
A
U

TE
U

R
(S

)
A

U
TE

U
R

(S
)

ARTIKEL

22

Inleiding:
wat is digital storytelling?

Mensen hebben al altijd verhalen
verteld, al sinds mensenheugenis
doen ze aan ‘storytelling’. Dit voor
diverse doelen, bijv. overlevering
van heldendaden, entertainment, ...
Bij storytelling wordt vaak in eerste
instantie vanuit een mondelinge of
schriftelijke traditie gedacht; er is
evenwel een verscheidenheid aan
media om verhalen te vertellen
aan te duiden. Reeds duizenden
jaren terug gebruikten mensen aller-
lei materialen (denk maar aan de rots-
tekeningen van Lascaux) om hun
verhalen te vertellen (Banaszewski,
2005). In de middeleeuwen werd de
schilder- en/of beeldhouwkunst als
techniek gebruikt. Als illustratie

hiervan verwijzen we naar de bronzen deuren van het baptisterium in
Florence. Deze prachtige sculpturen vertellen het leven van Johannes de
Doper. Een heel confronterende toepassing van storytelling vinden we in
Yad Vashem Holocaust museum in Jeruzalem. In de Hall of Names worden
foto’s van slachtoffers van de Holocaust aangevuld met getuigenissen; elk
van deze zeer aangrijpende verhalen 1 getuigt van een donkere passage uit
onze geschiedenis. Ook hedendaagse performers gebruiken heel vaak
beelden. Met de CD-hoes Transformer bijvoorbeeld etaleert Lou Reed een
bewust gekozen imago. En Paris Hilton ontwikkelt met zorgvuldig geko-
zen beelden een verhaallijn waarmee ze haar producten – parfum, kle-
dinglijn – hoopt te verkopen. Tot slot hanteren ook bedrijven storytelling
om hun boodschap vlot over te brengen, bijvoorbeeld als lokmiddel voor
toekomstige consumenten of bij het presenteren van hun resultaten (op
bijvoorbeeld een aandeelhoudersvergadering). Daarbij worden dikwijls
professionele designers aangetrokken om een overdonderend multimedi-
aal verhaal te maken; vaak met als enig doel een overtuigende indruk te
maken.
Het vertellen van verhalen met behulp van multimedia, is niet langer het
alleenrecht van technisch gekwalificeerden. Vandaag hebben we immers
een ruim arsenaal aan toegankelijke middelen om onze verhalen te creë-
ren. Met behulp van relatief eenvoudig te hanteren software kunnen we
thans onze verhalen op digitale wijze opbouwen. Digital storytelling kan
dan ook worden omschreven als een moderne manifestatie van de ‘oude
kunst’ om verhalen te vertellen (zie onder meer Rule, 2004; Barrett, 2005).

Digital storytelling in het onderwijs?

We definiëren digital storytelling - wanneer gebruikt in het onderwijs -
als ‘een methodiek waarbij de student wordt uitgedaagd om m.b.v. multimedia een
kort autobiografisch verhaal te vertellen waarbij de student een eigen standpunt
inneemt’. Zoals blijkt uit de omschrijving wordt door verschillende auteurs
het belang van een persoonlijke stellingname bij de opbouw van een ver-
haal beklemtoond (Banaszewski, 2005; Marcuss, 2003; Barrett, 2006).
Barrett (2006) waarschuwt voor het onwenselijke resultaat dat een digitaal
verhaal tot een soort door steroïden opgefokte powerpoint wordt herleid.
Wanneer een student een serie van beelden importeert om z’n trip naar
Disneyland te illustreren en zich daarbij bijvoorbeeld beperkt tot een chro-
nologische weergave, dan is hier nauwelijks sprake van digital storytelling
(Banaszewski, 2005). De student is er immers niet in geslaagd om duidelijk
te maken wat het reisje voor hem betekende. Dit is ook het geval wanneer

Digital storytelling,
de ‘Lou Reed’ onder de
onderwijsmethodieken?

