

Vlaams Ministerie van Onderwijs en Vorming

Onderwijsinspectie
Hendrik Consciencegebouw
Koning Albert II-laan 15
1210 BRUSSEL

doorlichtingssecretariaat@ond.vlaanderen.be
www.onderwijsinspectie.be

Verslag over de doorlichting van Sint-Pieterscollege te JETTE

Hoofdstructuur	voltijds secundair onderwijs
Pedagogisch geheel	32797-127936
Instellingsnummer	127936
Instelling	Sint-Pieterscollege
Directeur	Alain LAHAYE
Adres	Léon Theodorstraat 167 - 1090 JETTE
Telefoon	02-426.85.15
Fax	02-425.47.50
E-mail	ASO@sint-pieterscollege.be
Website	http://www.sint-pieterscollege.be
Bestuur van de instelling	VZW Sint-Goedele Brussel
Adres	Verheydenstraat 39 - 1070 ANDERLECHT
Scholengemeenschap	SGKSO Sint-Gorik Brussel
Adres	Landsroemlaan 126 - 1083 GANSHOREN
CLB	Vrij CLB Pieter Breughel
Adres	Opzichterstraat 84 - 1080 SINT-JANS-MOLENBEEK
Dagen van het doorlichtingsbezoek	04-11-2013, 05-11-2013, 06-11-2013, 07-11-2013, 08-11-2013
Einddatum van het doorlichtingsbezoek	08-11-2013
Datum bespreking verslag met de instelling	06-12-2013
Samenstelling inspectieteam	
Inspecteur-verslaggever	Christian Potloot
Teamleden	Johanna Coeman, Leander Froidcoeur, Luc Mondelaers, Liesbet Waumans
Deskundige(n) behorend tot de administratie	nihil
Externe deskundige(n)	nihil

INHOUDSTAFEL

INLEIDING	3
1 SAMENVATTING	5
2 DOORLICHTINGSFOCUS	6
2.1 Structuuronderdelen in de doorlichtingsfocus.....	6
2.2 Procesindicatoren of procesvariabelen in de doorlichtingsfocus.....	6
3 RESPECTEERT DE SCHOOL DE ONDERWIJSREGLEMENTERING?	7
3.1 Respecteert de school de erkenningsvoorwaarden?	7
3.1.1 Voldoet de school aan de onderwijsdoelstellingen?	7
3.1.1.1 VOET.....	7
3.1.1.2 Klassieke studiën in het keuzegedeelte in de eerste graad in de A-stroom en Grieks en Latijn in de basisoptie Grieks-Latijn (leerplan 2011/001)	8
3.1.1.3 Natuurwetenschappen in de eerste graad A-stroom (leerplan 2010/001)	10
3.1.1.4 Socio-economische initiatie in de eerste graad in de basisoptie Moderne wetenschappen (leerplan 2011/009).....	12
3.1.1.5 Techniek in de eerste graad in de A-stroom (leerplan 2010/017)	13
3.1.2 Voldoet de school aan de erkenningsvoorwaarde 'bewoonbaarheid, veiligheid en hygiëne'?.....	14
3.1.3 Voldoet de school aan de overige erkenningsvoorwaarden?.....	14
3.2 Respecteert de school de overige reglementering?.....	15
4 BEWAAKT DE SCHOOL DE EIGEN KWALITEIT?	16
4.1 Leerbegeleiding	16
4.2 Evaluatiepraktijk.....	17
5 ALGEMEEN BELEID VAN DE SCHOOL	19
6 STERKTES EN ZWAKTES VAN DE SCHOOL	21
6.1 Wat doet de school goed?.....	21
6.2 Wat kan de school verbeteren?	21
6.3 Wat moet de school verbeteren?.....	21
7 ADVIES BETREFFENDE DE ERKENNINGSVOORWAARDEN	22
8 VASTSTELLINGEN BETREFFENDE DE OVERIGE REGELGEVING	22

INLEIDING

De decretale basis van het onderzoek

Tijdens een doorlichting gaat de onderwijsinspectie na of de school

1. de onderwijsreglementering respecteert,
2. op systematische wijze haar eigen kwaliteit onderzoekt en bewaakt,
3. haar tekorten al dan niet zelfstandig kan wegwerken

(zie artikel 38 van het decreet betreffende de kwaliteit van onderwijs, 8 mei 2009).

Een doorlichting is dus een onderzoek van

1. de onderwijsreglementering,
2. de kwaliteitsbewaking door de school,
3. het algemeen beleid van de school.

Een onderzoek in drie fasen

Een doorlichting bestaat uit drie fasen: het vooronderzoek, het doorlichtingsbezoek en het doorlichtingsverslag.

- Tijdens het vooronderzoek bekijkt het inspectieteam de gehele school aan de hand van het CIPO-referentiekader. Het vooronderzoek wordt afgesloten met een doorlichtingsfocus: een selectie van te onderzoeken aspecten tijdens het doorlichtingsbezoek.
- Tijdens het doorlichtingsbezoek voert de onderwijsinspectie het onderzoek uit aan de hand van observaties, gesprekken en analyse van documenten.
- Het doorlichtingsverslag beschrijft het resultaat van de doorlichting, bevat een advies over de verdere erkenning en wordt gepubliceerd op www.doorlichtingsverslagen.be.

Een gedifferentieerd onderzoek

1. Omdat de onderwijsinspectie gedifferentieerd doorlicht, onderzoekt het inspectieteam in de school een selectie van de onderwijsreglementering:

- het voldoen aan de onderwijsdoelstellingen
Hiertoe selecteert de onderwijsinspectie een aantal structuuronderdelen.
Daarbij onderzoekt de onderwijsinspectie altijd de volgende procesvariabelen uit het CIPO-referentiekader:
 - het onderwijsaanbod
 - de uitrusting
 - de evaluatiepraktijk
 - de leerbegeleiding.

De onderwijsinspectie onderzoekt ook altijd de vakoverschrijdende eindtermen.

- een selectie van andere erkenningsvoorwaarden, waaronder de erkenningsvoorwaarde bewoonbaarheid, veiligheid en hygiëne.
- een selectie van overige regelgeving.

2. Om de kwaliteitsbewaking door de school na te gaan, selecteert het inspectieteam een aantal procesvariabelen. Het inspectieteam gaat met de kwaliteitswijzer na of de school voor deze procesvariabelen aandacht heeft voor

- doelgerichtheid: welke doelen stelt de school voorop?
- ondersteuning: welke ondersteunende initiatieven neemt de school om efficiënt en doelgericht te werken?
- doeltreffendheid: bereikt de school de doelen en gaat de school dit na?
- ontwikkeling: heeft de school aandacht voor nieuwe ontwikkelingen?

