naar een scherm kijkt. Dan denken je ogen
en je hoofd: kunnen we nu weer eens iets anders
doen?
Bespreek met de kinderen waar je aan kunt
merken dat je ogen en je hoofd moe worden: je
ogen kunnen gaan prikken, je hoofd wordt een
beetje duf... dan is het tijd voor iets anders!
Bedenk samen een dansje dat de kinderen kunnen
doen als ze merken dat hun ogen en hoofd moe
worden.

DEEL 1a Kwink-slagen

Activiteit 2

De kinderen zitten op de grond in een kring. Vraag
aan de kinderen wat ze weleens doen als hun ogen
moe zijn van naar een scherm kijken. Vertel iets
wat je zelf graag doet op zo’n moment en vraag
daarna aan de kinderen wat zij doen. Schrijf de
activiteiten op briefjes en maak er een grabbelton
van. Als de groep lang naar een scherm gekeken
heeft, mag een van de kinderen een briefje grab-
belen, en mag de leerkracht het voorlezen.

Maandag

Uitleg

Het is belangrijk om in verschillende
situaties tot rust te komen. Dat gaat niet
altijd vanzelf. Vaste handelingspatronen
kunnen helpen om het gevoel van stress te
doorbreken en daarna op een ander ener-
gieniveau verder te gaan.
De zelfontspanner helpt een kind om
doelgericht te werken aan een rustig
gevoel. Dat begint in het lijf en werkt door
in het hoofd.

Onderbouw

4

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Makkie toch?

Natuurlijk zijn er nog meer manieren om even
kort te ontspannen. Welke kun jij bedenken?
Bedenk in groepjes van vier een top tien van
ontspanmomenten zodat je even van het scherm
af kunt. Bedenk vooral iets wat je ook leuk vindt
om te doen, want dan ontspan je het allerbeste.
Is jullie top tien klaar? Kies dan met elkaar de
ontspanoefening die jullie het allerbeste vinden.
Laat die zien aan de rest van de klas. Kunnen jullie
van alle top tienen een nieuwe top tien van de
hele groep maken? Die oefeningen kun je ook op
andere momenten inzetten wanneer je ontspan-
ning nodig hebt.

Midden- en
bovenbouw

Maandag

Activiteit

Kijken naar een scherm maakt moe. Dat wil je
natuurlijk niet. Stop daarom na een kwartiertje
met naar het scherm kijken en ga iets anders
doen. Even ontspannen dus. Dat ontspannen kun
je zelf doen. Zeker met hulp van De zelfontspan-
ner. Die vertelt precies wat je kunt doen:

Wees stil.
Adem in.
Adem uit.
Voel je lijf.

Kijk rustig om je heen.

5

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Schermtijd in balans?
Denk aan De zelfvertrouwer

Activiteit

Houd een gesprek met de kinderen over hoe vaak
en hoelang ze thuis op een scherm mogen zitten.
Mogelijke vragen:

•	 Wat vind je leuk aan spelletjes spelen of
filmpjes kijken op een scherm?

•	 Wat zeggen je vader of moeder vaak over het
kijken op een scherm?

•	 Wanneer mag je wel op een scherm en wan-
neer niet?

•	 Wie van jullie mag zelf weten hoelang hij of zij
op een scherm mag?

•	 Hoe voel je je als je te lang op een scherm zit?
•	 Wie hoort weleens: ‘En nu moet het scherm

uit!’ Wat vind je daarvan?
•	 Wie maakt er weleens ruzie thuis over het

werken op een scherm?
•	 Hoe is het om te moeten stoppen als je nog

midden in een spelletje of filmpje zit?
•	 Hoe leuk zou het zijn als je zelf op je scherm-

tijd mag letten! Wie zou dat zelf kunnen? Wat
is er moeilijk aan? Welke afspraak moet je dan
maken?

Ga dieper in op afspraken over schermtijd.
Welke gedachte helpt om je aan die afspraak te
houden?

Verzamel zoveel mogelijk ideeën. Laat het beste
idee (volgens de kinderen) creatief verwerken op
een poster die de kinderen hierover gaan maken.
Geef de poster mee naar huis en laat de helpende
gedachte thuis bespreken.

Dinsdag

Uitleg

Zelfvertrouwen heeft te maken met een
realistische kijk op wat je kunt en niet
kunt, en het vertrouwen dat dit voldoende
is voor de taken en situaties die op je
afkomen. Aan zelfvertrouwen kun je
bewust werken, zowel fysiek als cognitief.
De zelfvertrouwer helpt daarbij.

Onderbouw

6

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

Maak nu duo’s. Elk duo bespreekt een paar hel-
pende gedachten bij de afspraak die je met je
ouders hebt gemaakt: ik kan zelf mijn schermtijd
wel in de gaten houden.
Laat een helpende gedachte bedenken die kinde-
ren steunt bij het volhouden van die afspraak.

Klaar? Laat een paar duo’s hun helpende gedachte
uitspelen. Kind A is het kind achter het scherm.
Kind B is zijn of haar ouder.

Verzamel de helpende gedachten die volgens de
kinderen het beste zijn. Laat de kinderen die ook
thuis communiceren en uitproberen.

Midden- en
bovenbouw

Dinsdag

Activiteit

‘Je schermtijd is allang voorbij. Nu erachter
vandaan!’
Hoor jij dit ook vaak?
Maar jij wilt je spelletje nog even afmaken, anders
haal je het nieuwe level niet. Toch moet je meteen
van het scherm af. Gevolg? Een chagrijnige, soms
zelfs ruzieachtige sfeer.
Dat wil je natuurlijk niet! Daarom zeg je de volgen-
de keer: ‘Ik kan heus wel zelf op mijn schermtijd
letten. Vertrouw me maar.’ Maar je vader of
moeder gelooft er niks van. ‘Dat kun jij toch niet!
Jij kunt geen goede balans vinden tussen achter je
scherm zitten en iets anders doen dat ook leuk is.’
Wham, een deuk in je zelfvertrouwen. Denk dan
aan Kwink-slag De zelfvertrouwer. Want die zegt:

Sta stevig.
Gebruik een helpende gedachte.

Doe wat je kunt.

Geef als leerkracht uitleg over wat een helpende
gedachte is. Brainstorm bijvoorbeeld met de
kinderen over deze situaties en welke gedachte
de kinderen dan zou helpen om met meer vertrou-
wen aan de slag te gaan:

•	 Je ziet vreselijk op tegen het houden van een
spreekbeurt. Je bent bang dat je gaat
stotteren.