Deze bijdrage analyseert de onderwijskundige betekenis van
digital storytelling. Met de bespreking van de methodiek digital
storytelling willen we illustreren hoe twee schijnbare tegengestelden
- het menselijk verhaal en de ‘aanstormende’ digitale wereld - in het
onderwijs kunnen samengaan en betekenis krijgen. Meer bepaald
gaan we na welke doelen digital storytelling kan ondersteunen en
welk randvoorwaarden we best in acht nemen wanneer we deze
methodiek in een curriculum willen implementeren.

Jean Claude Callens,
KU Leuven & KATHO

Jan Elen,
KU Leuven, Centrum voor
Instructiepsychologie en –
technologie

“In the end, folks, we ain’t
nothing but a song…a story.”
- Joe Lambert

TIJD
SC

H
RIFT V

O
O

R LERAREN
O

PLEID
ERS - 30(2) 2009

23

de student z’n digitaal verhaal beperkt tot het combi-
neren van een aantal verbluffende filmpjes - eventu-
eel van het Web gedownload - zonder daarbij een dui-
delijk positie in te nemen. Balabanovic, Chu en Wolff
(2000) maken een onderscheid tussen ‘foto-gestuurd’
en ‘verhaal-gestuurd’, waarbij het eerste verwijst naar
een opeenvolging van foto’s voorzien van kort com-
mentaar: “Dit is mijn vriendin…mijn ouders thuis,….” .
Bij verhaal-gestuurd heeft de student vanuit een
eigen welgekozen standpunt een duidelijke verhaal-
lijn voor ogen en zoekt daarbij de passende beelden.
De meerwaarde van een verhaal-gestuurde presenta-
tie is dat studenten hierdoor tot reflecteren kunnen
worden aangezet. Daarnaast kan het verhaal ook de
opbouw van een ePortfolio ondersteunen. We bespre-
ken beide.

Ondersteuning van reflectie
Sinds de jaren tachtig is reflecteren een belangrijk
begrip in het onderwijs (zie onder meer James, 2007;
Korthagen, Koster, Melief & Tigchelaar, 2002). In het
Reflect Project (2007) worden twee invalshoeken
vooropgesteld om reflecteren te ondersteunen.
Ten eerste een invalshoek waar de nadruk ligt op de
‘meditatieve’ kant van reflecteren en ten tweede een
invalshoek die de nadruk legt op ‘veranderingen-in-
actie’. Een voorbeeld hiervan is het ALACT-model
(Action, Looking back, Awereness of essential aspects,
Creating alternative methods of action and Trial) van
Korthagen en Vasalos (2002). Het ALACT-model zet
de student ertoe aan om systematisch een reflectie-
proces te doorlopen.
Wanneer de nadruk bij het reflecteren eerder medita-
tief is, wordt een meer beschouwend proces voorop-
gesteld. In het Reflect Project (2007) gaat het dan om:
het schrijven van een dagboek, verhalen vertellen en
een autobiografie schrijven. Digital storytelling ressor-
teren we onder een meditatieve invalshoek.
Dat het narratieve – het schrijven van verhalen - een
aanzet kan zijn tot een reflecterend handelen, werd
reeds door Schön (1988) besproken. Hij omschrijft
verhalen als producten van reflectie, maar stipt daar-
bij aan dat we onze verhalen meestal niet lang genoeg
bijhouden om hen tot objecten van reflectie te maken.
Hij pleit er dan ook voor om de verhalen te registre-
ren, zodat we ernaar kunnen terugkijken en betekenis
aan geven. Paulson en Paulson (1991) zien hierbij de
volgende toepassing in het onderwijs: naast het regi-
streren van ervaringen, kunnen met behulp van sto-
rytelling vooronderstellingen worden bevraagd en
kunnen studenten reflecteren over wat ze al weten.
We illustreren dit met de suggestie - genoteerd door
het Pottruck Technology Resource Center van het
Simmons college 2 - om studenten doorheen een
cyclisch proces van revisie van verhalen, hun eigen
cognitieve ontwikkelingen in kaart te laten brengen.
Deze verhalen kunnen docenten gebruiken om de
voortgang van studenten ten opzichte van de voorop-
gestelde leerdoelen te volgen. Bij het reflecteren van
studenten over de eigen vooronderstellingen verwij-
zen Coia en Taylor (2001) naar het socratisch gesprek.
Het autobiografisch verhaal bevraagt immers niet
alleen de eigen vooronderstellingen, maar spoort de
student ook aan om de eigen ervaring t.o.v. wat nor-
maliter als kennis wordt aangenomen, te situeren.