3. Het inspectieteam onderzoekt ten slotte het algemeen beleid van de school aan de hand van vier procesvariabelen: leiderschap, visieontwikkeling, besluitvorming, kwaliteitszorg.

Het advies

De adviezen die de onderwijsinspectie uitbrengt, hebben betrekking op alle of op afzonderlijke structuuronderdelen van de school. De onderwijsinspectie kan drie adviezen uitbrengen:

- een gunstig advies: het inspectieteam adviseert gunstig over de verdere erkenning van de school of van structuuronderdelen.
- een beperkt gunstig advies: het inspectieteam adviseert gunstig over de erkenning van de school of van structuuronderdelen als de school binnen een bepaalde periode voldoet aan de voorwaarden vermeld in het advies.
- een ongunstig advies: het inspectieteam adviseert om de procedure tot intrekking van de erkenning van de school of van structuuronderdelen op te starten.

Bij een ongunstig advies beoordeelt de onderwijsinspectie bovendien of de school de vastgestelde tekorten zelfstandig kan wegwerken.

Tot slot

Binnen een termijn van dertig kalenderdagen na ontvangst van het definitieve doorlichtingsverslag informeert de directeur van de school de ouders en leerlingen over de mogelijkheid tot inzage.

Binnen de dertig kalenderdagen na ontvangst moet de directeur van de school het verslag volledig bespreken tijdens een personeelsvergadering. Het bestuur van de school of zijn gemandateerde tekent het verslag voor gezien. Het bestuur stuurt het binnen dertig kalenderdagen na ontvangst terug naar de onderwijsinspectie en maakt eventueel melding van zijn opmerkingen.

De school mag het verslag niet gebruiken voor publicitaire doeleinden.

Meer informatie?

www.onderwijsinspectie.be en www.doorlichtingsverslagen.be

1 SAMENVATTING

Het Sint-Pieterscollege Jette bestaat administratief uit een eerstegraadsschool en een bovenbouw. Zij vormen samen een pedagogische eenheid. De school wordt geleid door een directeur die in zijn taak wordt bijgestaan door een adjunct-directeur. Het onderwijsaanbod omvat in de eerste graad de A-stroom en een breed aanbod van diverse studierichtingen binnen de onderwijsvorm aso. De school mikt op kwaliteitsvol onderwijs, dat jongeren met een diverse sociale en culturele achtergrond de nodige competenties wil aanreiken. De voorbije schooljaren is het aantal leerlingen voortdurend toegenomen. Hierdoor is een duidelijke nood aan bijkomende leslokalen en infrastructuur ontstaan.

De remediërende leerbegeleiding is vrij goed uitgebouwd. De zorg voor de optimale ontplooiing van elke leerling staat in de schoolvisie op leerbegeleiding centraal. Hoewel hiertoe in de verschillende graden initiatieven werden ontwikkeld, komen ze toch het meest tot uiting in de eerste graad. Het systematisch bewaken van de doeltreffendheid van de leerbegeleiding vormt voor de school nog een aandachtspunt. Door haar voortdurende aandacht voor het welbevinden van de leerlingen is het schoolbeleid erin geslaagd een aangenaam leer- en leefklimaat te creëren.

Als gevolg van een aantal bemerkingen uit het vorige doorlichtingsverslag heeft de school evaluatie als actiepunt gekozen. De evaluatiepraktijk is dan ook in volle evolutie. Er worden heel wat initiatieven genomen die ervoor moeten zorgen dat de leerlingen juist geremedieerd en georiënteerd worden. Ook de attestering en advisering gebeurt vanuit dit perspectief. De vakgroepen zijn verantwoordelijk voor de uitwerking van het evaluatiebeleid. Uit de vakkendoorlichting blijkt evenwel dat de evaluatie niet altijd gelijkgericht, noch leerplangericht is. Dit blijft een aandachtspunt. De school verantwoordt de verschillende vormen van evaluatie en communiceert hierover duidelijk met de ouders.

De school heeft haar talenbeleid sterk uitgewerkt. In haar beleid focust zij op Nederlands met als einddoel een academische taalbeheersing om de doorstroming naar het hoger onderwijs te faciliteren. Een werkgroep heeft hiervoor intensief nascholing gevolgd en laat zich ondersteunen door experts op dit vlak. Ook het nastreven van de vakoverschrijdende eindtermen (VOET) gebeurt op een kwaliteitsvolle manier.

Het beleid levert voortdurend inspanningen tot het verbeteren en verfraaien van de infrastructuur. Het onderzoek bewoonbaarheid, veiligheid en hygiëne toont aan dat de schoolinfrastructuur voldoet aan de gestelde eisen. Hoewel de meeste leslokalen over voldoende didactische uitrusting beschikken, zijn verschillende lokalen nog niet uitgerust met computers of internetverbinding. De leraren integreren nog te weinig efficiënt ICT in hun lespraktijk.

Het beleid hecht veel belang aan interne en externe kwaliteitszorg. Ze zet hier dan ook sterk op in door regelmatig gegevens te verzamelen en te analyseren waardoor de school een goed zicht heeft op haar sterke en zwakke punten. Deze gegevens leiden regelmatig tot een kritische reflectie op en bijsturing van de onderwijskundige processen.

Ondanks de inspanningen van het beleid om de vakgroepwerking en de leerplangerichtheid te bevorderen, blijkt uit het doorlichtingsonderzoek met betrekking tot de doorgelichte vakken, dat dit voor enkele onderzochte vakken niet op peil is. Het doorlichtingsonderzoek toont eveneens aan dat binnen een aantal studierichtingen en vakken de leerplangerichtheid nog voor verbetering vatbaar is.

2 DOORLICHTINGSFOCUS

Op basis van het vooronderzoek en in het kader van een gedifferentieerde doorlichting selecteerde de onderwijsinspectie onderstaande structuuronderdelen en procesindicatoren/procesvariabelen voor verder onderzoek.

2.1 Structuuronderdelen in de doorlichtingsfocus

	Basisvorming	Specifiek gedeelte
VOET	x	
Graad 1 A	natuurwetenschappen, techniek	klassieke studien
Graad 1 Grieks-Latijn	natuurwetenschappen	Grieks, Latijn
Graad 1 Moderne wetenschappen	natuurwetenschappen	socio-economische initiatie

2.2 Procesindicatoren of procesvariabelen in de doorlichtingsfocus

Onderwijs - Begeleiding

Leerbegeleiding

Onderwijs - Evaluatie

Evaluatiepraktijk

3 RESPECTEERT DE SCHOOL DE ONDERWIJSREGLEMENTERING?

3.1 Respecteert de school de erkenningsvoorwaarden?

3.1.1 Voldoet de school aan de onderwijsdoelstellingen?

Het onderzoek naar het voldoen aan de onderwijsdoelstellingen levert voor de geselecteerde structuuronderdelen het volgende op.

