
Dit tijdschrift is opgebouwd uit vijf
grote bouwstenen, waarbinnen alle
artikelen een plaats krijgen. Didac-
tisch verantwoord als we zijn, hebben
we die blokken opgebouwd rond de
W- en H-vragen: wie, wat, waar, waarom
en hoe. Zo gaan we in de bouwsteen
In gesprek in op de wie-vraag, door
middel van interviews en gesprekken
met inspirerende leerkrachten. Buiten
de lijntjes focust op het leerplan en de
verschillende onderdelen (vaardighe-
den, taalbeschouwing en literatuur), en
geeft tips over hoe je in de klas werk
kunt maken van de leerplandoelstel-
lingen. De artikelen onder de noemer
Aan de slag laten dan weer originele
werkvormen en frisse lesaanpakken
zien. In Op bezoek nemen we je mee
op reportage naar Vlaamse scholen:
hoe pakken die scholen hun lessen
Nederlands aan? Hoe maken ze werk
van bepaalde thema’s? In Uitgediept
staan we stil bij onderzoek op het
snijvlak van Nederlands en onderwijs,
met stukken die iets diepgravender
of beschouwender zijn. Ook de meer-
waardezoeker zal in Fons dus zijn
gading vinden.

Bij elk artikel wordt bovenaan de naam
van de bouwsteen vermeld, zodat je
meteen weet wat voor artikel je kan
verwachten: een interview, een repor-
tage of een stuk over vernieuwende
werkvormen. Daarnaast zijn er in elk
nummer van Fons ook tussendoortjes
opgenomen: leuke extraatjes, die niet
meteen binnen een van de rubrieken
passen, maar die we je zeker niet wil-
den onthouden!

Over Fons

DE VIJF
bouwstenen
VAN

Wat moeten we ons voorstellen
bij het concept Storyline?
Met een storyline of verhalend ont-
werp leren kinderen met behulp van
een verhaallijn tal van vakoverschrij-
dende leerdoelen te bereiken. Het is
dus een vorm van projectwerk voor de
volledige klas. Als leerkracht bereid je
de verhaallijn voor. Door middel van
echte vragen, de sleutelvragen, maak
je de brug tussen het verhaal en de
leeractiviteiten voor je leerlingen. Zo
is leren net zo spannend als een goed
boek: leerlingen willen zelf méér. Ze
willen weten hoe het verhaal verder
gaat en wat ze daarvoor moeten doen.

Een verhaallijn bestaat uit verschil-
lende episodes. In de eerste episode
worden de leerlingen door een prikke-
lende start volledig ondergedompeld
in het verhaal: ‘setting the scene’. De
leerkracht confronteert de leerlingen
met een probleem, of er is iets ge-
beurd waardoor de leerlingen kennis-
maken met een fictief personage. De
keuze van het personage zorgt ervoor

dat de leerlingen zich met het perso-
nage kunnen identificeren, waardoor
ze intrinsiek gemotiveerd zijn om
de opdracht voor dat personage tot
een goed einde te brengen. Bij jonge
kinderen wordt het hoofdpersonage
vaak in samenspraak met de hele klas
gevisualiseerd. Het hoofdpersonage
wordt op die manier een deel van de
klas. Zo maakten we ooit een verha-
lend ontwerp over een Romein, Victor.
De kinderen maakten ‘hun’ Victor als
pop en vertelden hem alles over het
verschil tussen de Romeinen vroeger
en de maatschappij nu. Bij leerlingen
uit het secundair onderwijs is die nood
aan visualisering echter kleiner. Hun
fictieve hoofdpersonages zijn jongeren
van hun leeftijd, die geconfronteerd
worden met een uitdaging of een pro-
bleem en zich richten tot de klas om
het opgelost te krijgen.
Een andere invalshoek voor een storyli-
ne is het oprichten van een fictieve on-
derneming, waarin alle leerlingen een
fictieve rol te vervullen hebben: een af-
valverwerkingsbedrijf om te leren over

De Storyline approach ontstond aan
de Strathclyde University in Glasgow.
Steve Bell en Sally Harkness gingen
aan de slag met de vraag van de over-
heid om vakoverschrijdende leerdoelen
meer te integreren, en ontwikkelden
daarvoor “topic work”, het latere
Storyline. De Scandinavische landen
namen de aanpak over en bouwden
het concept verder uit. Zo kwam
het ook in Nederland terecht, waar
Griet De Baecke en Liliane Van Acker
kennismaakten met storylines. Na een
tweedaagse nascholing gingen zij in
Vlaanderen met Storyline van start.

4-5

milieuproblematiek, een ministerraad
om over maatschappelijke thema’s te
debatteren, of een reisbureau om het
over aardrijkskunde te hebben.