Hierdoor verkrijgt het verhaal een kennistheoretische
of epistemologische betekenis.

Ondersteuning van het ePortfolio
Het schrijven van een persoonlijk verhaal kan daar-
naast deel uitmaken van een ePortfolio. Welke beteke-
nis digital storytelling in functie van een ePortfolio
kan krijgen, kunnen we illustreren met de ePortfolio-
aanpak van de Curtin University of Technology
Department of Education, Australia. Volgens Lina
Pelliccione (eigen notities, AACE-congres, 4 maart
2008) gebruiken studenten daar een ‘multimediale
powerpoint-presentatie’ om een ePortfolio in te vul-
len. In dit ePortfolio presenteren ze hun leerervaring
m.b.v. een persoonlijk verhaal. Hierdoor krijgt het
ePortfolio een persoonlijke look. Dit sluit aan bij de
ideeën van Barrett (2006) en Marcuss (2003), waar de
integratie van storytelling in ePortfolio’s als een kans
wordt gezien om ePortfolio’s een persoonlijker toets
te geven.
Verder vermeldt Barrett (2006) nog twee bijkomende
doelen om digital storytelling in een ePortfolio te
integreren. Zij ziet digital storytelling als middel om
bewijsmateriaal in een ePortfolio aan te reiken.
De student kan immers verhalend het ingebrachte
bewijsmateriaal situeren. Het verhalend omschrijven
van een gebeurtenis, kan ook worden gebruikt wan-
neer geen feitelijk bewijsmateriaal voor handen is.
Wanneer het gebruiksdoel van een ePortfolio assess-
ment of learning is, is het aanleveren van bewijsmate-
riaal over voorbije leerervaringen immers een belang-
rijk onderdeel van een ePortfolio (Callens & Elen,
2007). Tot slot, ondersteunt digital storytelling de
reflecties in een ePortfolio. Digital storytelling biedt
hierbij de kans om reflecties in een ePortfolio met
behulp van beelden concreter te maken. Dit - zo
veronderstelt Barrett- werkt motiverend. Reflecteren
wordt als belangrijk vormkenmerk van een ePortfolio
aangeduid wanneer het gebruiksdoel assessment for
learning en/of levenslang leren is (Callens & Elen,
2007).

Implementeren van digital storytelling

In deze paragraaf bespreken we enkele suggesties
om digital storytelling in een curriculum te integre-
ren. Vertrekkend vanuit de vooropgestelde definitie
stellen we bij de bespreking de accenten ‘persoonlijk
verhaal’ en ‘gebruik van multimedia’ centraal.
Bell van de University of Nevada, USA geeft enkele
technische richtlijnen om een digitaal verhaal in het
onderwijs te gebruiken (eigen notities, AACE-congres 3,

Digital storytelling kan als een
methodiek voor een aantal hoog-
staande onderwijsdoelen worden
aangeduid. We denken hierbij vooral
aan de uitdaging om vanuit een per-
soonlijk verhaal tot reflectie te komen
en om van daaruit de eigen leererva-
ringen en/of vooronderstellingen te
bevragen.

D
ig

ita
l S

to
ry

te
lin

g:
 d

e
‘L

ou
 R

ee
d’

 o
nd

er
 d

e
on

de
rw

ijs
m

et
ho

di
ek

en
?

