

Voorlopig programma
Landelijke werkconferentie ‘Werken aan vaktaal’

Berghotel, Amersfoort, 30 november 2016
Versie 28 juni 2016

9:30 uur Plenaire opening
15 jaar Platform Taalgericht Vakonderwijs
Prof. Dr. Maaike Hajer, lector Hogeschool Utrecht, hoogleraar Zweeds als tweede taal, Universiteit
Malmö, voorzitter Platform Taalgericht vakonderwijs,

10.00 uur. Plenaire lezing 1
Leren in de maatschappijvakken; lezen, schrijven en spreken of begrijpen en
redeneren?
Prof. Dr. Carla van Boxtel; hoogleraar Vakdidactiek, Universiteit van Amsterdam

Lees-, spreek- en schrijfvaardigheid zijn van belang voor het verwerven van kennis van
domeinspecifieke begrippen en het vermogen om met die kennis te redeneren. Docenten moeten
daar kennis van hebben. In taalgericht vakonderwijs moet het doel van beter begrijpen van en
kunnen redeneren over historisch-maatschappelijke ontwikkelingen niet uit het oog worden
verloren. Taalgericht vakonderwijs heeft het risico dat leerlingen in het
maatschappijvakkenonderwijs te veel 'taaltechnisch' bezig zijn en dat het uiteindelijke doel, beter
begrijpen en kunnen nadenken/redeneren teveel op de achtergrond geraakt. Ook wanneer in de
examenprogramma's voor de vakken meer nadruk komt te liggen op schrijven en lezen, kan dit een
ongewenst neveneffect zijn.
Ik zal een en ander illustreren door dieper in te gaan op begripsontwikkeling in de
maatschappijvakken.

11.00 uur: 1ste ronde, vijf stromen, zie de opsomming hieronder

12.00 uur: 2de ronde, vijf stromen, zie de opsomming hieronder

13.00 uur Lunchpauze

14.00: Plenaire Lezing
Kosten en baten van taalgericht vakonderwijs: een bètablik
Prof. Dr. Harry Eijkelhof, Emeritus hoogleraar Didactiek van de natuurkunde, Universiteit Utrecht,
Freudenthal Instituut

Waarom is aandacht voor taal belangrijk in het bèta-onderwijs? In hoeverre sluit aandacht voor
vaktaalkennis aan bij recente curriculumontwikkelingen in Nederland en internationaal? Wat zijn
belemmeringen voor de ontwikkeling van taalgericht vakonderwijs? Van welke projecten kunnen we
leren? Wat betekent dit voor docenten taal en bèta? En hoe kunnen we dit aandachtsgebied
concreet aanpakken: in professionalisering, curriculumontwikkeling en onderzoek?
Ik zal mogelijkheden schetsen in het licht van recente ontwikkelingen in het bèta-onderwijs, maar
ook een paar kritische kanttekeningen plaatsen die wellicht nuttig zijn voor de ontwikkeling van
taalgericht vakonderwijs.

 2

15.00 uur: 3de ronde, vijf stromen, zie de opsomming hieronder

16.00 Plenaire lezing en terugblik
Wat kan het vak Nederlands bijdragen aan kennis over taal bij andere vakken.
Bart van der Leeuw & Theun Meestringa, nationaal expertisecentrum leerplanontwikkeling (SLO),
Enschede, coördinatie Platform Taalgericht Vakonderwijs
Welke vragen omtrent kennis over taal komen naar voren in de verschillende bijdragen aan deze
conferentie? Welk type kennis over taal is relevant in lessen wiskunde, aardrijkskunde,
geschiedenis enzovoort? Met die vragen in ons achterhoofd analyseren we de kennis over taal die
in het vak Nederlands aan de orde komt. Daartoe bekijken we zowel de landelijke
leerplandocumenten, zoals het referentiekader taal, als veelgebruikte methodes voor dat vak.
Kennis over taal blijkt in het vak Nederlands een ondergeschoven kindje dat vrij summier is
beschreven en waarvan het begrippenapparaat onduidelijk is geordend. Bovendien ligt de focus
ervan op het benoemen van taalvormen en het correct spellen. Wat moeten we daarmee?
Om uit deze impasse te komen presenteren we tot slot een alternatieve, functionele systematiek,
die meer recht doet aan de rol die taal speelt bij het onderwijzen en leren bij andere vakken. We
lichten deze systematiek toe met concrete voorbeelden uit de verschillende bijdragen aan deze
conferentie.