3.1.1.1 VOET

Voldoet

Beleid	De school heeft een uitgeschreven visietekst over een VOET-werking die gebaseerd is op het opvoedingsproject. Ze beschouwt het als een permanente opdracht om leerlingen op te voeden tot kritische burgers die volwaardig kunnen participeren aan een voortdurend veranderende maatschappij. Er worden daartoe heel wat initiatieven ontwikkeld en leren leren krijgt schoolbreed grote aandacht. De situering van de school binnen de Brusselse context wordt als een extra uitdaging beschouwd.
Doelgerichtheid	
Ondersteuning	De organisatiestructuur functioneert vrij adequaat. Alle leraren nemen hierin hun verantwoordelijkheid, maar het zijn de graadcoördinatoren, ondersteund door het beleid, die zorgen voor de uitwerking van het VOET-beleid. Zij krijgen daartoe een aantal uren uit het lestijdenpakket. Het thema is een vast item op de personeelsvergaderingen en ook binnen de vakgroepwerking wordt daar voldoende aandacht aan besteed. Ook de ouders worden hierover door een gerichte communicatie geïnformeerd.
Doeltreffendheid	De evaluatie gebeurt zeer geregeld en leidt tot permanente bijsturing. Na een screening van de bestaande projecten en de bevraging van de werking en het bereik binnen de vakgroepen werden nieuwe activiteiten opgestart of werden bij de bestaande activiteiten nieuwe accenten toegevoegd.
Ontwikkeling	Heel wat initiatieven werden door het beleid genomen om de nieuwe VOET-en binnen de school kenbaar te maken om zo het draagvlak nog te verbreden. Ook de pedagogische begeleiding werd ingeschakeld naast een aantal nascholingen die door een beperkt team werden gevolgd. Vermits binnen de school een traditie van multiplicatie bestaat word zo toch een groot bereik verzekerd.
Uitvoering	Deze context is als geheel een belangrijke pijler van het pedagogisch project. Niet alleen binnen de vakken geschiedenis, cultuur en gedragswetenschappen en esthetica worden hier belangrijke bijdragen geleverd, maar ook graadgebonden en graad- en vakkenoverstijgend worden daartoe heel wat initiatieven ontwikkeld. Er is daarbij niet alleen aandacht voor de esthetische componenten van het culturele domein, maar ook de positieve aspecten van een multiculturele samenleving komen voldoende aan bod.
Socioculturele samenleving	
Socio-economische samenleving	Een eerdere screening maakte duidelijk dat het bereik van deze context te richtinggebonden was ingevuld. Vermits de school het belangrijk vond dat alle leerlingen voldoende meegenomen worden in deze context werden dan ook heel wat nieuwe projecten en acties opgezet. Per graad worden leerlingen bewust gemaakt van hun eigen verantwoordelijkheid binnen de economische orde. Ze worden opgevoed om bewust te leren omgaan met zakgeld in de eerste graad, in de tweede graad ligt het accent op de rol van de banken in het verstrekken van kredieten en in de derde graad gaat het dan ondermeer over het ethisch bankieren en de rol en verantwoordelijkheid in de mondiale groei-aspecten.

3.1.1.2 Klassieke studiën in het keuzegedeelte in de eerste graad in de A-stroom en Grieks en Latijn in de basisoptie Grieks-Latijn (leerplan 2011/001)

Voldoet

De leerplanrealisatie voldoet nipt. De evaluatie in de examens is voldoende valide. De materiële uitrusting voldoet om de leerplandoelen voor de leerlingen te realiseren.

Onderwijsaanbod De leerlingen krijgen de leerplandoelen grotendeels aangereikt, maar niet steeds vanuit de visie van het nieuwe leerplan. In het taalonderwijs wordt de valentiegrammatica op voldoende wijze gerealiseerd, maar de implementatie ervan in lectuur en de integratie van taal, lectuur en cultuur komen nog onvoldoende in het leerproces van de leerlingen aan bod. Grammatica en het inoefenen ervan staan te centraal en nemen zeer veel lestijd in beslag. Nieuwe leerinhouden worden zeer theoretisch en onvoldoende vanuit lectuurcontext aangereikt. Leerlingen oefenen vooral op morfologische items buiten zins- en tekstverband. In een aantal gevallen zijn er voor Latijn ten onrechte actieve vormingsoefeningen. De initiatie Grieks blijft beperkt tot het Griekse schrift en de leerplaninhouden over grammatica worden niet aangereikt. In het tweede leerjaar komen de leerplaninhouden over het imperfectum niet aan bod. Ze worden ten onrechte verschoven naar de tweede graad. Vocabularium krijgt eveneens een centrale plaats in de taalverwerving. In het aanbrengen is er aandacht voor woordverwantschap en het voortleven in moderne talen.

Lectuur krijgt niet de centrale en functionele plaats die het leerplan beoogt. Het lezen wordt voor de leerlingen nog onvoldoende aangewend om de grammaticale leerinhouden te verwerken, in te oefenen en operationeel te houden. Er is wel aandacht voor de verhaallijn en tekstbegrip. De lectuurmethode is evenwel vooral gericht op een grammaticale analyse. Leerlingen worden onvoldoende getraind in het afbakenen van woordgroepen en in het toepassen van de valentiegrammatica. Er is weinig neerslag van het leesproces in de leerlingennotities. De leerlingen krijgen na de lectuur een modelvertaling aangereikt. De oefenzinnen uit het werkboek, gericht op de grammaticale verwerking, worden nog niet als leesoefening opgevat. Leesoefeningen voor zelfstandige lectuur komen te weinig in het leerproces aan bod.

Cultuur krijgt voldoende aandacht. Uit de leerlingennotities blijkt een degelijke verwerking van de leerinhouden. Cultuuropdrachten en extramurale activiteiten ondersteunen op zinvolle wijze het cultuuronderwijs.

Evaluatiepraktijk De evaluatie is slechts gedeeltelijk valide. De evaluatie van het dagelijks werk bestaat hoofdzakelijk uit zeer frequente toetsen over grammaticale kennis en vocabularium buiten zins- en tekstverband. In een beperkt aantal gevallen zijn er zeer korte toetsen over lectuur. Cultuur komt niet aan bod. De repetitietoetsen, ongeveer acht na elk hoofdstuk, zijn evenwichtiger samengesteld. De verschillende leerplancomponenten worden bevraagd. In tegenstelling tot de dagelijkse traditionele toetsen vocabularium is er aandacht voor woordverwantschap en het voortleven van het klassieke lexicon in moderne talen. Voor lectuur peilen de toetsen ook naar tekstbegrip. Net zoals in het leerproces worden de leerlingen niet getoetst over zelfstandige lectuur.