24

5 maart 2008). Bell adviseert om een verhaal tot
twee minuten te beperken, maximaal 15 beelden op te
nemen en tussen ieder beeld voldoende lang pauze te
laten zodat ‘het verhaal’ rustig kan binnenrollen over
het scherm. Net door deze rustige opbouw - zo
motiveert Bell - is meer impact op de kijker mogelijk.
Volgens Banaszewski (2005) vereist digital storytelling
dat studenten voldoende ‘geletterd’ zijn. Banaszewski
schrijft dat het in functie van een digital storyproject
belangrijk is dat studenten voldoende visuele en
mediale geletterdheid hebben ontwikkeld zoals kriti-
sche kennis over massamedia en de technieken om
die te gebruiken. Bij voldoende mediale geletterdheid
kunnen studenten ook eigen multimediaproducten

maken, zeker nu er een ruim arsenaal aan software
beschikbaar die als ondersteuning bij digital storytel-
ling kan worden gebruikt. Visuele geletterdheid ver-
wijst naar het begrijpen (lezen) én gebruiken (schrij-
ven) van beelden. Het verwijst naar het vermogen om
met behulp van beelden te kunnen denken en leren.
Banaszewski (2005) raadt aan om bij start van een
digital storytelling-project een pre-assessment door te
voeren. Daarmee wordt nagegaan of studenten bij het
schrijven van een digitaal verhaal voldoende zelf aan
de slag kunnen en hun verhaal zelf kunnen vervolle-
digen. Op basis hiervan kan eventueel bijkomende
ondersteuning worden geboden, zoals een training
computervaardigheden.
Naast het peilen van de voorkennis over multimedia
is het volgens Banaszewski belangrijk om na te gaan
welke vaardigheden studenten bezitten om een script
te schrijven. Ackerman en Maslin-Ostrowski (1995)
geven op basis van hun onderzoek aan dat niet alle
studenten het evident vinden een verhaallijn te selec-
teren en uit te schrijven (zie ook Rule, 2004). Modeling
kan in functie van digital storytelling effectief zijn om
studenten te engageren, maar is –volgens Banaszew-
ski (2005) - niet voldoende. Studenten krijgen met het
voorhouden van voorbeelden een globaal inzicht over
wat met digital storytelling wordt beoogd; maar dit
geeft hen nog geen duidelijke richtlijnen om de zaken
aan te pakken en garandeert te weinig dat studenten
de nodige vaardigheden ontwikkelen om een digitaal
verhaal te vertellen (Banaszewski, 2005). Een mogelijk
antwoord vinden we in de ‘zeven elementen’ van
Lambert (zie Figuur 1). In z’n Cookbook for digital
storytelling vermeldt Lambert (2003) zeven aandachts-
punten, die als kapstokken kunnen worden gebruikt

bij het schrijven van een digitaal verhaal. Deze
elementen ondersteunen de in deze bijdrage gehan-
teerde definitie van digital storytelling, meer bepaald
het samengaan van multimedia met een persoonlijk
verhaal.

De elementen van Lambert zijn:
• Perspectief verwijst enerzijds naar het aanduiden van
een onderliggend thema, de reden m.a.w. om het digi-
taal verhaal te vertellen n anderzijds naar het aandui-
den van het publiek voor wie het verhaal is bedoeld.
• De rode draad richt zich naar een vraag die doorheen
het verhaal wordt beantwoord, bijvoorbeeld ‘Will the
boy get the girl?’ in een roman, of ‘Hoe verliep het eerste

contact met de mentor? Hoe verliep een stageop-
dracht?....’ in een stageverslag.
• De emotionele inhoud is gericht op het
persoonlijke standpunt dat de student
inneemt. Het is een uitdaging voor de stu-
dent om geen opeenstapeling van louter
feiten te geven maar wel om positie in te
nemen door de eigen emotie of visie in
het verhaal te brengen.
• De opbouw van het verhaal, verwijst naar
de spanningsboog van het verhaal. Een
klassieke opbouw is: inleiding, opbouw
naar spanning, climax, afronden. Zoals
reeds aangegeven is het zonder meer
belangrijk dat een digital story-project
tot een persoonlijk verhaal leidt.
• Met eigen stem wordt verwezen naar
de mogelijkheid om door opname van

de eigen stem het verhaal persoonlijk te maken.
• Het opnemen van de eigen stem sluit deels aan bij
soundtrack, waarmee door het inbrengen van passende
muziek een bepaalde sfeer kan worden meegegeven.
Hiermee kan het persoonlijke standpunt nog scherper
worden geïllustreerd.
• Met hoofdzaak wijst Lambert op het belang van het
bewaren van de essentie van het verhaal en het
niet te overladen met beelden, taal enz.