16.30 Afsluiting, hapjes en drankjes

 3

Voorlopig overzicht van goede praktijken, workshops en rondetafels

1. Beschouwingen naar aanleiding van een lessenserie over wiskundig taalgebruik
bij een tweetalige brugklas mavo/havo
Goede praktijk
Faran Mackay, Stedelijk College Eindhoven
Hoe kun je ervoor zorgen dat leerlingen niet alleen de wiskundige concepten begrijpen maar
ook het taalgebruik dat nodig is voor de wiskundige concepten?
In een serie van 12 lessen voor tweetalige mavo/havo brugklassen om in 2 havo staat deze
tweeledige focus centraal, in de planning en het materiaal. Leerlingen worden via opdrachten
en materiaal gestimuleerd om niet alleen hun begrip van de wiskundige taal verbeteren, maar
ook hun schrijf- en spreekvaardigheden.
In de presentatie zal ik het ontwerpproces, de ideeën die zijn gebruikt bij de ontwikkeling van
het lesmateriaal, delen van het lesmateriaal en de ervaringen ermee delen.

2. Beter leren redeneren bij scheikunde door aandacht voor taal
Goede praktijk
Hella Fries, Het Hooghuis, locatie Titus Brandsma Lyceum, Oss
Redeneren neemt in de nieuwe examenprogramma’s van de bètavakken – dus ook bij
scheikunde – een grote plaats in. Leerlingen blijken in de les, de toets en het examen veel
moeite te hebben met opgaven waarbij ze hun redeneervaardigheden moeten laten zien.
In een paar lessen heb ik aandacht geschonken aan de tekst van het schoolboek, de stappen
die je moet zetten om een antwoord te vinden en het zorgvuldig formuleren van die stappen in
een antwoord. Leerlingen hebben onder andere samen antwoorden geschreven en
geherformuleerd. Aandacht voor de opbouw van teksten in het schoolboek en voor het
formuleren van verklaringen levert bij scheikundelessen 5 vwo opmerkelijke resultaten op.
In de presentatie laat ik zien wat ik heb gedaan en welke resultaten dit heeft opgeleverd.

3. ‘Beter schriftelijk formuleren in een vergelijking’ in de praktijk gebracht bij
aardrijkskunde Goede praktijk
Safrien van de Leemkolk, Montessori Lyceum, Zeist (ILO)
Leerlingen vinden het vaak lastig om een volledig antwoord op een vergelijkende vraag bij
aardrijkskunde te formuleren. Daarom heb ik een lessenserie ontwikkeld voor klas 1hv, waarbij
aandacht is voor vakspecifieke inhoud en beter schriftelijk formuleren. Leerlingen leren een
correcte schriftelijke aardrijkskundige vergelijking te maken tussen twee Europese landen. In
twee lessen wordt aandacht besteed aan het oefenen in het schriftelijk formuleren:
signaalwoorden, peer review, samen schrijven en gebruik van een schrijfkader zijn elementen
van effectieve schrijfdidactiek die ik heb gebruikt.
In de presentatie zal de inhoud van de lessenserie aan bod komen, evenals de positieve
resultaten van het onderzoek. Informatie over de lessenserie is te vinden via:
http://www.expertisecentrum-mmv.nl/index.php/schrijven_in_de_klas_lessen_ak.

 4

4. Drones in het leger. Een vakoverstijgende lessenserie voor maatschappijleer en
Nederlands
Goede praktijk
Rianne Neering, UniC, Utrecht
Kun je bij maatschappijleer werken aan de taalvaardigheid Nederlands?
In een vakoverstijgende lessenserie van vier lessen voor 4 havo over Drones in het leger
maken leerlingen kennis met het vak maatschappijleer en oefenen zij met de vaardigheden van
het Nederlands. Door onder andere het maken van een mindmap, het beantwoorden van
vragen en gebruik te maken van een schrijfplan, inclusief peerfeedback, leren leerlingen om
waarden en normen te benoemen en te herkennen, hun gedachten te ordenen, en hun mening
over een maatschappelijk vraagstuk te formuleren en te beargumenteren.
In de presentatie zal ik de lessenserie beschrijven, die bestaat uit leerlingenmateriaal, een
PowerPoint, een docenthandleiding en een verantwoording, en die gebruik maakt van een
documentaire van Duivelse Dilemma’s van Human.

