
| Burgerschap op school 2023 | 202416

Hoe jeugdliteratuur kan bijdragen aan lessen burgerschap

In jeugdliteratuur komen allerlei maatschappelijke thema’s voorbij die prima passen
binnen de lessen burgerschap. Maar hoe gebruik je die verhalen als leerkracht? En welke
boeken behandelen welke onderwerpen? Taaldocent Anne van Mechelen en adviseur
van Expertisepunt Burgerschap Esther van den Berg geven tips.

Esther werkt bij het Expertisepunt Burgerschap in
Utrecht en raakte enthousiast toen zij een workshop
volgde van Anne, die naast het lesgeven aan de pabo
van de Hogeschool Utrecht ook als zelfstandige
advies geeft over jeugdliteratuur binnen het onderwijs.
Bovendien schrijft Anne recensies over jeugdboeken
(zie www.langlevelezen.nl) en maakt ze mini-podcasts om
het lezen te stimuleren. Want een boek vergroot je wereld
en biedt nieuwe inzichten.

Anne: “Veel scholen willen meer doen met jeugdliteratuur,
maar zijn zoekende. Er is immers veel beschikbaar en een
overzicht ontbreekt. Daarom ben ik begonnen aan een
lange lijst met bruikbare boeken rondom Burgerschap.
Die lijst is nog lang niet compleet, maar geeft een steuntje
in de rug, zodat je ontdekt wat er allemaal mogelijk is.”

Elkaar aanzetten tot lezen is enorm belangrijk, merkt Anne.
“Studenten op de pabo adviseer ik meestal om met Young
Adult-boeken te beginnen. Vaak zijn ze verrast over hoe
leuk het eigenlijk is. En we hebben leesclubjes, waarin we
bijvoorbeeld ‘Misjka’ hebben besproken van Edward van

Tekst:
Marco van den Berg

Een kort gedicht geeft vaak
al voldoende gesprekstof

Jeugdliteratuur Anne van Mechelen en Esther van den Berg

Bouw vanuit je visie
je eigen verhaal op

Anne van Mechelen

Foto: Hans Slegers

Burgerschap op school 2023 | 2024 | 17

Hoe jeugdliteratuur kan bijdragen aan lessen burgerschap de Vendel en Anoush Elman. Dat boek gaat over vluchten
uit je eigen land en de impact daarvan op een gezin.”

Esther is adviseur van Expertisepunt Burgerschap, traint
schooldirecties en weet veel over taalonderwijs. “Vanuit
Expertisepunt Burgerschap kom ik op scholen en dan zeg
ik: ‘Kijk eens naar je boekenkast en turf eens welke auteurs
je hebt, over welke onderwerpen de boeken gaan en hoe
divers de voorbeelden zijn die daarin aan bod komen’.
Daar komt meteen al een beeld uit naar voren, zodat ik
over andere titels en thema’s mee kan denken.”

Tips van Anne
Esther helpt scholen bij de koppeling tussen taal en
burgerschap. “De bereidheid om ermee aan de slag te
gaan is er. Maar net als Anne merk ik bij leerkrachten de
behoefte aan concrete handvatten. Wat is er beschikbaar
en hoe zet ik dat in? Daarom zijn de tips van Anne bijzonder
welkom.” Het belangrijkste advies van Anne: denk niet te
moeilijk. Een kort verhaal of een enkel gedicht kan al veel
gespreksstof bieden. “Ik heb bijvoorbeeld een gedicht
over een kind dat terug moet naar zijn thuisland, terwijl het
hier in Nederland is ingeburgerd. Of neem een kort verhaal
van de dappere ridster, een heldhaftig meisje dat met
verschillende mensen en situaties te maken krijgt, maar
nooit oordeelt over wie mensen zijn.”

Verwerkingsopdracht
Over vriendschap: “Laat kinderen bijvoorbeeld in hun eigen
boek lezen en praat daarna samen over hoe vriendschap
daarin aan bod komt. Dat levert prachtige gesprekken op.”
Een klein stukje voorlezen is vaak al voldoende om er een
verwerkingsopdracht aan te verbinden, weet Anne. “Bij
een gedicht zeg je bijvoorbeeld: ‘Ga met elkaar in gesprek,
noteer wat er opborrelt en schrijf een nieuw gedicht’.”
Er verschijnen steeds meer boeken over veelbesproken
thema’s. Anne: “Je hebt Rose Stories, een uitgeverij die

veel doet rondom het onderwerp diversiteit. Maar ook op
gebied van duurzaamheid zie ik allerlei nieuwe titels.
Onlangs is een gedicht van Bette Westera in prentenboek-
vorm uitgegeven; ook een prima manier om duurzaamheid
in de klas te bespreken.” Een ander voorbeeld: de verhalen-
bundel ‘Nadia’s Nacht’. “Daarin is het heel vanzelfsprekend
dat Nadia twee vaders heeft. Het laat zien dat die gezinnen
heel gewoon zijn. Of neem het boek ‘De schoen van tien
miljoen’. Dat gaat over armoede, maar dan in de vorm
van heldenverhalen. Ook dat stimuleert het gesprek.”

Graphic novels
Veel kinderen houden van graphic novels, zoals ‘De
Waanzinnige Boomhut’-serie. Met veel plaatjes en juist
minder tekst. Anne: ‘Vraag eens door waarom ze het zo
leuk vinden en probeer dan naar andere titels te verwijzen.
Maak gebruik van het leesplezier dat ze al ervaren.’

Ook klassieke verhalen zijn bruikbaar, merkt Anne.
“Het verhaal ‘Reinaert de Vos’ komt uit de middeleeuwen
en was een aanklacht tegen de standenmaatschappij.
Zoals ook ons Wilhelmus een protestlied is. Het laat zien
dat maatschappijkritiek van alle tijden is. Van ‘Reinaert de
Vos’ is een hervertelling uitgekomen van Koos Meinderts;
ook zeer toegankelijk.”

Olievlek
Esther hoorde tijdens een lezing over de boekenserie
‘Bob Popcorn’. Haar zoon van vijf vond het geweldig
en vervolgens kocht ze de serie om cadeau te doen aan
school. “Want als hij het leuk vindt, geldt dat waarschijnlijk
ook voor andere kinderen. Op die manier kun je met
elkaar een olievlek creëren. Want lezen is zó belangrijk.”
Bij het Expertisepunt Burgerschap houden ze van
‘kleur bekennen’, vertelt Esther. “Ons advies aan scholen
is om vanuit je visie je eigen verhaal op te bouwen.
Wat wil je de kinderen meegeven? Wat zie je als jouw
opdracht. En zoek daar dan de boeken bij uit.”

In de klas snel even een filmpje laten zien, ligt voor de hand.
We leven in een beeldcultuur, weet Anne. “Maar een boek
geeft verdieping, doet meer recht aan de complexiteit
van een onderwerp, vraagt om concentratie en vereist
dat je je fantasie gebruikt. Je komt meer tot de kern en
dat is juist zo belangrijk bij alles rondom Burgerschap.”

Jeugdliteratuur Anne van Mechelen en Esther van den Berg

Een kort verhaal of een
enkel gedicht kan al
gesprekstof bieden

Esther van den Berg

Scan de QR-code en vraag de
boekenlijst van Anne van Mechelen
aan op onze contactpagina.

https://www.expertisepuntburgerschap.nl/primair-onderwijs/contact/