De examens beantwoorden aan de repetitietoetsen en zijn globaal voldoende valide. Morfologische items worden, net zoals in het oefenproces en de toetsen dagelijks werk, evenwel nog overwegend buiten functionele context bevraagd. Syntactische leerinhouden worden niet altijd in een inhoudelijk samenhangende tekst getoetst. In de examens wordt leesvaardigheid getest, terwijl de leerlingen met dergelijke toetsen nog te weinig expliciet in het leerproces en de toetsen dagelijks werk in aanraking komen.

De leerlingresultaten variëren van zeer goed tot onvoldoende, zowel voor Grieks als voor Latijn. Het eindcijfer bestaat voor 50 % uit dagelijks werk en 50 % uit de examens. De cijfers voor het dagelijks werk liggen in veel gevallen hoger dan die van de examens. Het voornamelijk kennisgerichte karakter van de grammatica- en vocabulariumtoetsen is hiervoor de verklaring. In beide leerjaren behaalt een aanzienlijk aantal leerlingen een onvoldoende voor de examens.

Leerbegeleiding

*Preventief
Curatief*

In alle lessen heerst een leerlingvriendelijk en laagdrempelig leerklimaat, met goede omgangsvormen tussen leraren en leerlingen. De leraren zijn bezorgd om de leerresultaten van hun leerlingen. Preventief kunnen de leerlingen beschikken over studietips en leerstofoverzichten voor de examens. Ook voor Grieks en Latijn is op vraag van de school voor de leerlingen een ‘zwerfkaart’ opgesteld, een document met richtlijnen en voorbeelden voor het beantwoorden van typevragen. Curatief is er een wekelijkse lestijd voor Latijn met extra uitleg en remediëring.

Op het digitale schoolplatform is voor Latijn een brede waaier van documenten voor de leerlingen beschikbaar gesteld, met vertalingen, remediëringsoefeningen en verbeterleutels. De remediëringsoefeningen beantwoorden evenwel in de meeste gevallen niet aan de leerplanvisie.

Uitrusting

*ICT
Inzet uitrusting
Leermiddelen*

In de eerste graad is er geen vaklokaal voor klassieke talen. Er zijn voldoende leermiddelen ter beschikking van de leerlingen. De school werkt aan een geleidelijke upgrade van de ICT-uitrusting. Een aantal leslokalen in de eerste graad beschikt nog niet over een pc, beamer en scherm. Er is evenwel voldoende gelegenheid om via lokaalwisseling te beschikken over de nodige ICT-infrastructuur. De ICT-vaardigheden van de leraren en de leerlingen voldoen. Via het digitale leerplatform beschikken de leerlingen over les- en remediëringmateriaal. Behalve de nodige naslagwerken, woordenboeken, wandkaarten en vaktijdschriften is er voor de leerlingen een breed aanbod jeugdliteratuur over de klassieke wereld beschikbaar.

Deskundigheidsbevordering

*Overleg
Vorming*

De leraren volgen in voldoende mate nascholing, onder meer de nascholing over de valentiegrammatica in het nieuwe leerplan. Om de leerplangerichtheid te vergroten is evenwel een gezamenlijke leerplanstudie nodig. Ook voor de aanpassing van het evaluatie- en remediëringmateriaal is er nood aan gemeenschappelijk overleg.

3.1.1.3 Natuurwetenschappen in de eerste graad A-stroom (leerplan 2010/001)

Voldoet

De leerlingen bereiken de leerplandoelstellingen in nipt voldoende mate. Het aanbod is vrij volledig en vertoont voldoende samenhang. De evaluatiepraktijk gaat voldoende na of de meeste onderwijsdoelstellingen bij de leerlingen worden bereikt.

Onderwijsaanbod

*Volledigheid
Evenwicht
Beheersingsniveau
Samenhang*

De meeste leerplandoelen voor natuurwetenschappen worden in de A-stroom van de eerste graad op een consequente wijze aan de leerlingen aangeboden, maar er zijn enkele knelpunten. Om de leerlijnen binnen het leerplan te respecteren, handhaven de leraren in beide leerjaren de voorgestelde volgorde van de thema's. Ze laten hierbij de leerlingen een leerwerkboek met thematische behandeling gebruiken. De omschakeling naar het nieuwe leerplan natuurwetenschappen (sinds 2010-2011) is vlot verlopen. Het onderwijs kadert in actuele contexten. Verwijzingen naar de leefwereld en samenleving wakkeren de motivatie van de leerlingen aan. Vorig schooljaar werden in het eerste leerjaar een aantal concepten, gepland voor het einde van het schooljaar, niet of te beperkt aan de leerlingen aangeboden. Het betreft 'transport van stoffen door het bloed', 'uitscheidingsstelsel' en 'samenhang tussen stelsels'. Alle andere concepten kwamen in beide leerjaren aan bod, maar niet evenwichtig.

De algemene doelstellingen van het leerplan worden onderverdeeld in 'wetenschappelijke vaardigheden' en 'wetenschap en samenleving'. Het aanbod qua theorie is afgestemd op het verwachte beheersingsniveau van de onderwijsdoelstellingen, maar de onderdelen over planten worden sterker uitgediept dan het leerplan vraagt. De pedagogische excursie naar de zoo vormt voor de leerlingen een degelijke ondersteuning voor het realiseren van de doelstellingen over de levende natuur.

Voor het inoefenen van de wetenschappelijke methode stelt het leerplan binnen de graad een aantal leerlingenproeven voor. Deze leerlingenpractica worden tijdens de lessen natuurwetenschappen nauwelijks uitgevoerd. Hierdoor verwerven de leerlingen te weinig wetenschappelijke vaardigheden, zoals onderzoeksvragen en hypothesen leren formuleren, een experiment uitvoeren volgens een voorgeschreven werkwijze en meetgegevens ordenen en verwerken. De lessen en opdrachten worden gekaderd in voor de leerlingen herkenbaar actuele contexten. Tijdens de demonstratieproeven en de in het leerplan verplicht opgelegde biotoopstudie maken de leerlingen wel kennis met de wetenschappelijke onderzoeksmethode.

Uitrusting

*ICT
Inzet uitrusting
Leermiddelen*

De school beschikt over voldoende actuele leermiddelen voor de realisatie van de onderwijsdoelstellingen. Het leerplan suggereert een voldoende ruim wetenschapslokaal met de nodige opbergruimte. Een aanzienlijk aantal lessen natuurwetenschappen zijn echter geroosterd in een gewoon klaslokaal. Hierdoor zijn de leraren verplicht de nodige materialen te verhuizen. Er is dan geen demonstratietafel aanwezig, waar zowel water als elektriciteit voorhanden zijn en voor de leerlingen zijn er geen voorzieningen. Meestal is er wel mogelijkheid tot projectie (beamer met computer), maar niet steeds is er een pc met internetaansluiting. Hierdoor is er niet voldaan aan de minimale materiële vereisten qua infrastructuur voor het vak zoals vermeld in het leerplan. Vermits de keuze van leerlingenexperimenten mede bepaald wordt door de aanwezigheid van een bepaalde uitrusting en infrastructuur op school speelt deze roostering een rol in de uitbouw van de wetenschappelijke vaardigheden bij de betrokken leerlingen.