•	 Je gaat op kamp met school of een sportclub,
maar hebt last van heimwee. Toch wil je mee.

•	 Je bent uitgenodigd op een feestje waarbij je
verkleed moet komen, maar daar houd je
helemaal niet van. Toch wil je naar dat feestje.

•	 Je hebt een tekenwedstrijd gewonnen en jou is
gevraagd om een korte toespraak te houden.

•	 Je bent heel goed in voetballen en je weet dat
er komende zaterdag scouts van Ajax komen
om te kijken of je aan hun jeugdopleiding mag
meedoen.

7

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Activiteit

Kijkvragen bij de afbeelding hiernaast:

•	 Wat zie je?
•	 Welk gevoel krijg je hierbij?
•	 Voor wie is dit niet leuk?
•	 Wat ziet Schildpad als hij zijn

ogen open doet?
•	 Wat hoort Schildpad?
•	 Wat voelt Schildpad?
•	 Wat denkt Schildpad?

Stel je voor dat je dit op je scherm
ziet. Wat doe je dan? Wat zou
je tegen Varken, Pim, Odette of
Mol willen zeggen? Hoe kun je
Schildpad helpen?

Woensdag

Uitleg

Een onmisbare voorwaarde voor een
prettige omgang met anderen is empathie:
het vermogen om je in te leven in de ander.
Een empathische houding betekent dat je
je iets kunt voorstellen bij wat de ander
ziet, hoort, voelt en denkt. De verderkijker
helpt kinderen om hun empathisch vermo-
gen te vergroten.

Onderbouw

Hoe reageer je op wat je op je scherm ziet?
Denk aan De verderkijker

8

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Activiteit

Bekijk het volgende filmpje met als thema pesten:

Bespreek het daarna met de groep. Gebruik de
volgende vragen:

•	 Wat zag je?
•	 Welk gevoel krijg je hierbij?
•	 Welke gevoelens herken je in je eigen leven?
•	 Wat ziet de gepeste jongen in de animatie?
•	 Wat hoort hij?
•	 Wat voelt hij?
•	 Wat denkt hij?

Stel je voor dat je dit op je scherm ziet. Wat doe je
dan? Wat zou je tegen de jongen willen zeggen?
Hoe kun je hem digitaal helpen?

Midden- en
bovenbouw

Woensdag

https://www.youtube.com/watch?v=DztEzHvcDHU

9

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

https://www.youtube.com/watch?v=DztEzHvcDHU

Donderdag

Uitleg

Kinderen maken voortdurend keuzes. Dat
kunnen bewuste keuzes zijn tussen twee
verschillende mogelijkheden, maar ook
onbewuste keuzes ten aanzien van gedrag.
De keuzechecker helpt kinderen om zich
bewust te zijn van de keuzes die ze hebben
en ondersteunt hen een afgewogen keuze
te maken, ook rekening houdend met de
gevolgen die deze keuze voor een ander
heeft.

Onderbouw

Hoe maak je van schermtijd weer joúw tijd?
Denk aan De keuzechecker

Activiteit

Knip de kaartjes van bijlage A op pagina 15 uit.
Leg de afbeeldingen op de kop op een tafel in
de kring, zoals je ook met memorykaartjes doet.
Nu mag kind A twee kaartjes pakken. Het mag nu
kiezen welke activiteit het het liefste wil doen.
Dat kaartje mag het kind even bij zich houden.
Het andere kaartje gaat op zijn kop weer terug
op tafel. Nu mag kind B twee kaartjes pakken
enzovoort.
Bespreek na elk kaartje waarom het kind die
keuze heeft gemaakt.
Betrek daar ook elke keer De keuzechecker bij:

Wat kan ik kiezen?
Wat wil ik kiezen?

 (Kaartje 1 of 2?)
Wat betekent die keuze voor de ander?

(Het kaartje dat het kind houdt, kan een ander kind
niet meer pakken; hoe zou dat zijn voor die ander?)

Dit is mijn keuze!
(Definitieve keuze of toch nog ruilen met een

ander kaartje?)

10

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Midden- en
bovenbouw

Donderdag

8.	 Je ouders weten de hele tijd wat je doet en
waar je bent (A) óf je ouders bepalen met
welke klasgenoot je na schooltijd moet spelen
(B).

9.	 Je moet elke dag na schooltijd op school blijven
om de klas op te ruimen (A) óf je moet elke dag
extra vroeg naar school komen om mij als
leerkracht te helpen voorbereiden (B).

10.	Zou je liever vier katten hebben (A) óf vier
honden (B)?

 Wat kan ik kiezen?

Wat betekent dat
voor de ander?

 Dit is mijn keuze!

Wat wil ik kiezen?

Bespreek na deze tien dilemma’s met de hele
groep wat ze ervan vonden. Wanneer was
het echt moeilijk om te kiezen? Wat beïn-
vloedde hun keuze het meest: wat die keuze
voor henzelf betekende of juist voor een
ander? Keken ze bij hun keuze ook nog naar
de keuzes die hun klasgenoten maakten?

Wat heeft deze oefening te maken met de
keuzes die kinderen soms moeten maken als
ze op een scherm werken?

Activiteit

Maak twee hoeken in de klas. Hoek A en hoek B.
Lees daarna telkens een van onderstaande
dilemma’s voor waarna kinderen kunnen kiezen of
ze naar hoek A of hoek B gaan. Ze moeten kiezen!
Heeft iedereen gekozen? Bespreek dan telkens
kort de stappen van Kwink-slag De keuzechecker:

Wat kan ik kiezen?
Wat wil ik kiezen?

Wat betekent dat voor de ander?
Dit is mijn keuze!

(Hierna mogen de kinderen nog wisselen van
hoek.)

Dilemma’s:

1.	 Altijd alleen spelen (A) óf altijd met je broertje
of zusje spelen (B). (Kinderen die geen broertje
of zusje hebben, kunnen dan kiezen of ze altijd
met hun buurjongetje of -meisje moeten spelen.