5. Een taalgerichte W&T-les voorbereiden en uitvoeren

Goede praktijk po
Jantien Smit & Martine Gijsel, Pabo Hogeschool Saxion, Deventer
Hoe kun je een taalgerichte Wetenschap-&-Technologie-les – met zowel vakinhoudelijke als
taaldoelen – voorbereiden en uitvoeren?
Leerkrachten en onderzoekers ontwikkelden in een professionaliserings- en onderzoekstraject
een lesvoorbereidingsformat voor taalgericht W&T-onderwijs. Dit format helpt vakinhoudelijke
doelen en taaldoelen te formuleren en verbindt deze twee ook, door de benodigde
“denkstappen” te laten formuleren. Deze stappen in een redeneerketen kan een leerling maken
om W&T-inzichten op te doen. Met het format bereiden leerkrachten ook de interactie en de
taalondersteunende (scaffolding)strategieën voor.
We presenteren dit format met een uitwerking en onderbouwing en laten met een lesfragment
zien hoe een leerkracht tijdens klasseninteractie werkte aan vakinhoudelijke inzichten en
taalontwikkeling tegelijkertijd.
Het traject levert eind 2016 een database aan taalgerichte W&T-lessen op.

6. Alles wat je weet over een ijsbeer; Feitelijke teksten schrijven binnen
zaakvakken/thema’s in de bovenbouw van het basisonderwijs
Goede praktijk po
Suzanne van Norden, Pabo Marnix Academie, Utrecht & (leerkracht ??)
Hoe kun je in bovenbouwgroepen van het basisonderwijs schrijftaken begeleiden, waarin
zakelijke informatie overzichtelijk moet worden weergegeven, en wat zijn de effecten daarvan
op de schrijfvaardigheid van leerlingen?
Op sommige scholen werken leerkrachten met vormen van ‘onderzoekend leren’, waarbij
kinderen in kleine onderzoekscycli informatie over een onderwerp verzamelen, die ze in een
werkstuk of presentatie moeten weergeven. Op verschillende basisscholen heb ik meegewerkt
aan manieren om deze schrijftaken te begeleiden, zodanig dat bewust gewerkt wordt aan
‘academisch’ taalgebruik. Kennis over het academische register is daarbij essentieel, zowel bij
de leerkrachten als (in een bij de leeftijd passende vorm) bij de kinderen.
Graag leg ik mijn ervaringen met dit type onderzoek in de klas naast die van de aanwezigen en
bespreek ik hun reacties op de gepresenteerde aanpak.

 5

7. Genres aanleren in de lerarenopleiding
Goede praktijk
Anne Decelle, Liesbeth Spanjers & Annelies DeveneynsUC Leuven-Limburg,
departement Lerarenopleiding, Leuven
In hoeverre biedt de genre-didactische benadering studenten steun in de verwerving van de
schriftelijke genres, die zij in niet-taalopleidingsonderdelen aan de lerarenopleiding Bachelor
Secundair onderwijs moeten schrijven?
Vertrekkend Vanuit opdrachtformuleringen van vakdocenten oniwikkelden en evalueerden we
een schrijfvaardigheidsmodule. De eerste resultaten van de effectmeting bij de
experimentgroep zijn positief. 76.78% van de experimentgroep slaagt erin het goede voorbeeld
van een genre te identificeren tegenover 66.66% van de controlegroep. Het effect is (behalve
voor modus) sterker wanneer studenten hun antwoord met genrekenmerken moeten
onderbouwen. De analyse of behalve het genre-inzicht ook de genrevaardigheid steeg, volgt.
We presenteren de schrijfvaardigheidsmodule en de effectmeting. Met het publiek buigen we
ons over de vraag naar het evenwicht tussen een generieke versus een vakspecifiekere
benadering van schriftelijke genres.

8. Onderzoek naar verbetering van taalvaardigheid van 4-havo leerlingen bij
scheikunde en biologie
Goede praktijk
Talitha Visser, Universiteit Twente, CSG Het Noordik, Hengelo
Leerlingen verliezen veel punten bij toetsen en examens omdat ze vragen vaag of onvolledig
beantwoorden. Komt dat omdat ze het juiste antwoord niet weten of omdat ze slordig
formuleren?
De vraag is natuurlijk: heeft de leerling het antwoord alleen onbeholpen geformuleerd of heeft
de leerling de lesstof niet helemaal begrepen?
Voor ons onderzoek zijn we ervan uitgegaan dat de antwoorden niet voortkomen uit een gebrek
aan kennis, maar veroorzaakt worden door een gebrekkige taalontwikkeling. In het kader van
een Postdoc- onderzoek zijn we dit op CSG Het Noordik met een groep docenten gaan
onderzoeken en hebben we een aantal interventies op taalkundig niveau ontworpen en
uitgevoerd voor de vakken scheikunde en biologie.
In deze bijeenkomst bespreek ik de ontwikkelde taalsteun-interventies en wil ik de resultaten
van het onderzoek delen.