Evaluatiepraktijk <i>Evenwicht</i> <i>Volledigheid</i> <i>Beheersingsniveau</i> <i>Transparantie</i>	<p>De leerlingenevaluatie omvat de meeste aangeboden leerplanitems maar mist, net zoals het aanbod, grotendeels de vaardigheidsgerichte component. Taken, toetsen en examens maken deel uit van de evaluatiepraktijk. De resultaten voor het vak zijn in de meeste lesgroepen behoorlijk tot zeer goed.</p> <p>De toets- en examenvragen zijn erg kennisgericht. Ze zijn onvoldoende afgestemd op het beheersingsniveau van de leerplandoelstellingen. De verschillende leerstrategieën (data hanteren, verbanden leggen, in concrete voorbeelden illustreren, vanuit waarnemingen vaststellen, uit voorbeelden herkennen, ...) worden slechts in beperkte mate geëvalueerd. De wetenschappelijke vaardigheden worden onvoldoende opgenomen in de evaluatiepraktijk. Er zijn geen heldere evaluatiecriteria voor leerlingenproeven en informatieopdrachten.</p> <p>De examenvragen zijn verzorgd en bevatten een puntenverdeling. Er wordt echter deels hergebruik vastgesteld.</p>
Leerbegeleiding <i>Preventief</i> <i>Curatief</i>	<p>Er heerst een veilig leerklimaat en een stimulerend pedagogisch klimaat. De lessen verlopen zeer gestructureerd, maar zijn soms sterk gestuurd met een geringe ruimte voor leerlingeninitiatief door de gebruikte invuldidactiek. Het onderwijsleergesprek is de meest gebruikte werkvorm. Hierbij worden de leerlingen aangemoedigd om mee te werken. Toch wordt weinig met hen in dialoog gegaan, zodat ze minder getraind worden in communicatievaardigheden over natuurwetenschappen. Het 'actief leren' en 'leren in interactie' krijgen minder plaats in het leerproces doordat activerende werkvormen zelden voorkomen.</p> <p>Leraren bieden hun leerlingen voldoende taalsteun bij het hanteren van nieuwe wetenschappelijke begrippen. De vakgroep wetenschappen heeft specifieke nascholing gevolgd voor het opstellen van een leerlijn voor taalgericht vakonderwijs.</p> <p>Leerlingen met moeilijkheden voor het vak kunnen naar een inhaalles komen. Via het leerplatform worden remediëringsopdrachten aangeboden. Deze zijn nog teveel gericht op kennis en te weinig op inzicht en toepassing.</p> <p>Het cursusmateriaal biedt voldoende ondersteuning en vertrekt duidelijk vanuit de wetenschappelijke waarneming.</p>

3.1.1.4 Socio-economische initiatie in de eerste graad in de basisoptie Moderne wetenschappen (leerplan 2011/009)

Voldoet niet

Bij het onderwijsaanbod zijn er hiaten. Aan de doelstellingen met betrekking tot het onderzoekend leren en het leggen van dwarsverbindingen tussen de verschillende wetenschappelijke disciplines wordt onvoldoende aandacht geschonken. De evaluatie is eenzijdig kennisgericht en onvoldoende geënt op het leerplanconcept.

Onderwijsaanbod
Volledigheid
Evenwicht
Beheersingsniveau
Samenhang

Het leerplan beoogt de leerlingen door middel van onderzoekend leren kennis te laten maken met een aantal maatschappelijke fenomenen waarmee zij geconfronteerd worden als individu, in het gezin en in de gemeenschap. Aan deze doelstelling wordt maar gedeeltelijk tegemoetgekomen. Bij de leerstofbehandeling ligt het accent hoofdzakelijk op kennisverwerving en gaat er onvoldoende aandacht uit naar de doelstellingen die verband houden met onderzoekend leren (MW1 – MW8). Aan verscheidene van deze doelstellingen wordt zelfs volledig voorbijgegaan.

Afwijkend van de leerplaneisen worden er voor socio-economische initiatie en wetenschappelijk werk samen geen gemeenschappelijke projecten opgezet. De doelstellingen MW9 en MW10, die gericht zijn op het leggen van dwarsverbindingen tussen beide vakken, krijgen daardoor geen invulling.

Bij de context 'Ik en de gemeenschap' worden niet alle thema's aangeboden conform de leerplaneisen. Vooral de thema's 'solidariteit' en 'inkomsten en uitgaven' vertonen inhoudelijke hiaten.

Evaluatiepraktijk
Evenwicht
Volledigheid
Beheersingsniveau
Transparantie

De evaluatie gebeurt aan de hand van toetsen en examens. Die peilen naar kennis en toepassingsvaardigheden. De evaluatie richt zich daardoor uitsluitend op het leerproduct (de leerinhouden). Door het ontbreken van aandacht voor onderzoekend leren wordt het leerproces onvoldoende bij de evaluatie betrokken.

In de toetsen en/of de examens worden een aantal vragen aangetroffen, die niet beantwoorden aan een leerplandoelstelling. Soms worden gedateerde leerinhouden bevraagd. Andere vragen peilen naar begrijpend lezen. Dit alles doet afbreuk aan de validiteit van toetsen en examens. Positief is wel dat zowel bij de toets- als bij de examenopgaven bij elke vraag een puntenverdeling vermeld wordt.

Leerbegeleiding
Preventief
Curatief

Aansluitend bij de behandelde onderwerpen worden in de loop van het schooljaar enkele extramurale activiteiten georganiseerd.

Er is aandacht voor remediërende leerbegeleiding. Verbeterde toetsen worden aan de leerlingen terugbezorgd. Van de leerlingen wordt verwacht dat zij de aangestipte fouten zelf verbeteren aan de hand van de correctiesleutel. Enkel in geval van zeer lage klasgemiddelden wordt de toets klassikaal nabesproken. Voor bijkomende uitleg kunnen de leerlingen tijdens de middagpauze bij hun leraar terecht. Aan verscheidene leerlingen wordt het volgen van bijlessen opgelegd. Om hun studieinspanningen te documenteren houden sommige leerlingen verplicht een studieschrift bij.