2.	 De nek van een giraf hebben (A) óf de slurf van
een olifant hebben (B).

3.	 Zou je liever de slimste persoon in de kamer
zijn (A) óf de grappigste persoon in de kamer
(B)?

4.	 Zou je liever nooit meer je favoriete boek
kunnen lezen (A) of nooit meer kunnen
computeren (B)?

5.	 Zou je liever altijd binnen moeten blijven (A) óf
altijd buiten moeten zijn (B)?

6.	 Het is altijd licht buiten (A) óf het is altijd
donker buiten (B).

7.	 Zou je liever de hele dag op een scherm willen
werken (A) óf de hele dag buitenspelen (B)?

11

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Activiteit

De kinderen staan in een kring en jij als leerkracht
houdt een zachte bal vast. Je noemt de naam van
een kind en gooit dan de bal naar hem of haar.
Daarna zeg je iets leuks over dat kind. Daarna
gooit dit kind de bal naar een ander kind in de
kring en zegt iets leuks over dat kind. Net zolang
tot iedereen aan de beurt is geweest.

Let op: leer de kinderen dat ze hun compliment
altijd beginnen met het woordje IK, gevolgd door:
ZIE, DENK, VOEL, WIL. Laat de kinderen deze vier
werkwoorden eerst even uit het hoofd leren.
Voorbeelden voor een compliment zijn dan:

Ik zie... dat jij leuke kleren aan hebt.
Ik denk... dat jij goed bent in iemand anders
helpen.
Ik voel... dat jij van dieren houdt.
Ik wil... graag met je spelen, omdat je altijd zulke
grappige spelletjes bedenkt.

Vrijdag

Uitleg

Kinderen maken voortdurend keuzes. Dat
kunnen bewuste keuzes zijn tussen twee
verschillende mogelijkheden, maar ook
onbewuste keuzes ten aanzien van gedrag.
De keuzechecker helpt kinderen om zich
bewust te zijn van de keuzes die ze hebben
en ondersteunt hen een afgewogen keuze
te maken, ook rekening houdend met de
gevolgen die deze keuze voor een ander
heeft.

Onderbouw

Positief communiceren via het scherm.
Denk aan De aardigspreker

Door een compliment op deze manier te begin-
nen, drukken de kinderen op een actieve manier
hun waardering uit zonder dat ze verwijten
uitspreken. Dit beïnvloedt de sfeer in de groep
positief, verhoogt wederzijds begrip en voorkomt
conflicten.

Vervolg de activiteit met een gesprek over wan-
neer het belangrijk is dat je een compliment geeft.
Pas nu Kwink-slag De aardigspreker toe in een
situatie waarbij de kinderen iets opvallends op
een scherm zien waarop ze meteen willen
reageren:

Denk na voordat je iets zegt.
Zeg wat je ziet.

Zeg het op een aardige manier.

12

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Activiteit

Ga naar
kwinkopschool.nl/week-van-de-mediawijsheid klik
daar op de link en laat de afbeeldingen een voor
een zien. Geef de kinderen 15 seconden de tijd om
naar elke afbeelding te kijken. Vraag na elke
afbeelding:

‘Wat was je eerste gevoel?’ en: ‘Wat zou je zeggen
als je je eerste ingeving (impuls) zou volgen?’ Geef
telkens een of twee andere kinderen een beurt.

Alle afbeeldingen bekeken? Bespreek dan wat
kinderen hiervan vonden. Wat roepen de beelden
op? Welke valkuilen zijn er als je er direct op zou
reageren? Waarom is het verstandig om eerst even

Midden- en
bovenbouw

Vrijdag

te wachten met een reactie? Wat zou je nog meer
over de afbeeldingen moeten weten om goed te
kunnen reageren? Moet je altijd reageren op alles
wat je ziet? Wanneer wel en wanneer niet?

Bespreek nu de stappen van Kwink-slag
De aardigspreker:

Denk na voor je iets zegt.
Zeg wat je ziet.

Zeg het op een aardige manier.

13

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

https://www.kwinkopschool.nl/gratis-materiaal/week-van-de-mediawijsheid/

Een Kwinkeling is een werkvorm die speciaal
ontwikkeld is voor de methode Kwink voor
sociaal-emotioneel leren. De Kwinkeling zorgt
voor een kort moment van rust, aandacht en
verbinding in de klas. Het helpt kinderen om even
stil te staan, tot zichzelf te komen en met nieuwe
energie verder te gaan. Ideaal om in te zetten
nadat kinderen een tijdje op een scherm hebben
gezeten.

Onderstaande Kwinkeling past goed bij Kwink-slag
De zelfontspanner (zie pagina 4 en 5):

Hoi, we gaan een korte oefening doen om rust te
krijgen in je lijf. Doe maar met me mee.
Ga stevig op je stoel zitten.
Rug tegen de leuning, voeten op de grond.
Adem diep in door je neus…
en uit door je mond.
En nog een keer.
In…
En uit…

DEEL 1b De Kwinkeling

Laat een korte stilte vallen van vier tellen voor
ademhaling.

Pak nu met allebei je handen de zitting van je
stoel vast.
Je blijft gewoon zitten, maar zet kracht alsof
je de stoel een beetje optilt.
Houd dat even vast…
En laat je armen vallen.
Schud ze rustig los.
Zet nu je wijsvinger en middelvinger op het
midden van je voorhoofd.
Druk daar zachtjes.
Schuif je vingers rustig naar je oren toe.
Blijf de druk voelen. Doe dat drie keer.

Zet nu je vingers op je kaak, net onder je oren.
Ontspan je kaak,
en draai kleine rondjes met je vingers.
Sluit je ogen als je dat fijn vindt.
Laat je schouders zakken als je die omhoog hebt.
Beweeg nu je vingers…
Draai je polsen…
Adem nog één keer diep in…
en uit.
Je bent er weer klaar voor.

14

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

Bijlage A De keuzechecker

Onderbouw

15

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Startles

Je kunt in de onderbouw starten met het geven
van les 9 uit Kwink voor burgerschap. Deze les
gaat heel concreet over schermtijd. Doel van de
les is dat je met kinderen stilstaat bij het kijken
naar filmpjes. De kinderen ontdekken dat je zelf
keuzes kunt maken over hoe lang je kijkt, en wat
je kunt doen als je erg lang gekeken hebt.
De animatie bij les 9 gaat over een filmploeg op
boerderij de Kakelhoeve. De filmploeg komt de
dagelijkse activiteiten van de dieren filmen. Alle
dieren worden gefilmd, behalve de geit Gijs: hij
staat roerloos naast de ‘baas van de film’ (de
regisseur). Het lukt hem niet om naar iets anders
te kijken dan het scherm. Aan het eind van de dag
blijkt dat Gijs niet één keer in beeld is geweest.
Deze les werkt goed om ook de andere dagen van
de Week van de Mediawijsheid bezig te zijn met
het onderwerp ‘schermtijd’.