In de volgende episodes is het de
kunst om de verhaallijn te ontrollen en
de brug te maken met de klaspraktijk
aan de hand van goede sleutelvragen.
Zo krijgen de kinderen het gevoel dat
zij mee het verhaal creëren. De sleutel-
vragen zijn cruciaal, want ze dragen de
volledige verhaallijn. De leeractiviteiten
geven antwoorden op de sleutelvragen
en genereren weer nieuwe vragen. De
laatste episode is meestal een feeste-
lijk moment, waarin leerlingen aan-
tonen dat de uitdaging tot een goed
einde werd gebracht.

Voor welke leerdoelen kan je het
concept gebruiken?
Storyline biedt oneindig veel mogelijk-
heden, waardoor je het voor zowat al
je leerdoelen kunt gebruiken. Of het
nu om taal, wiskunde of geschiedenis
gaat: alles kan in een storyline geïn-

tegreerd worden. Het is behapbaar en
makkelijk in te plannen binnen een
klassieke schoolcontext. Als leerkracht
kan je je verhalend ontwerp zo uitda-
gend of zo veilig maken als je zelf wil.
We noemen dat het principe van ‘the
teachers’ rope’. Je
kan er bovendien
je eigen ding mee
doen, en je per-
soonlijkheid in het
verhaal leggen. In
het basisonderwijs
en het secundair be-
roepsonderwijs geeft
deze manier van
vakoverschrijdend werken ontzettend
veel voldoening. In andere vormen van
secundair onderwijs vraagt het meer
organisatie, maar het is ook daar zeker
mogelijk om een context aan te bieden
waarmee je enkele weken aan de slag
gaat, samen met je leerlingen. Die vrij-
heid is echter ook meteen een valkuil:
storylines mogen nooit te ingewikkeld
zijn of te lang duren, anders gaat de
kracht ervan verloren.

Over hoeveel tijd loopt zo’n verhalend
ontwerp gemiddeld?
Het is erg belangrijk dat het verhaal
niet te lang en te ingewikkeld wordt.
Gemiddeld omvat een storyline onge-
veer zo’n vier tot vijf episodes. Afhan-

kelijk van de leeftijd kan
je ongeveer een tweetal
weken (bij kleuters)
tot een maand (in het
secundair) met een sto-
ryline aan de slag. De
laatste episode van het
verhaal is ook echt een
‘happy end’, die qua in-
vulling kan variëren van

een feestje tot een presentatie voor de
ouders. Na die laatste episode wordt
alles van het verhalend ontwerp het
best opgeborgen, zodat je de magie
van het verhaal niet kapotmaakt.

Voor welke leeftijd is het verhalend
ontwerp vooral bedoeld?
Op verhalen staat uiteraard geen leef-
tijd. Praktisch wordt het concept heel
vaak voor het basisonderwijs gebruikt,

Van oudsher is de mens in de ban van verhalen. Het con-
cept Storyline, of Verhalend Ontwerpen, speelt daarop in
door kinderen via verhalen allerlei leerdoelen te laten be-
reiken. Griet De Baecke en Liliane Van Acker, beiden pe-
dagogisch begeleider bij het Stedelijk Onderwijs in Gent,
maakten een tiental jaar geleden kennis met Storyline, en
vertellen ons graag wat meer over hoe het concept werkt,
en hoe je er in de klas mee aan de slag kan. Heleen Rijckaert

“STORYLINE BIEDT
ONEINDIG VEEL MOGELIJK-
HEDEN, WAARDOOR JE
HET VOOR ZOWAT AL JE
LEERDOELEN KUNT
GEBRUIKEN.”

HELEEN
RIJCKAERT
is leerkracht Nederlands en PAV
aan het HTI Sint-Antonius in Gent.

Over de auteur

Aan de slag

STORYLINE:
verhalen(d) ONTWERPEN

Aan de slag

6-7

STORYLINE:
verhalen(d) ONTWERPEN

omdat storylines per definitie vak-
overschrijdend werken. Dat is voor het
basisonderwijs gemakkelijker te realise-
ren. Daarnaast is het ook gemakkelijker
om de fantasie van kinderen uit het
basisonderwijs te prikkelen. We
hebben echter ook al een aantal keer
samengewerkt met leerkrachten uit
het secundair onderwijs. Vooral
leerkrachten PAV maken dankbaar
gebruik van de methode, omdat het
vakoverschrijdende net een typische
eigenschap is van dat vak.