Voor de preventieve leerbegeleiding is de aandacht beperkt. Weliswaar worden tijdens de les regelmatig tips gegeven bij het instuderen van de leerstofonderdelen. Maar aan de vakoverstijgende eindtermen ‘leren leren’ wordt geen expliciete aandacht geschonken. Daardoor is er onvoldoende aandacht voor o.a. het leren verwerken van informatie en het leren reguleren van het eigen leren. Op het elektronisch leerplatform worden sinds dit schooljaar bijkomende oefeningen aangeboden, die de leerlingen vrijblijvend kunnen oplossen.

Uitrusting Aan de vereisten met betrekking tot de minimale materiële uitrusting is voldaan.
ICT Tijdens de les wendt de leraar ICT aan voor demonstratieve doeleinden. De
Inzet uitrusting leerlingen zelf maken echter geen gebruik van ICT tijdens de les.
Leermiddelen

Sinds dit schooljaar wordt het elektronisch leerplatform benut voor het ter beschikking stellen van aanvullende oefeningen.

Deskundigheidsbevordering Op het extern nascholingsaanbod wordt sporadisch ingegaan. De gevolgde
Vorming nascholingen hebben echter niet meteen betrekking op de inhoud van het vak
Overleg zelf. Nascholingen in verband met algemeen didactische of onderwijskundige onderwerpen werden tijdens de voorbije schooljaren niet gevolgd. De vakvergaderingen op school droegen maar in beperkte mate bij tot interne professionalisering.

3.1.1.5 Techniek in de eerste graad in de A-stroom (leerplan 2010/017)

Voldoet

De meeste eindtermen en leerplandoelstellingen worden in voldoende mate aan de leerlingen aangeboden. De uitrusting en leermiddelen in de vaklokalen beantwoorden aan de minimale materiële vereisten.

Onderwijsaanbod De leerlingen krijgen de meeste eindtermen en leerplandoelstellingen
Volledigheid aangeboden. De verschillende toepassingsgebieden: energie, informatie en
Evenwicht communicatie, biochemie, constructie en transport komen hierbij evenwichtig
Beheersingsniveau aan bod. Voor het realiseren van de doelstellingen komen de vier
Samenhang kerncomponenten (technisch systeem, technisch proces, hulpmiddelen en keuzen) en de dimensies (‘begrijpen’, ‘hanteren’ en ‘duiden’) echter niet altijd even duidelijk naar voor.

In het tweede leerjaar behandelen de leraren sommige inhouden te diepgaand en te sterk kennisgericht waardoor de algemene doelstelling ‘techniek bijbrengen voor de techniekgebruiker en niet techniek voor de technicus’ in het gedrang komt. Ook ligt in het tweede leerjaar de nadruk bij de ‘doe-activiteiten’ te weinig op de ‘probleemomschrijving’ en het ‘ontwerpen’. De doelstellingen geneeskunde/hygiëne krijgen minder aandacht. De projecten sluiten aan bij de leefwereld van de leerlingen maar de link met de theoretische achtergrond is niet altijd aanwezig. De gekozen techniekprojecten vertonen over de twee leerjaren heen een evolutie van een ‘gesloten’ maakopdracht tot een ontwerpopdracht waarbij creativiteit een belangrijke rol speelt. De leraren schenken aandacht aan de horizontale samenhang tussen techniek en andere vakken en ook het aspect ‘veilig werken’ krijgt regelmatig aandacht tijdens de lesactiviteiten.

Onderwijsorganisatie De lestijden techniek zijn overwegend in clusters van minimum twee uren
Organisatie curriculum evenwichtig geprogrammeerd maar door de grootte van sommige klassen (tot 27
Samenstelling klasgroepen leerlingen) kunnen de leraren niet altijd functioneel aan de onderwijsdoelen werken. Ook de veiligheid van de leerlingen tijdens het uitvoeren van de projecten komt hierdoor in het gedrang.

Uitrusting De school beschikt over een functioneel technieklokaal. De didactische middelen zijn voldoende afgestemd op de leerplanvereisten. De klasopstelling is bevorderlijk voor communicatie en interactie tussen de leerlingen. Voor de invulling van de ICT-integratie beschikken de leraren in het lokaal niet over één computer per drie leerlingen. Hiervoor maken de leraren gebruik van het open leercentrum.

Evaluatiepraktijk De meeste eindtermen en leerplandoelen komen voldoende aan bod in de evaluatie. De permanente evaluatie, die overwegend gebaseerd is op de klassikaal uitgevoerde projecten, werkopdrachten en toetsen, is echter nog te weinig procesgericht. De toetsvragen zijn duidelijk en leerplangericht opgesteld. Voor het evalueren van de projecten zijn de leraren gestart met het gebruik van een zelfevaluatie instrument. De evaluatiecriteria zijn echter niet altijd duidelijk opgenomen. De resultaten worden aangewend om op basis van interesses en ontdekte talenten een bewuste en verantwoorde keuze te maken naar de tweede graad.

Leerbegeleiding De leerlingen worden, ondanks de grote klasgroepen, zo goed mogelijk begeleid. Ook worden de leerlingen tijdens de doe-activiteiten en experimenten uitgedaagd om na te denken over oplossingen, wat positief bijdraagt tot de motivatie van de leerlingen. In de lessen heerst dan ook een aangenaam leer- en leefklimaat. De zorg voor een correct taalgebruik en het voeren van een talenbeleid zijn aanwezig. Activerende werkvormen komen regelmatig aan bod. Voor de invulling van de projecten worden door de leraren zelf ontwikkelde projectbundels ter beschikking gesteld. Deze worden ondersteund door gebruik van beeldmateriaal, onderzoeks- en ICT-opdrachten. Sommige bundels, voornamelijk deze van het tweede leerjaar, zijn te kennis- en te weinig procesgericht, waardoor deze aan vernieuwing toe zijn.

Deskundigheidsbevordering De leraren volgen regelmatig nascholingen die in het perspectief van het vak techniek staan. Ook besteden ze de nodige tijd aan zowel informeel als formeel overleg. De vakgroep beschikt over voldoende reflecterend vermogen om de hierboven beschreven werkpunten, zoals een kritische toetsing van de cursussen aan het leerplan, zelfstandig aan te pakken.

3.1.2 Voldoet de school aan de erkenningsvoorwaarde 'bewoonbaarheid, veiligheid en hygiëne'?

Uit de controles en adviezen van externe controlediensten, de interne dienst en de externe dienst, blijkt dat er enkele tekorten werden opgemerkt op het vlak van bewoonbaarheid, veiligheid en gezondheid en hygiëne. Deze tekorten zijn op het ogenblik van de doorlichting gedeeltelijk opgelost. Wat nog moet verbeteren, is in de planning voorzien en wordt in afwachting van de realisatie van de verbeteractie door de school aangepakt.

3.1.3 Voldoet de school aan de overige erkenningsvoorwaarden?

Het onderzoek naar het voldoen aan de geselecteerde erkenningsvoorwaarden levert het volgende op.