Onderbouw
NB Les 9 kent ook nog een tweede doelstelling,
namelijk: ‘Ik kan zelf kiezen wat ik van mezelf laat
zien als anderen een foto of filmpje van mij
maken.’ Daar gaat oefening D over, maar die
kun je overslaan, omdat die oefening niet over
schermtijd gaat.

Ga voor les 9 over mediawijsheid naar:
www.kwinkvoorburgerschap.nl. Klik op Digibord
(rechtsboven in het scherm) en daarna op
Onderbouw – 9. mediawijsheid.

Heeft jouw school nog geen toegang tot Kwink
voor burgerschap? Vraag een gratis proefabonne-
ment aan op www.kwinkvoorburgerschap.nl

Maandag In het tweede deel van dit katern herplaatsen we de
suggesties van het katern van vorig jaar. We doen dit
omdat het thema ‘Gezond met je scherm’ hetzelfde is
als dat van 2024.

DEEL 2

16

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

https://www.kwinkvoorburgerschap.nl
https://www.kwinkvoorburgerschap.nl

Wat is schermtijd?

Gesprek

Kom terug op de les die je gisteren gegeven hebt.
Gebruik daarbij eventueel de volgende vragen:

•	 Wat weet je nog over de les?
•	 Wat vond je leuk?
•	 Wat vond je niet zo leuk?
•	 Wat is schermtijd? (De tijd dat kinderen achter

een scherm zitten om te gamen, tv en video’s
kijken en op social media actief zijn.)

•	 Wat heeft Gijs de geit gemist omdat hij de
hele tijd naar het scherm zat te kijken? Wat
vind je daarvan?

Tekenopdracht

Maak groepjes van drie. Elk groepje krijgt een
groot vel papier. Dat papier stelt een scherm voor.
Om de beurt mogen de kinderen nu iets in het
scherm tekenen dat ze leuk vinden als ze scherm-
tijd hebben. De andere kinderen stellen daar
vragen over. Waarom vind je dat leuk? Hoelang
kijk je daarnaar (of: hoelang speel je die game)?
Wat doe je als tijdens het kijken/spelen een
vriendje vraagt of je buiten komt spelen? Loop
langs de groepjes om ze te helpen bij het stellen
van deze en andere vragen. Stimuleer zoveel
mogelijk verschillende tekeningen.

Bespreek alle schermtekeningen met de hele
groep. Wat valt op? Wat vinden de kinderen
ervan? Kunnen de kinderen iets zeggen over
hoelang ze per dag op een scherm zitten/naar een
scherm kijken? Zeggen hun ouders daar weleens
iets over? Zo ja, wat dan?

Dinsdag

17

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Wat vinden de kinderen van hun
eigen schermtijd?

Schilderen, knippen en plakken

Wat vinden kinderen van hun eigen schermtijd?
Te veel, te weinig of precies goed?
Geef de kinderen een groot vel papier. Hierop
schilderen ze hun hoofd, nek en wat ze eronder
aan hebben (tot en met hun middel). Gebruik
daarna eventueel de afbeeldingen van bijlage 1
om op hun hoofd de emoticon te plakken die ze
vinden passen bij hun schermgebruik:

Bespreek de resultaten in de kring. Het zal opval-
len dat wat het ene kind te veel vindt, door het
andere als te weinig wordt ervaren. Hebben de
kinderen al een idee hoeveel uur per dag ze
denken schermtijd te hebben?
Vertel dat kinderen van 4 tot 6 jaar maximaal
1 uur per dag schermtijd mogen hebben, waarbij
dat ene uur het liefst verdeeld is over 4 x 15
minuten. Voor kinderen van 6 tot 8 jaar geldt ook
een maximale scherm tijd van 1 uur per dag, maar
dan het liefst verdeeld over 2 x 30 minuten.
Valt het de kinderen op dat de emoticons (te veel,
te weinig en precies goed) de kleuren van een
stoplicht zijn? Gebruik deze vergelijking als je het
met hen over schermtijd hebt. Stel daarbij ook de
vraag of je wel te weinig schermtijd kunt hebben.

Precies goed

te weinig

te veel

Woensdag

18

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

Bewegen

Doe met de kinderen een aantal beweegactivitei-
ten die ze ook thuis kunnen gebruiken om scherm-
tijd af te wisselen met bewegen. De volgende
oefeningen – zie ook bijlage 2 - zijn misschien leuk
om te doen:

•	 Verzin een dansje op muziek die je leuk vindt.
•	 Ren je huis door en tik alle dingen aan die

groen zijn. Doe dit op andere momenten met
andere kleuren.

•	 Ren je huis door en tik alle dingen aan die met
de letter B beginnen. Doe dit op andere
momenten met andere beginletters.

•	 Zet een parcours uit met spullen in je huis en
kruip daar onderdoor, spring daar overheen
enzovoort.

•	 Spring als een kikker drie rondjes door de
woonkamer.

•	 ‘Zwem’ van de ene kant van de woonkamer
naar de andere kant.

•	 Loop achteruit de woonkamer door.
•	 Maak 20 keer een sprong in de lucht.
•	 Heb je een trap in huis? Ga die dan 5 keer op

en neer.
•	 Ga naar buiten en zoek drie verschillende

‘natuurvindsels’ die je daar los ziet liggen.

Laat de kinderen zelf ook beweegactiviteiten
verzinnen.
Schrijf hun ideeën op bijlage 2 erbij en geef die
bijlage mee naar huis. Kopieer op de achterkant
de invullijstjes van bijlage 3.

Donderdag

Afspraken over schermtijd;
beweegactiviteiten

Gesprek

Het is belangrijk om afspraken te maken over
schermtijd. Houd hierover een gesprek met onder
andere deze vragen:

•	 Welke afspraken zijn er thuis over schermge-
bruik? Wat mag wel en wat mag niet?

•	 Wat vind je van die afspraken?
•	 Als er geen afspraken zijn: vind je dat fijn of

heb je liever wel afspraken, en waarom dan?
•	 Welke afspraak vind je moeilijk om je aan te

houden?
•	 Waarom zijn er eigenlijk afspraken?

Laat de kinderen nu zelf tips verzinnen om beter
(met minder) schermtijd om te gaan. Noteer in
steekwoorden wat ze zeggen. Welke tip vinden de
kinderen de beste, en waarom? Welke tip voor
een afspraak is moeilijk om je aan te houden, en
waarom?

19

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Vrijdag

Evaluatie

Evalueer de Week van de Mediawijsheid door het
voorlezen van onderstaand verhaal en het beant-
woorden van de gespreksvragen.