Wat betreft de beoordeling van het digitale verhaal
zal, volgens Banaszewski (2005), de klemtoon afhan-
gen van de doelen die werden vooropgesteld om een
digital storytelling-project op te starten. Ons inziens
staat bij het opstarten van een digital storytelling-pro-
ject vooral het proces centraal; we situeren digital
storytelling dan ook vooral ten opzichte van een for-
matieve evaluatie (cf. assessment for learning). Digital
storytelling als methodiek gebruiken bij een summa-
tieve evaluatie lijkt minder aangewezen. Het is niet
eenvoudig om indicatoren aan te duiden die als objec-
tieve norm kunnen worden gebruikt om een digitaal
verhaal als ‘product’ te evalueren. En daarbij dreigt
ook de essentie van het gebeuren - een persoonlijke
stellingname - weggedrukt te worden.

Tot slot

Eerder werd vermeld dat digital storytelling kan
worden gebruikt ter ondersteuniing van het bewijs-
materiaal in een ePortfolio. Zonder meer biedt digital
storytelling hierbij kansen, maar er schuilt ook een
gevaar in. Het aanleveren van bewijsmateriaal met

Figuur 1: De zeven elementen van een digitaal verhaal
(Lambert, 2003)

Zeven elementen van een digitaal verhaal

Tijdens het schrijven Tijdens de constructie

1. Perspectief 4. Opbouw van het verhaal

2. Rode draad 5. Eigen stem

3. Emotionele inhoud 6. Soundtrack

7. Hoofdzaak

TIJD
SC

H
RIFT V

O
O

R LERAREN
O

PLEID
ERS - 30(2) 2009

25

behulp van een ePortfolio wordt vaak gebruikt bij
een summatief assessment. Net hier knelt het spreek-
woordelijk schoentje. Door het aandikken van bewijs-
materiaal met een eigen verhaal, wordt het wellicht
minder voor de assessor om feiten van fictie te onder-
scheiden.

Besluit

In deze bijdrage wilden we nagaan welke betekenis
digital storytelling in het onderwijs kan hebben.
We duiden in deze bijdrage digital storytelling als een
methodiek aan voor een aantal hoogstaande onder-
wijsdoelen. We denken hierbij vooral aan de uitda-
ging om vanuit een persoonlijk verhaal tot reflectie
te komen en om van daaruit de eigen leerervaringen
en/of vooronderstellingen te bevragen. Studenten
worden – zo loopt de redenering -met behulp van de
methodiek digital storytelling bevraagd om aspecten
van zichzelf te illustreren en mede hierdoor zichzelf
te bevragen. Hierdoor wordt de student aangezet om
vanuit een metaniveau naar zichzelf te kijken.
Met een knipoog kan hierbij - zoals reeds gezegd -
naar Lou Reed worden verwezen; deze performer
wil immers ook een deel van z’n persoonlijkheid beel-
dend illustreren (cf. CD-hoes Transformer).
Tot slot, hoewel conceptueel perfect kan onderbouwd
worden dat digital storytelling reflecteren onder-
steunt, blijft het onduidelijk in welke mate verschil is
met een aanpak die de nadruk legt op veranderingen-
in-actie (cf. ALACT-model). We zien hier dan ook kan-
sen tot verder onderzoek; meer bepaald lijkt het ons
interessant na te gaan welke aanpak het meest aanzet
tot reflecteren (cf. het gemaakte onderscheid in een
invalshoek die meer gericht is op veranderingen-in-
actie of een invalshoek waar de nadruk ligt op het
meditatieve).

NOTEN
1 Meer info over ‘the Hall of Names’ in het Yad Vashem

Holocaust Museum in Jeruzalem op http://www1.yad-
vashem.org/new_museum/Galleries/gal10Hall.html.

2 Simmons, Boston Massachusetts, Pottruck Technology
Resource Center , Papers en presentations. Digital Storytel-
ling, Overview and Webography. Verkregen op maart 17,
2006, http://my.simmons.edu/services/technology/ptrc/pdf/
digital_storytelling.pdf.