Onderzochte erkenningsvoorwaarde	
Leeft de school de bepalingen na over de taalregeling in het onderwijs? (codex so, art. 15, §1, 5°)	ja
Neemt de school de reglementering betreffende verlofregeling en aanwending van de schooltijd in acht? (codex so, art. 15, §1, 7°)	ja
Heeft de school een beleidscontract of beleidsplan met een centrum voor leerlingenbegeleiding dat minstens de verplichte bepalingen vermeldt? (codex so, art. 15, §1, 9° en decreet CLB, art. 39 en 40)	ja

3.2 Respecteert de school de overige reglementering?

Het onderzoek naar het voldoen aan de geselecteerde reglementering levert het volgende op.

Onderzochte regelgeving	
Is er een schoolreglement waarin de verplichte bepalingen correct zijn opgenomen? (codex so, art. 111 en 112)	ja
• de bijdrageregeling en afwijkingen	ja
• bepalingen in verband met het recht op onderwijs aan huis	ja
• het evaluatiestelsel met inbegrip van de remediëringmaatregelen	ja
• de verhaalmogelijkheden tegen eindbeslissingen van klassenraden over leerlingen	ja
• studie-, orde en tuchtreglement waarbij het studiereglement de grote krachtlijnen van de organisatie van de studies bevat	ja
• engagementsverklaring waarin wederzijdse afspraken worden opgenomen (codex so, art. 111, §3)	ja
Is het schoolreglement conform het inschrijvingsrecht? (codex so, art. 110/1 t.e.m. 110/27)	ja
Informeert de school ouders en leerlingen en personeel over het centrum voor leerlingenbegeleiding waarmee ze samenwerkt? (codex so, art. 15, §1, 9° en decreet CLB, art. 33)	ja
Respecteert de voorziene verhaalmogelijkheid de reglementair voorgeschreven procedure? (codex so, art. 115/4)	ja
Respecteert de school voor secundair onderwijs de reglementaire bepalingen met betrekking tot oriëntering en evaluatie van leerlingen? (codex so, art. 254, §1, 256, §1, 1° en BVR van 19-7-2002)	ja
Verloopt het afleveren van attesten van lesbijwoning correct? (codex so, art. 115, derde alinea en 252, §2)	ja
Respecteert de school het minimumlessenrooster? (codex so, art. 148-157 en BVR van 19-7-2002)	ja

4 BEWAAKT DE SCHOOL DE EIGEN KWALITEIT?

Het onderzoek naar de kwaliteit en de kwaliteitsbewaking van de geselecteerde procesindicatoren of procesvariabelen levert het volgende op.

4.1 Leerbegeleiding

Doelgerichtheid De school heeft recentelijk een visietekst voor de leerbegeleiding uitgeschreven. In deze tekst verklaart zij te willen streven naar een optimale ontplooiing van elke leerling. Daartoe wil zij enerzijds remediëring, begeleiding en ondersteuning aanbieden waar nodig en anderzijds extra uitdagingen bieden voor leerlingen die daar nood aan hebben. In een andere tekst legt de school er de nadruk op dat de aandacht voor 'leren leren' niet alleen het leren op school ondersteunt, maar vooral de bedoeling heeft leerlingen te vormen om zelfstandig te kunnen leren in wisselende omstandigheden. Uit beide teksten kan worden geconcludeerd dat de school naast het curatieve aspect ook aandacht wil hebben voor het preventieve aspect van de leerbegeleiding.

Ondersteuning Vooral in het eerste leerjaar van de eerste graad wordt aandacht geschonken aan preventieve leerbegeleiding. Daarbij worden thema's als de leerhouding, de studieplanning, het verwerken van de lesinhoud en het afleggen van toetsen en examens behandeld. Dit gebeurt door de klasleraar tijdens het tweewekelijks titularisuur. Omdat de behandelde onderwerpen maar gedeeltelijk aansluiten bij de vakoverstijgende eindtermen 'leren leren', zal dit schooljaar voor de leerlingen van het tweede leerjaar een projectdag worden georganiseerd, waarop de ontbrekende eindtermen aan bod zullen komen. Toch blijft dit alles nog te veel beperkt tot loutere informatieoverdracht. In de vakken zelf wordt nog te weinig systematisch ingezoomd op de thema's die tijdens de lessen 'leren leren' werden toegelicht. Daardoor bestaat het risico dat de leerlingen zich het aangeleerde niet daadwerkelijk zullen eigen maken. Voor bepaalde leerlingengroepen zijn er in de eerste graad voor enkele vakken gesplitste lessen. Daardoor kan er beter rekening worden gehouden met individuele leerlingenverschillen.

In de tweede en derde graad wordt de preventieve leerbegeleiding slechts beperkt aangestuurd. Voor de vakoverstijgende eindtermen 'leren leren' is er wel impliciete, maar onvoldoende expliciete aandacht. Wat de school van de klasleraar in het eerste leerjaar van de tweede graad in verband met de leerbegeleiding verwacht, is concreet uitgeschreven. In het tweede leerjaar van de derde graad zijn er op schoolniveau afspraken gemaakt met betrekking tot de onderzoekscompetentie. Voor de derde graad werden onlangs ook een aantal vaardigheden, waarop de school voortaan meer wil inzetten, in kaart gebracht. O.a. leesvaardigheden, notitievaardigheden en zelfstandig werken zullen meer aandacht krijgen.

De school neemt de curatieve leerbegeleiding ter harte. Leerlingen, die het Nederlands onvoldoende machtig zijn, krijgen bijkomende ondersteuning. Voor leerlingen met leerstoornissen zijn er individuele handelingsplannen. Leerlingen van het eerste leerjaar documenteren hun inzet aan de hand van een studieschrift. Voor bijkomende uitleg kunnen de leerlingen tijdens de middagpauze bij hun leraren terecht. Na de kerstexamens zijn er remediëringsproeven voor leerlingen met tekorten. Die hebben tot doel na te gaan of de tekorten al dan niet te wijten is aan een gebrekkige inzet. Op initiatief

van de vakleraar of de klassenraad kan remediëring verplicht worden opgelegd. Het volgen van bijlessen, het maken van bijkomende oefeningen of het bijhouden van een studieschrift zijn de meest courant voorkomende remediërvormen. Bij structurele problemen worden de leerlingen doorverwezen naar de leerlingenbegeleiders. Alle interventies, zowel die van de vakleraren als die van de leerlingenbegeleiders, worden geregistreerd in het leerlingenvolgsysteem. Van de klasleraar wordt verwacht dat hij de hulpmogelijkheden, die de school biedt, tijdig onder de aandacht van de leerlingen brengt.