9. Recensie schrijven voor CKV en Nederlands
Goede praktijk
Evah den Boer, Helen Parkhurst, Almere
Waaraan moet een goede tekst voldoen? Vaak start het inleiden van een schrijfopdracht met
een soortgelijke vraag die vervolgens beantwoord wordt door de docent. In deze inspirerende
lessenserie is deze vraag ook het uitgangspunt, maar geven de leerlingen zelf het antwoord.
In twee lessen observerend leren creëren de leerlingen een lijst met criteria waaraan een goede
recensie moet voldoen. In de lessen die volgen, ontdekken de leerlingen door het bestuderen
van voorbeeldteksten wat goede en minder goede recensies zijn. In de laatste les van deze
lessenserie gebruiken de leerlingen schrijfschema’s om goede argumenten op te bouwen
waarin vaktermen worden gebruikt. Dit is het startpunt voor het schrijven van de uiteindelijke
recensie.
In deze goede praktijk zal ik de lessenserie presenteren aan de hand van het lesmateriaal en
korte filmfragmenten. Het publiek krijgt ook een paar korte opdrachten om te ervaren hoe
schrijfschema’s kunnen worden gebruikt.
De volledige beschrijving van de lessenserie (lesplannen en lesmateriaal) is terug te vinden op
http://www.expertisecentrum-mmv.nl/index.php/schrijven_in_de_klas_lessen_nl_ckv.

 6

10. Schrijvend oordelen over het verleden / Leren argumenteren in havo 2, een

inleefopdracht
Goede praktijk
Johan v Driel & Arie Westerhoudt , Ichthus College, Veenendaal (ILO)
Veel leerlingen vinden het lastig om een goede tekst te schrijven bij geschiedenis; bijvoorbeeld
bij het thema ‘de sociale kwestie’ in de huid kruipen van een historisch personage en vanuit dat
perspectief een brief schrijven naar de commissie die de arbeidsomstandigheden destijds
onderzocht (2 havo) of het schrijven van een betoog (5 havo).
Leerlingen gebruiken wat ze bij Nederlands leren vaak niet automatisch. Daarom is
vaktaalonderwijs belangrijk. In twee lessenseries hebben we principes van effectieve
schrijfdidactiek gebruikt om leerlingen beter te leren schrijven bij geschiedenis. De kwaliteit van
hun teksten is door de lessenseries verbeterd.
We gaan in op het gebruik van schrijfdidactiek bij geschiedenis en hoe we dat in de praktijk
vorm geven. Ook gaan we in op de effecten op de kwaliteit van de leerlingteksten en de hoe
verspreiding van effectieve schrijfdidactiek binnen een school kan plaatsvinden.
Informatie over de lessenserie is te vinden via: http://www.expertisecentrum-
mmv.nl/index.php/schrijven_in_de_klas_lessen_gs_havo2 en http://www.expertisecentrum-
mmv.nl/index.php/schrijven_in_de_klas_lessen_gs_havo5.

11. Tweede-taalgericht vakonderwijs: de betekenis voor onderwijs aan

vluchtelingenkinderen
Rondetafel
Maaike Hajer, Anne Kerkhoff, Saskia Versloot, Lectoreninitiatief
Taalgericht vakonderwijs is onontbeerlijk voor vluchtelingenkinderen, maar met extra aandacht
voor NT2-aspecten. Hoe kunnen we dat vanuit een brede samenwerking realiseren?
De grote toestroom vluchtelingenkinderen in PO, VO en MBO brengt in Nederland het
achterstallig onderhoud van NT2 onderwijs aan het licht. In beleid, opleidingen en
ondersteuningspraktijk ontbreken basale inzichten in ontwikkeling van tweetaligheid en
schoolsucces. Taallectoren van diverse opleidingen hebben zich verenigd in het
Lectoreninitiatief Professionalisering Taalonderwijs Vluchtelingenkinderen en voorstellen
uitgewerkt om hier iets aan te doen. In deze ronde tafel doen we verslag van de stand van
zaken en bespreken we hoe samengewerkt kan worden aan verdere versterking van het
onderwijs aan deze kwetsbare en zeer heterogene doelgroep in opleiding, begeleiding en
schoolpraktijk.