LEO, HET JONGE LEEUWTJE

‘Mam, mag ik een spelletje doen op je computer?’
vraagt Leo, het jongste leeuwtje.
‘Alweer?’ zegt mama leeuw.
‘Ah toe, het spelletje is zóóó spannend,’ zeurt Leo.
‘Nou, vooruit dan maar,’ zegt mama. ‘Maar... niet
langer dan een kwartier.’
‘Ik zal goed op de tijd letten,’ belooft Leo.

Maar als Leo achter de computer zit, denkt hij
nergens meer aan. Alleen aan het spelletje. Het is
ook zo leuk. Hij moet zoveel mogelijk hertjes
vangen met een net. Maar de hertjes zijn heel snel.
Telkens als hij het net laat vallen, springen de
hertjes alle kanten op.
‘Weer mis!’ zucht Leo. ‘Ik moet nog heel lang
oefenen.’
En dat doet Leo. Hij zit nu al meer dan een kwar-
tier op de computer. En omdat mama ook niks
zegt, gaat Leo door. Wel een uur lang. Net zo lang
tot zijn ogen dichtvallen en hij in slaap valt. Met
zijn hoofd bovenop de computer.

Eindelijk ziet mama hem liggen. Ze schudt haar
hoofd. ‘O, o... die Leo toch. In slaap gevallen.
Komt natuurlijk door dat computerspelletje.
Eigenlijk moet hij eten, maar ik laat hem nu maar
lekker slapen.’

Mama leeuw roept de andere leeuwtjes. De
broertjes en zusjes van Leo. Ze komen meteen
aanrennen.
‘Mam, we hebben tikkertje gedaan met de hertjes
en touwtje gesprongen met de slangen en...’
‘Wat leuk!’ zegt mama. ‘Bewegen is goed voor
jullie. En buitenspelen en vriendjes maken ook.
Jullie zullen wel honger hebben?’
Dat hoeft mama niet nog een keer te vragen.

Want de leeuwtjes schrokken al het eten meteen
naar binnen. Het is in een paar grote happen op.
Hap, slik, weg!
‘Mogen we nu weer verder spelen?’ vragen ze.
‘Willen jullie niet even op de computer?’ vraagt
mama leeuw.
‘Nee, met echte hertjes spelen is veel leuker dan
ze op een scherm vangen in een net,’ zeggen ze.
‘Ga maar,’ zegt mama. ‘Over een kwartier moeten
jullie weer thuis zijn. Dan moeten jullie naar bed.’

De leeuwtjes rennen weg en mama gaat bij Leo
kijken.
Leo is wakker. ‘Mijn maag knort,’ zegt hij. ‘Ik heb
zin in eten.’
‘Dan heb je pech,’ zegt mama. ‘We hebben al
gegeten. En al het eten is op.’
‘Echt?’ vraagt Leo verdrietig.
‘Wel een beetje je eigen schuld,’ zegt mama. ‘Je zit
zo lang achter de computer... daar word je slaperig
van. Weet je wat... ga nog maar even met je
broertjes en zusjes spelen. Ze zijn net weg. En als
je terugkomt, gaan we goede afspraken maken
over je schermtijd.’
‘Goed mam,’ zegt Leo. En weg is hij.

Gesprek

•	 Wat vind je leuk aan dit verhaal?
•	 Wat doet Leo?
•	 Wat vind je van Leo?
•	 Welke afspraak maakt de moeder van Leo met

hem? (Een kwartier schermtijd.)
•	 Waarom gaat die afspraak mis? (De moeder

van Leo controleert de tijd niet; Leo vergeet
die.)

•	 Wat is het verschil tussen Leo en zijn broertjes
en zusjes?

•	 Waarom vinden de broertjes en zusjes buiten-
spelen leuk?

•	 Wat vinden de kinderen van buitenspelen?
•	 Wat kiezen kinderen: achter/op een scherm

spelen óf buitenspelen?
•	 Wat kun je van dit verhaal leren?

20

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

Filmpje kijken: Schermtijd

Introduceer het thema met het volgende filmpje
van het Jeugdjournaal:

youtu.be/buzAQv2uf0E?si=elBC_i1uxW-C4yjV

Hierin vertellen kinderen over hun schermtijd en
zijn deskundigen aan het woord die informatie
geven over de gezondheidsnadelen van te veel
schermtijd.

Houd een gesprek over het filmpje en vraag naar
de ervaringen van de kinderen in jouw groep. Wat
vinden ze van het filmpje? Wat vinden ze van wat
de deskundigen zeggen? Welke vragen roept dit
filmpje op?

Belangrijk: als we het in dit thema hebben over
schermtijd gaat het over: gamen, tv en video
kijken, actief zijn op social media.

Ontwerpen: Checklist de
schermdetective

Hoe vaak en hoelang kijken de kinderen in jouw
groep naar een scherm? Dat gaan ze vanaf van-
daag uitzoeken. Introduceer hiervoor de ‘scherm-
detective’ (zie bijlage 4). Die wil weten wie er in
de thuissituatie dagelijks gebruikmaken van een
scherm, wat ze op het scherm doen en hoelang.
De schermdetective doet ook onderzoek naar het
schermgebruik van iemand buiten het gezin: een
buurman, tante, opa enzovoort.

Elk kind in jouw groep is een schermdetective.
Het werkt heel praktisch (en maakt het leuker)
om de kinderen in tweetallen te laten
samenwerken.

De schermdetective noteert wat hij allemaal
ontdekt op een checklist. Die kun je de kinderen
zelf laten ontwerpen. Bespreek klassikaal hoe zo’n

checklist eruit kan zien. Kinderen moeten kunnen
aangeven wat ze over schermtijd ontdekken:

•	 Wat doet of kijkt iemand?
•	 Hoelang zit iemand onafgebroken op/achter

een scherm?
•	 Hoeveel uur per dag?
•	 Waarom zitten mensen op/achter een scherm?
•	 Wat vinden mensen zelf van hun schermtijd?

(Te veel, veel, normaal, weinig)
•	 Wat zijn volgens mensen de grootste nadelen

van te veel schermtijd per dag?

