
Aan de slag

LITERATUUR EN
NIEUWE MEDIA:
EEN stimulerende AANPAK

Het is algemeen bekend dat leerlingen
in het secundair onderwijs minder
boeken lezen dan vroeger. In vergelijking
met enkele decennia geleden, hebben
jongeren nu ook veel meer mogelijkhe-
den om zich te ontspannen. De groot-
ste concurrentie voor literatuur zijn
misschien wel de sociale media. Die
vormen een enorm populair tijdverdrijf
voor jongeren. Waarom gebruiken we
die sociale en nieuwe media dan niet in
het literatuuronderwijs?

Met behulp van allerlei webtools probeer
ik leerlingen warm te maken voor
literatuur, hun creativiteit te stimuleren,
en hen aan te zetten tot samenwerken.
De tools bieden de mogelijkheid
om opdrachten op een alternatieve
manier te presenteren. Ze zijn gratis,
webbased, cloudbased en beschikbaar
op verschillende dragers. Bovendien is
het mogelijk om projecten te delen, en de
leerlingen online te laten samenwerken.

De verschillende tools zijn breed inzet-
baar in de lessen literatuur: de aanpak
werkt niet alleen voor boeken, maar bij-
voorbeeld ook voor films, toneelstukken
of gedichten. In een leesbelevingsver-
slag beschrijven de leerlingen wat een
bepaald boek met hen ‘doet’. In zo’n
verslag ligt de nadruk dus op de leeser-
varing. Blogger, de blogtool binnen de
Google-apps, is hiervoor zeer geschikt.
Tijdens het lezen bloggen de leerlingen

op vastgelegde momenten over hun
leeservaring: ze citeren in hun blog uit
het boek, en schrijven hun commentaar
bij de citaten. De leerlingen motiveren
hun leesbeleving op die manier dus met
citaten, wat hen dwingt om dieper na te
denken over het boek. Via reacties op de
blogberichten kan de leerkracht tussen-
komen en leerlingen bijsturen.

Om leerlingen ervan bewust te maken
dat literatuur in interactie staat met
de media en met andere vormen van
cultuur, vraag ik aan de leerlingen om
de literaire actualiteit te volgen. Een
eenvoudige manier voor de leerlingen –
én de leerkracht – om een zogenaamde
literatuuractua bij te houden en te orga-
niseren is de tool Scoop.it. Met die tool
verzamel je nieuwsscoops op basis van
interesses en/of zoektermen. Scoop.it
doet suggesties, en die kan je eenvoudig
verzamelen op een virtueel prikbord.
Belangrijk daarbij is dat de leerlingen
hun keuze verantwoorden: waarom heb-
ben ze net dat nieuwsartikel gekozen?
Hoe ervoeren ze het artikel? Vonden ze
het verrassend? Viel het hun tegen? Voor
hun opdracht moeten de leerlingen ook
een aantal artikels van medeleerlingen
‘rescoopen’ en becommentariëren. Op
die manier ontstaat er interactie over
literatuur. De leerkracht kan de borden
eenvoudig volgen en zo de evolutie van
en de interactie tussen de leerlingen
bijhouden.

Om een boek creatief te verwerken, zijn
verschillende tools mogelijk. Een aantal
dankbare tools zijn Pinterest, Storybird,
Fakebook en Instagram. Met Pinterest
kunnen leerlingen pins verzamelen
op een virtueel prikbord. Die pins
geven dan een duidelijk beeld van het
verhaal. Bij elke pin verantwoorden de
leerlingen hun keuze, en maken ze een
link met het verhaal dat ze hebben
gelezen. Multimediale links (afbeelding,
audio, video) in Pinterest bieden de
leerlingen extra mogelijkheden om hun
leeservaring beter te beschrijven. Via
Fakebook kunnen de leerlingen op een
privacyvriendelijke manier een Face-
bookprofiel van een personage opstel-
len. De leerlingen vertellen de verhaal-
lijn uit het boek vanuit het standpunt
van dat personage, aan de hand van
berichten op de tijdlijn van dat personage.

Carl Boel

CARL
BOEL

is leerkracht Nederlands-Engels
in 5, 6 en 7 TSO en BSO, assistent
aan de vakgroep Onderwijskunde
UGent, nascholer en auteur van
schoolboeken.

Meer informatie is terug te
vinden op www.carlboel.be.

Over de auteur

Ze hebben daarbij aandacht voor reacties
van andere personages uit het verhaal.
Instagram, tegenwoordig populairder
dan Facebook, kunnen leerlingen op
dezelfde wijze inzetten: ze kunnen een
Instagrammuur van een personage
maken. De leerlingen kruipen in de huid
van een personage en vertellen het ver-
haal aan de hand van Instagramfoto’s.
Het komt er daarbij wel op aan om echt
te vertrekken vanuit het perspectief van
het gekozen personage: hoe zou dat
personage de gebeurtenissen beleven?
Een sterk profiel bevat dus foto’s die
een persoonlijke beleving van het perso-
nage verbeelden.

Andere, zeer bruikbare tools zijn
Storybird (een prentenboek), Picozine
(een tijdschrift), Popplet (mindmap),
ToonDoo (stripverhaal), YouTube (video-

verslag over leeservaring), Google Sites
(wiki over boek), Voki (avatar van een
personage), zelfkrantmaken.be (een
krantenbericht over het verhaal) en Can-
va (een affiche van een boek).
Jarenlang heb ik gezocht naar litera-
tuuropdrachten die leerlingen dwingen
het verhaal effectief te lezen en die hen
aanzetten om grondig over de verschil-
lende verhaalelementen na te denken.
Daarbij ben ik geëvolueerd van papie-
ren, traditionele boekbesprekingen naar
digitale, creatieve literatuuropdrachten.
Die nieuwe aanpak pas ik nu vier jaar
toe en ik ondervind dat de leerlingen
gemotiveerder zijn om de boeken te
lezen en de opdrachten te maken. Daar-
door zijn hun opdrachten ook merkelijk
beter: ze doen er meer moeite voor en
ze denken beter na over het verhaal. De
integratie van ICT maakt de opdrachten

speelser en dat motiveert de leerlingen.
Bij de besproken tools moeten ze geen
lange teksten schrijven, maar veeleer
een korte verantwoording geven bij een
afbeelding, video- of audiofragment.
Bovendien nemen de tools het intensie-
ve werk uit de handen van de leerlingen:
het format wordt hun aangereikt, en
de leerlingen moeten enkel inhoud
toevoegen. Op een eenvoudige manier
komen ze snel tot een mooi resultaat.
Ook voor de leerkracht zijn de voordelen
legio: de leerkracht kan de leerlingen
van dichtbij tijdens het leesproces
opvolgen, samenwerking en creativiteit
worden gestimuleerd en de papierberg
wordt verkleind.

Dit artikel is een verkorte versie van de
presentaties op HSN 2014 en HSN 2015.

Aan de slag

12-13