Leerkrachten secundair onderwijs die
eens met een storyline willen experi-
menteren, kunnen zich bijvoorbeeld ook
beperken tot de eerste episode, waar-
door ze een context creëren voor een les
of lessenreeks. Zo werkte een leer-
kracht PAV ooit een lessenreeks uit rond

het rijbewijs en de auto. Jongens uit het
beroepsonderwijs kregen een e-mail van
Kim, een fictief personage voor wie ze
van alles moesten uitzoeken: hoe haal je
je rijbewijs? Wat is een autoverzekering?
Kim was een meisje van hun leeftijd
dat om advies vroeg. Omdat ze een
concreet personage voor ogen hadden,
waren de leerlingen gemotiveerder
om aan de opdrachten te werken. Ze
mailden Kim hun oplossingen door en
waren ineens erg volop aan het leren…
zonder het zelf te merken!

Ook moeilijkere thema’s kun je be-
spreekbaar maken via een verhalend
ontwerp. Door een fictief personage
te introduceren, moeten de leerlingen
het niet per se over zichzelf hebben.
In de verhaallijn leren ze door ander-
mans ogen te kijken en stappen ze in

andermans voetstappen. Het is als een
fictief oefenen voor de échte wereld la-
ter, maar dan binnen de veilige, fictieve
omgeving van een verhaal.

Misschien een lastige vraag, maar niet
onbelangrijk in een onderwijscontext:
hoe evalueer je de doelen die je met een
verhalend ontwerp aangebracht hebt?
Die vraag krijgen we regelmatig, en
eigenlijk is het antwoord vrij eenvou-
dig: vooraf heb je je doelen bepaald,
en bij een storyline komen daar ook
nog sociale en talige vaardigheden
bij. Tijdens de laatste episode geven
de leerlingen een presentatie of is er
een toonmoment, en dat kan geëvalu-
eerd worden. Dergelijke zaken zitten
overigens op voorhand in de verhaallijn
ingecalculeerd. Als leerkracht kan je na
het verhalend ontwerp natuurlijk ook
een klassieke toets geven, om te kijken
of de leerlingen de doelen bereikt heb-
ben. Ook andere vormen van evaluatie,
zoals peer- en zelfevaluatie, kunnen
ingezet worden tijdens het verhalend
ontwerp. Storylines sluiten dus perfect
aan bij competentiegericht onderwijs.

Hoe kunnen geïnspireerde leerkrachten
nu zelf aan de slag met Storyline?
Via onze website kunnen de leer-
krachten de beschikbare storylines
downloaden en onmiddellijk gebruiken
in hun lessen. Ze kunnen natuurlijk ook
zelf een verhalend ontwerp maken. Dat
is enorm boeiend, maar wel tijdrovend,
en het duurt even voor je het helemaal
in de vingers hebt. Geïnteresseerde
leerkrachten kunnen ons ook contac-
teren via onze website, want we geven
ook nascholingen rond Storyline.

Aan de slag

1.	 Je vertrekt van een verhaallijn in episodes, die je op voorhand be-
denkt. Je kan vertrekken vanuit een bestaand boek, dat je dan inkort
en bewerkt. Probeer illustraties te vermijden, zodat de kinderen hun
fantasie de vrije loop kunnen laten. Je kan de verhaallijn ook zelf ver-
zinnen, met een aantal technieken. Dergelijke vormen van onderwijs-
ontwikkeling doe je het best samen met een of meerdere collega’s.

2.	De verhaallijn ontwikkelt zich aan de hand van sleutelvragen. De vraag-
stelling is een cruciaal onderdeel van een storyline. Goede sleutelvra-
gen zijn échte, open en uitdagende vragen, zonder een vooraf vast-
staand standaardantwoord. Denk dus op voorhand goed over de vragen
na, en leg ze voor aan iemand anders.

3.	De leeractiviteiten bieden leerlingen de vrijheid om op hun manier
uitdagingen aan te gaan, probleemoplossend te denken en ervarings-
gericht te leren. Storylines zijn vormen van actief leren: individueel, in
groepjes of klassikaal. Meestal start elke activiteit met een kring waar-
in de sleutelvragen gesteld worden en de leerkracht en de leerlingen
het uit te voeren werk samen structureren en plannen. Na de activiteit
is er opnieuw een gezamenlijk moment om het werk te bespreken.
Storylines moeten leerlingen het ideale excuus geven om saaie
klasonderwerpen wél interessant te vinden.

Enkele principes van Storyline

GEÏNSPIREERD?
Ben je na dit artikel geprikkeld
om met Storyline aan de slag te
gaan? Neem dan zeker een kijkje
op www.storylinegent.be. Daar
vind je uitgewerkte storylines die
je kan gebruiken, of je kan er
contact opnemen met Griet en
Liliane voor meer informatie.6-7