12. Wat vraagt taalgerichte didactiek van de competenties van vakdocenten?
Rondetafel
Mariëtte van Horik-Cuijpers, ROC Ter AA, Helmond & Anne Kerkhoff, Fontys
Lerarenopleiding Tilburg
Welke eisen stelt taalbewust onderwijs volgens de handboeken aan de taalvaardigheid van
docenten én aan hun kennis en vaardigheden met betrekking tot taal, taalverwerving en
taalonderwijs?.
In het kader van haar masteropleiding tot docent Nederlands heeft Mariëtte van Horik-Cuijpers,
begeleid door Anne Kerkhoff, onderzoek gedaan naar de eisen die taalgerichte didactiek stelt
aan de taalvaardigheid in het Nederlands van vakdocenten en aan hun kennis over taal en
taalverwerving.
Het onderzoek bestaat uit drie stappen:
• Een analyse van handboeken en andere teksten van experts die schrijven over taalgericht

onderwijs;
• Gesprekken met experts over de bevindingen uit de analyse;

 7

• Gesprekken met vakdocenten over de eisen die experts stellen aan hun taalvaardigheid
en hun kennis over taal en taalverwerving.

In deze rondetafel bespreken we de resultaten van dit onderzoek: wat zou dit kunnen
betekenen voor opleiding en nascholing?

13. Ontwerpen van vakspecifieke schrijflessen; steun van vijf principes voor
effectief schrijfonderwijs
Rondetafel
Jannet van Drie & Talita Groenendijk, Interfacultaire Lerarenopleidingen (ILO)
Amsterdam
Leerlingen vinden het lastig om teksten te schrijven bij de mens- en maatschappijvakken. Hoe
kan je als docent aandacht besteden aan schrijfvaardigheid binnen je eigen vak?
Uit de literatuur zijn vijf principes voor effectief schrijfonderwijs geselecteerd. Docenten hebben
op basis van deze principes lessen ontworpen en deze lessen zijn geëvalueerd. Leerlingen
schrijven betere teksten in de mens- & maatschappijvakken als hier in de vaklessen expliciet
aandacht voor is; gerichte aandacht voor schrijfvaardigheid in de lessen helpt.
We bespreken de vijf ontwerpprincipes en de betekenis daarvan voor professionalisering van
docenten en de realisatie van taalbeleid op vo-scholen.
Meer informatie is te vinden via: http://www.expertisecentrum-
mmv.nl/index.php/schrijven_in_de_klas_doel_project

14. De taal van causaliteit
Rondetafel
Terence Honing & Arie Wilschut, Hogeschool van Amsterdam, Amsterdam
In dit rondetafelgesprek wordt een onderzoek naar de taal die in geschiedenisschoolboeken
gehanteerd wordt om causale relaties uit te drukken besproken en bediscussieerd.
Het herkennen en begrijpen van relaties tussen oorzaken en gevolgen is een belangrijke
vaardigheid in het geschiedenisonderwijs.
In dit rondetafelgesprek wordt verslag gedaan van een onderzoek naar de taal die gehanteerd
wordt om causaliteit uit te drukken in geschiedenisschoolboeken. Uit het onderzoek blijkt onder
andere dat een specifiek taalgebruik te onderscheiden is, dat geschikt is voor meer
genuanceerd causaal historisch redeneren.
We gaan met de deelnemers in gesprek over het onderzoek en de mogelijke consequenties van
deze resultaten voor een taalgerichte benadering van het geschiedenisonderwijs.

15. De rekentaalkaart
Goede praktijk
Ronald Keijzer, Hogeschool iPabo & Jantien Smit, Hogeschool Saxion
Rekenen is een talig vak en daarom is het zaak leerlingen in de reken-wiskundeles te
ondersteunen bij het verwerven van de taal van het vak. In het kader van het project Talig
rekenen als professie is door onderzoekers en leraren een zogenaamde Rekentaalkaart
ontwikkeld. Deze kaart is een hulpmiddel voor de leraar om lessen rekenen-wiskunde talig te
doordenken. We schetsen het ontwikkeltraject van deze Rekentaalkaart en laten we zien hoe
die bij het voorbereiden van reken-wiskundelessen gebruikt kan worden.

Het kennisdossier ‘Omgaan met taal in de rekenles’ op Leraar24 biedt informatie over de
Rekentaalkaart: https://www.leraar24.nl/dossier/6098/omgaan-met-taal-in-de-rekenles.

 8

Kosten van de conferentie:
Deelnameprijs: € 90,00 (inclusief conferentiebundel en lunch).
Voltijdsstudenten van lerarenopleidingen komen in aanmerking voor korting onder
vermelding van opleiding en collegekaartnummer.
Deelnamekosten voor hen zijn: € 35,00.

Aanmelden:
Inschrijven voor de Landelijke werkconferentie 2016 kan vanaf heden via
http://www.slo.nl/formulieren/tgvoconf2016/.

Vragen
Voor vragen over de conferentie: b.vanderleeuw@slo.nl.