In plaats van bijlage 4 kun je elk kind ook een
groot, stevig papier geven. Laat ze daar naar eigen
inzicht een leuke checklist op maken waarop
bovenstaande vragen beantwoord kunnen wor-
den. Misschien kunnen ze de onderwerpen van de

Midden- en
bovenbouw

Maandag

Wat is schermtijd? – De schermdetective

21

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

https://youtu.be/buzAQv2uf0E?si=elBC_i1uxW-C4yjV

checklist verlevendigen met leuke emoticons of
pictogrammen. Zorg dat er voldoende ruimte op
de checklist is om de antwoorden van meerdere
gezinsleden te kunnen noteren.

NB Geef de checklist mee naar huis en geef de
kinderen de tijd om tot en met donderdag thuis
onderzoek te doen. Vraag of alle ingevulde check-
lists vrijdag weer terug kunnen zijn op school. Dan
bespreek je ze.

Challenge: Minder schermtijd

Laat elk kind opschrijven hoeveel tijd per week
het op/achter een scherm zit. Vraag vervolgens
of ze de uitdaging willen aangaan om die tijd met
een half uur per dag te verkorten. Laat elk kind
vanaf nu hun schermtijd deze week precies bij-
houden. Maak hierover een groepsafspraak.
Spreek af dat als het de kinderen lukt, je een
leuke verrassing hebt voor de groep.

Maandag

TIP
Laat de schermdetectives via
bovenstaande QR-code door

hun ouders de test op internet
invullen en vraag of de
kinderen die resultaten

uiterlijk vrijdag mee naar
school willen

 nemen.

22

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

Dinsdag

Wat vinden de kinderen van hun
eigen schermtijd?

Schilderen, knippen en plakken

Wat vinden kinderen van hun eigen schermtijd?
Te veel, te weinig of precies goed?
Geef de kinderen een groot vel papier. Hierop
schilderen ze hun hoofd, nek en wat ze eronder
aan hebben (tot en met hun middel). Gebruik
daarna eventueel de afbeeldingen van bijlage 1
om op hun hoofd de emoticon te plakken die ze
vinden passen bij hun schermgebruik:

Valt het de kinderen op dat de emoticons (te veel,
te weinig en precies goed) de kleuren van een
stoplicht zijn? Gebruik deze vergelijking als je het
met hen over schermtijd hebt. Stel daarbij ook de
vraag of je wel te weinig schermtijd kunt hebben.

Bespreek de resultaten in de kring. Het zal opval-
len dat wat het ene kind te veel vindt, door het
andere als te weinig wordt ervaren. Hebben de
kinderen al een idee hoeveel uur per dag ze
denken schermtijd te hebben?
 Vraag of kinderen weten hoeveel schermtijd per
dag maximaal bij hun leeftijd hoort. Noteer de
antwoorden op het bord.
Vertel nu dat kinderen van 6 tot 8 jaar gemiddeld
maximaal 1 uur per dag schermtijd mogen hebben,
waarbij dat ene uur het liefst verdeeld is over
2 x 30 minuten. De gemiddelde schermtijd van
kinderen van 8-10 jaar is maximaal 1 à 1,5 uur per
dag. En van kinderen van 10-12 jaar maximaal 2 uur
per dag. 12 jaar en ouder: maximaal 3 uur per dag.

Let op: Dit zijn dus gemiddelden, want er is vanuit
de wetenschap geen minimum- of maximum-
schermtijd die voor iedereen geldt. Zie het dus als
verstandige richtlijnen.

Precies goed

te weinig

te veel

23

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Wat weet je over schermtijd?

Test: Wist je dit?

Wijs twee hoeken in het lokaal aan. Hoek 1 = eens.
Hoek 2 = oneens. Lees nu de volgende uitspraken
voor aan de kinderen. Ze lopen na elke uitspraak
naar de hoek van hun keuze. Interview in elke
hoek een paar kinderen over hun keuze.
Geef daarna per uitspraak door wat de weten-
schap hierover zegt.

Uitspraak 1: Het is niet erg als je vlak voor het
slapengaan nog op je scherm zit.

Antwoord: Het is wel erg. Je wordt er lichamelijk
en in je hoofd heel actief van. Je hersenen krijgen
dan niet het signaal dat je moet gaan slapen. Je
hebt dan een grotere kans op slaapproblemen.

Uitspraak 2: Het is goed voor je om af en toe
helemaal niks te doen.

Antwoord: Het is inderdaad prima om af en toe
niks te doen. Zo krijg je ruimte voor creativiteit en
nieuwe ideeën. De grootste ontdekkingen zijn
gedaan toen wetenschappers tussen het onder-
zoek door aan het lummelen waren. Dus... na een
scherm, even lekker niks doen!

Uitspraak 3: Zit je heel vaak op sociale media?
Dan is dat niet goed voor hoe je over jezelf denkt.

Antwoord: Dit klopt. Sociale media hebben een
negatieve invloed op het zelfbeeld van kinderen
en jongeren. Vooral bij meisjes hebben sociale
media een slechte invloed op hoe ze zichzelf zien
en kunnen ze er onzeker van worden.
In de sociale mediawereld laten de meeste men-
sen de beste kant van zichzelf zien. Foto’s kunnen
op allerlei manieren gladgestreken en gemanipu-
leerd worden. Wanneer alles zo perfect lijkt, is het
moeilijk te onthouden dat in andermans ogen-
schijnlijke perfecte leven ook sprake is van minde-
re momenten. 

Woensdag

Uitspraak 4: Het is niet goed om mensen die je
kent zomaar buiten te sluiten op internet.

Antwoord: Dit is inderdaad zo. Want als je je
eenzaam voelt op internet of buitengesloten, dan
denken je hersenen dat je pijn hebt. Dat wil je
natuurlijk niet. Dus als je een leuke groepsapp
maakt, zorg dan dat iedereen in de groep daar
ook in zit.

Uitspraak 5: Van de 100 ouders zitten 24 ouders
tijdens het eten op hun telefoon.

Antwoord: Dit is helaas waar en natuurlijk geen
goed voorbeeld. Opvallend is dat van elke 100
Nederlandse jongeren, 37 jongeren zich storen aan
het telefoongebruik van hun ouders tijdens het
eten. Ze willen graag een smartphonevrije eetta-
fel. Wegleggen dus! Dat noem je ‘phone stacking’.

Uitspraak 6: Van veel gamen word je dik.

Antwoord: Dat klopt! Kinderen die veel achter
het beeldscherm zitten, lopen inderdaad het risico
op overgewicht. Om dit te voorkomen moet je
minstens evenveel tijd aan buitenspelen besteden.
Maar het gemiddelde Nederlandse kind zit dage-
lijks 3,2 uur achter de computer en speelt 1,4 uur
buiten. Reden tot zorg dus.