3 AACE-SITE Congres, Las Vegas, Nevada, USA,3-7 maart
2008, meer info op http://site.aace.org .

REFERENTIES

Ackerman, R., & Maslin-Ostrowski P. (April, 1995). Develo-
ping case stories, an analysis of the case method of
instruction and storytelling in teaching educational admi-
nistration. Paper presented at the annual meeting of the
American educational research association, San Fran-
cisco, april, 18-22.

Barrett, H. (2005). Frequently asked questions about digital
storytelling. Verkregen op december 19, 2006, http://
electronicportfolios.com/digistory/faq.html.

Barret, H. (2006). Digital stories in ePortfolios: multiple
purposes and tools. Verkregen op maart 3, 2007, http://
electronicportfolios.com/digistory/purposesmac.html.

Balabanovic, M., Chu, L. & Wolff, G. (2000). Storytelling
with digital photographs, proceedings CHI conference
on human factors in computing systems, Den Haag,
Nederland.

Banaszewski, T. (2005). Digital storytelling, supporting digital
literacy in grades 4-12. A thesis presented to the academic
Faculty, Georgia Institute of Technology. Verkregen op
februari 3, 2006, http://techszewski.blogs.com/techszew-
ski/files/TB_thesis_2006_edits.doc.

Callens, J.C. & Elen, J. (2007). Doel en vormkenmerken van
een ePortfolio’un ménage à trois’? Velon Tijdschrift voor
lerarenopleiders, jaargang 2007, editie 1, p. 1-16.

Coia, L. & Taylor, M. (2001) Future perfect: reflecting though
personal narrative. Paper presented at the annual mee-
ting of the united kingdom reading association, England,
july 6-8.

Grant, S. & Grant A. (2006). Ethical portfolios: supporting
identities and values. Proceedings ePortfolio 2006 confe-
rence, Oxford, 11-13 oktober. Verkregen op juni 6, 2008,
http://www.simongrant.org/pubs/ep2006/index.html.

James, A. (2007). Reflection revisited: perceptions of reflec-
tive practice in fashion learning and teaching. Art, Design
& Communication in Higher Eduction. Volume 5, number 3.

Korthagen, F., Koster, B., Melief, K. & Tigchelaar, A. (2002).
Docenten leren reflecteren. Systematische reflectie in de
opleiding en begeleiding van leraren.Uitgeverij Nelissen,
Soest.

Korthagen, F. & Vasalos,A. (2002). Niveaus in Reflectie: naar
maatwerk in begeleiding. Velon tijdschrift voor leraren-
opleiders. jrg 23 (1).

Lambert, J. (2003). Digital storytelling cookbook and travel-
ling companion, version 4.0. Digital diner press. Verkre-
gen op maart 17, 2006, http://www.storycenter.org/cook-
book.pdf.

Marcuss, M. (2003). Digital storytelling, as a community
development strategy. Communities & Banking, Federal
Reserve Bank of Boston. Verkregen op maart 17, http://
www.bos.frb.org/commdev/c&b/2003/fall/fall03.pdf .

Paulson, P. & Paulson, L. (1991). Portfolios: Stories of
knowing. Paper presented at the annual meeting of the
Claremont Reading Conference. Verkregen op februari 3,
2006, http://www.eric.ed.gov/ERICDocs/data/
ericdocs2sql/content_storage_01/0000019b/80/13/79/
09.pdf.

Reflect Project (2007) Reflect project, Reflective practice
and Vocational Education and training: A state of the Art
Review. Leonardo da Vinci Programme. Verkregen op
september 11, 2008, http://www.reflect-project.net/
Reflect/Allegati/StateoftheArtReview.pdf.

Rule, L., Ed. (2004). The art, Skill, Craft, and Magic of Digital
Storytelling: a How-come, How-to guide. KQED and the
digital storytelling initiative. Verkregen op December 19,
2006, http://dsi.kqed.org/index.php/workshops/about/
C66/.

Schön, D. (1988). Coaching reflective teaching in P. Grimmett
& G. Erickson (1988). Reflection in Teacher Education
(pp.19-29). New York: College Press.