Uitspraak 7: Van gewelddadige games word je
agressief.

Antwoord: Dat is waar. Games speel je actief en
als je ergens actief bij betrokken bent, leer je meer
en sneller. Dat is mooi voor je algemene ontwikke-
ling, maar in het geval van gewelddadige games is
er een keerzijde: je leert actief hoe je anderen
geweld kunt aandoen. Meer en sneller dan wan-
neer iemand dat op tv voordoet, of wanneer je
erover leest in een boek.

24

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

Extra voor de middenbouw: Posters
maken

Verdeel de klas in groepjes. Laat elk groepje over
een andere uitspraak (zie activiteit ‘Test, wist je
dit?’) een duidelijke poster maken. Hang de
posters op in het lokaal en kom er geregeld op
terug. Nodig ouders uit om de posters na school-
tijd te komen bekijken.

Woensdag

Extra voor de bovenbouw: Filmpje
kijken

Inhoud: Moeder Felicia heeft vier jonge
kinderen. Zij kijken de hele dag naar een
scherm. En zij zijn niet de enigen. De scherm-
tijd onder jonge kinderen is toegenomen.
En dat is volgens experts niet goed: ‘Het geeft
een grote kans op bijziendheid en uiteindelijk
slechtziendheid’.

Bekijk het filmpje tot 2.04’ op
youtu.be/avxcsK0SU3M?si=PgIaLocQqCMS la6Q

25

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

https://youtu.be/avxcsK0SU3M?si=PgIaLocQqCMS la6Q

Afspraken over schermtijd;
beweegactiviteiten

Gesprek

Het is belangrijk om afspraken te maken over
schermtijd. Houd hierover een gesprek met onder
andere deze vragen:

•	 Welke afspraken zijn er thuis over scherm-
gebruik? Wat mag wel en wat mag niet?

•	 Wat vind je van die afspraken?
•	 Als er geen afspraken zijn: vind je dat fijn of

heb je liever wel afspraken, en waarom dan?
•	 Welke afspraak vind je moeilijk om je aan te

houden?
•	 Waarom zijn er eigenlijk afspraken?

Laat de kinderen nu zelf tips verzinnen om beter
met (minder) schermtijd om te gaan. Noteer in
steekwoorden wat ze zeggen. Welke tip vinden
de kinderen de beste, en waarom? Welke tip voor
een afspraak is moeilijk om je aan te houden, en
waarom?

Lees de volgende afspraken voor en vertel dat die
belangrijk zijn voor de gezondheid van de kinderen
zelf:

•	 Zit niet vlak voordat je gaat slapen op een
scherm.

•	 Ga niet langer dan een haf uur achter elkaar
op/achter een scherm. Zet een (eier)wekker of
het alarm op je smartphone/tablet om de tijd
in de gaten te houden.

•	 Beweeg genoeg, want lang stilzitten is niet
goed. Zet je favoriete muziek op en ga lekker
dansen. Buitenspelen is natuurlijk altijd goed.

Bewegen

Doe met de kinderen een aantal beweegactivitei-
ten die ze ook thuis kunnen gebruiken om scherm-
tijd af te wisselen met bewegen. De volgende
oefeningen – zie ook bijlage 5 - zijn misschien leuk
om te doen:

•	 Verzin een dans op jouw favoriete muziek.
•	 Ren je huis door en tik alle dingen aan die

groen zijn. Doe dit op andere momenten met
andere kleuren.

•	 Ren je huis door en tik alle dingen aan die
met de letter B beginnen. Doe dit op andere
momenten met andere beginletters.

•	 Zet een parcours uit met spullen in je huis en
kruip daar onderdoor, spring daar overheen
enzovoort. Vraag huisgenoten om mee te
doen.

•	 Doe warming-up- en cooling-down-oefenin-
gen. Voorbeelden vind je op internet.

•	 Ga een challenge aan met een van je huis-
genoten om elke dag buiten een beweeg-
activiteit te doen.

•	 Heb je een trap in huis? Ga die dan 5 keer op
en neer.

•	 Ga naar buiten en zoek drie verschillende
‘natuurvindsels’ die je daar los ziet liggen.

Laat de kinderen zelf ook beweegactiviteiten
verzinnen.
Schrijf hun ideeën op bijlage 5 erbij en geef die
bijlage mee naar huis. Kopieer op de achterkant
de invullijstjes van bijlage 6.

Donderdag

26

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

Vrijdag

Evaluatie

Gesprek: Resultaten schermdetective

Hebben de kinderen thuis onderzocht hoe het
daar met schermtijd gesteld is? En hebben ze
iemand buiten het gezin geïnterviewd? Bespreek
de resultaten aan de hand van de checklists die ze
afgelopen maandag gemaakt hebben.

•	 Wat valt op?
•	 Wat heeft de kinderen verrast?
•	 Wat vinden ze van het voorbeeld dat hun

ouders geven als het gaat om schermgebruik?
•	 Welke afspraken zijn nodig of moeten mis-

schien aangepast worden?
•	 Wat is de meest opvallende uitspraak?
•	 Wat is het belangrijkste dat de kinderen

van de activiteiten in deze Week van de
Mediawijsheid geleerd hebben?

Gesprek: Resultaten challenge

Heb je met de groep meegedaan aan de challenge
om een half uur minder schermtijd per dag te
hebben? Bespreek dan ook die resultaten.

•	 Hoe was het om een half uur per dag minder
op/achter een scherm te zitten?

•	 Wat heb je gedaan met dat half uur dat
overbleef? Hoe heb je die activiteit ervaren?

•	 Wie besluit vanaf nu om altijd een half uur
minder dan anders op/achter een scherm te
zitten?

Extra: Schrijfopdracht

Laat de kinderen een verslag schrijven over hun
ervaringen met de Week van de Mediawijsheid
voor hun ouders. 

27

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Bijlage 1 Emoticons

Onderbouw

Precies goed

te veel

te weinig

precies goed

28

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

Bijlage 2 Beweegtips

Onderbouw
Beweegtips voor thuis in plaats van schermtijd of als je schermtijd op is

•	 Verzin een dansje op muziek die je leuk vindt.
•	 Ren je huis door en tik alle dingen aan die groen zijn. Doe dit op andere

momenten met andere kleuren.
•	 Ren je huis door en tik alle dingen aan die met de letter B beginnen.

Doe dit op andere momenten met andere beginletters.
•	 Zet een parcours uit met spullen in je huis en kruip daar onderdoor,

spring daar overheen enzovoort.
•	 Spring als een kikker drie rondjes door de woonkamer.
•	 ‘Zwem’ van de ene kant van de woonkamer naar de andere kant.
•	 Loop achteruit de woonkamer door.
•	 Maak 20 keer een sprong in de lucht.
•	 Heb je een trap in huis? Ga die dan 5 keer op en neer.
•	 Ga naar buiten en zoek drie verschillende ‘natuurvindsels’

die je daar los ziet liggen.

Deze tips bedachten we zelf op school:

29

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Bijlage 3 Schermtijd thuis

Afspraken voor schermtijd thuis

Vindt u het ook belangrijk om afspraken met uw kind te maken
over schermtijd? Dan helpen deze lijstjes daar misschien bij. De
aanbevolen maximumschermtijd voor kinderen van 4 tot 8 jaar is
maximaal 1 uur per dag. Veel succes!

AFSPRAKEN VOOR SCHERMTIJD THUIS

Naam: 		 				 Leeftijd:

Achter een scherm is
o	 Gamen
o	 Tv/video’s kijken
o	 Social media

Na schooltijd

Als je de volgende dingen hebt gedaan:

■	 Jas en tas opgeruimd

■	
	 (zelf in te vullen door de ouder)

■	 … minuten gespeeld hebt met speelgoed
zonder scherm

■	 … minuten actief sporten/bewegen

Je mag • minuten achter een scherm.

Weekend en vakantiedagen

Als je de volgende dingen hebt gedaan:

■	 Aankleden

■	 Tandenpoetsen

■	 Kamer opruimen

■	
	 (zelf in te vullen door de ouder)

■	 … minuten gespeeld hebt met
	 speelgoed zonder scherm

■	 … minuten actief sporten/bewegen

Je mag • minuten achter een scherm.

Extra minuten verdienen

Je kunt extra minuten verdienen door een
taak in huis te doen:

Per taak kun je • minuten schermtijd
verdienen.

Achter een scherm is

■	 Gamen

■	 Tv/video’s kijken

■	 Social media

Onderbouw

30

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

Bijlage 4 Checklist schermdetective

Checklist
◯	 Wat doet of kijkt iemand?

◯	 Hoelang zit iemand onafgebroken op/achter een scherm?

◯	 Hoeveel uur per dag?

◯	 Waarom zitten mensen op/achter een scherm?

◯	 Wat vinden mensen zelf van hun schermtijd?

	 □ te veel

	 □ veel

□ normaal

	 □ weinig

◯	 Wat zijn volgens mensen de grootste
nadelen van te veel schermtijdper dag?

Middenbouw
Bovenbouw

31

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Bijlage 5 Beweegtips voor thuis
Middenbouw
BovenbouwBeweegtips voor thuis in plaats van schermtijd

of als je schermtijd op is

•	 Verzin een dans op jouw favoriete muziek.
•	 Ren je huis door en tik alle dingen aan die groen zijn. Doe dit op

andere momenten met andere kleuren.
•	 Ren je huis door en tik alle dingen aan die met de letter B beginnen.

Doe dit op andere momenten met andere beginletters.
•	 Zet een parcours uit met spullen in je huis en kruip daar onderdoor,

spring daar overheen enzovoort. Vraag huisgenoten om mee te doen.
•	 Doe warming-up- en cooling-down-oefeningen. Voorbeelden vind je

op internet.
•	 Ga een challenge aan met een van je huisgenoten om elke dag buiten

een beweegactiviteit te doen.
•	 Heb je een trap in huis? Ga die dan 5 keer op en neer.
•	 Ga naar buiten en zoek drie verschillende ‘natuurvindsels’ die je daar

los ziet liggen.

Deze tips bedachten we zelf op school:

32

K
w

in
k

 &
 ... d

e
 W

e
e

k
 va

n
 d

e
 M

e
d

ia
w

ijsh
e

id

Bijlage 6 Schermtijd thuis

Afspraken voor schermtijd thuis

Vindt u het ook belangrijk om afspraken met uw kind te maken over
schermtijd? Dan helpen deze lijstjes daar misschien bij. De aanbevolen
maximumschermtijd voor kinderen van 6-8 jaar is één uur per dag. Het
liefst verdeeld in 2 x 30 minuten. En voor kinderen van 10-12 jaar is dat
maximaal 1 à 1,5 uur per dag. 12 jaar en ouder: maximaal 3 uur per dag.
Veel succes!

Deze tips bedachten we zelf op school:

AFSPRAKEN VOOR SCHERMTIJD THUIS

Naam: 		 				 Leeftijd:

Achter een scherm is
o	 Gamen
o	 Tv/video’s kijken
o	 Social media

Na schooltijd

Als je de volgende dingen hebt gedaan:

■	 Jas en tas opgeruimd

■	
	 (zelf in te vullen door de ouder)

■	 … minuten gespeeld hebt met speelgoed
zonder scherm

■	 … minuten actief sporten/bewegen

Je mag • minuten achter een scherm.

Weekend en vakantiedagen

Als je de volgende dingen hebt gedaan:

■	 Aankleden

■	 Tandenpoetsen

■	 Kamer opruimen

■	
	 (zelf in te vullen door de ouder)

■	 … minuten gespeeld hebt met
speelgoed zonder scherm

■	 … minuten actief sporten/bewegen

Je mag • minuten achter een scherm.

Extra minuten verdienen

Je kunt extra minuten verdienen door een
taak in huis te doen:

Per taak kun je • minuten schermtijd
verdienen.

Achter een scherm is

■	 Gamen

■	 Tv/video’s kijken

■	 Social media

Middenbouw
Bovenbouw

33

K
w

in
k

 &
 .

..
 d

e
 W

e
e

k
 v

a
n

 d
e

 M
e

d
ia

w
ij

sh
e

id

Kwink, voor een
sociaal veilige groep!

Al meer dan
1700 scholen werken

met veel plezier
met Kwink!

Dé methode voor sociaal-emotioneel leren

 	 Een sterke groep waarin je
verstorend gedrag zoals pesten
kunt voorkomen

 	 Kwink biedt elke les nieuwe
animaties en filmpjes

 	 Met een extra leerlijn
voor burgerschap

	 Voor groep 1 t/m 8

 Gratis proefabonnement!
 www.kwinkopschool.nl/proefabonnement

Kwink is een uitgave van uitgeverij Kwintessens

 t 033-460 19 40
e info@kwintessens.nl
 i www.kwintessens.nl