- Doeltreffendheid** De school brengt de doeltreffendheid van haar initiatieven nog te beperkt in kaart. Er worden geen bevestigingen gehouden bij de leerlingen. Enkel voor de taalscreening maakt de school gebruik van meetinstrumenten. Wel heeft de school voor de leerlingen, die vorig schooljaar geremedieerd werden, een aantal gegevens samengebracht. Voor de betrokken vakken heeft zij de jaartotalen geïnventariseerd, samen met het behaalde attest en het gegeven advies. Dit moet de school toelaten onrechtstreeks de effectiviteit van de remediëring te kunnen vaststellen.
- Ontwikkeling** Een aantal nieuwe initiatieven staan in de steigers die erop gericht zijn aandacht te besteden aan 'leren leren'. Verder zal de school nog dit schooljaar een studiedag over differentiatie organiseren. Al deze initiatieven duiden erop dat de school zich in toenemende mate bewust wordt van het belang van een kwaliteitsvolle leerbegeleiding.

4.2 Evaluatiepraktijk

- Doelgerichtheid** Als gevolg van de bevindingen en de bemerkingen uit het vorige doorlichtingsverslag heeft de school onder meer voor evaluatie als verbeterpunt gekozen. In dit kader is een grondige visietekst opgesteld. Daarin staan het bereiken en meten van competenties (als geheel van kennis, vaardigheden en attitudes) centraal met als doel de leerlingen voor te bereiden op hoger onderwijs. Daarbij verliest de school het persoonlijke traject van iedere leerling niet uit het oog en ze lanceerde de slogan 'Door jouw en onze inzet ga je erover'. De school ziet de evaluatie als een onderzoek naar de doeltreffendheid van haar onderwijs. Daaraan koppelt ze niet alleen het bereiken van eindtermen en leerplandoelstellingen, maar ook een juiste remediëring en oriëntering van leerlingen.
- De eerste graad vormt voor het schoolbeleid een brugfunctie tussen het basisonderwijs en de tweede graad. De school wil voor de evaluatie de nadruk leggen op een correcte oriëntering naar die tweede graad. Dit wil ze bereiken - rekening houdend met het toenemend aantal anderstalige leerlingen - via een geleidelijke opbouw van (taal)vaardigheden in de toetsen en de examens. Voor heel wat vakken kiest de school voor gespreide of permanente evaluatie. Opvallend gebeurt dat ook voor Nederlands, in de eerste graad volledig, in de tweede en derde graad voor de verschillende aspecten van taalvaardigheid. Het schoolbeleid beoogt niet alleen het evalueren van het product via de klassieke evaluatie, maar wil ook het proces evalueren. Procesevaluatie moet tot meer succesbeleving leiden en moet de motivatie en het welbevinden van de leerlingen vergroten. Het beleid verwacht voor deze ontwikkelingen in de evaluatie eenduidige criteria vanuit de verschillende vakgroepen. De school wil ook attitudes evalueren. De vakgroepen werken recentelijk aan het uitschrijven van vakgebonden attitudes op basis van de leerplandoelstellingen.

De school verantwoordt de verschillende vormen van evaluatie tegenover de ouders en communiceert hierover duidelijk.

Ondersteuning De evaluatie wordt aangestuurd door de directie. Voor elk leerjaar is vastgelegd welke vormen van evaluatie gelden voor de verschillende vakken. De vakvoorzitters zijn verantwoordelijk voor de uitwerking van het evaluatiebeleid. Leraren volgen geregeld externe nascholing. Intern organiseerde de school recentelijk studiedagen over evaluatie en remediërende rapportcommentaren. De werkgroep taalbeleid screent de vraagstelling van de examens.

Doeltreffendheid Beleidsmatig verwacht men dat de evaluatie, conform de leerplandoelstellingen, voldoende valide, betrouwbaar en transparant is. In deze context vraagt het beleid dat toetsen en examens binnen de vakgroep worden opgesteld en nagekeken. Uit de vakkendoorlichting blijkt evenwel dat de evaluatie niet altijd valide of leerplangericht is. Voor heel wat vakken zijn documenten opgesteld om naast kennis ook vaardigheden te evalueren. Dat gebeurt het meest intensief voor de taalvakken. Ook voor de evaluatie van de onderzoekscompetentie is binnen de vakgroepen een evaluatie-instrument uitgewerkt. Deze documenten zijn evenwel zeer divers naar vorm en inhoud. Het streven naar meer gelijkgerichtheid moet voor de leerlingen meer duidelijkheid en overzicht creëren. De evaluatie van attitudes is in ontwikkeling. De richtlijnen van de school over de evaluatie, met name over het gewicht van het dagelijks werk en examens, over gespreide evaluatie en over de deliberatiecriteria zijn duidelijk en worden strikt opgevolgd. Er zijn ook afspraken over de '10 % regel', het meetellen van spellingsfouten in de toetsen, maar deze worden niet consequent nageleefd. De attestering en advisering gebeuren - uiteraard op basis van de behaalde resultaten - vanuit de opvolging, begeleiding en remediëring van de leerlingen. De B- en C-attesten worden voldoende gemotiveerd. De school reikt dan ook geen getuigschriften en diploma's uit aan leerlingen die de onderwijsdoelstellingen onvoldoende bereiken. In de tweede graad legt de school de lat zelfs hoog, onder meer voor wiskunde. Er is een beperkt aantal bijkomende proeven in de derde graad. Het betreft voornamelijk individuele gevallen. In het schoolreglement is de formulering over de uitstelling van de studiebekrachtiging niet helemaal conform de regelgeving. De leerlingenresultaten worden strak opgevolgd. Ook bij uitstroom, zowel tijdens als na de schoolloopbaan, worden de oud-leerlingen gevolgd. De school gebruikt de gegevens om haar adviezen bij te sturen.

Ontwikkeling De evaluatiepraktijk is in volle evolutie en sedert de vorige doorlichting werden heel wat initiatieven ontwikkeld. De school wil rijker en breder evalueren, gericht op de ontwikkeling van competenties en de totale ontplooiing van de leerling. De school ondernam acties op het vlak van professionalisering rond evaluatie en functioneel rapporteren. De nieuwe inzichten rond evaluatievormen hebben ingang gevonden bij een beperkt aantal leraren. In de praktijk blijken de meeste vakgroepen nog op weg te zijn naar een kwaliteitsvolle evaluatiepraktijk.

**Inbreuk(en) op
regelgeving** Nihil

5 ALGEMEEN BELEID VAN DE SCHOOL

Het onderzoek naar het algemeen beleid van de school levert volgende vaststellingen op.

- Leiderschap** De schoolleiding is in handen van een algemeen directeur, die voor de schoolorganisatie en de dagelijkse werking wordt bijgestaan door een adjunct-directeur. De taakverdeling tussen directeur en adjunct-directeur is op de school transparant voor elke betrokkene. Het beleid opteert ervoor om via participatief en stimulerend leiderschap de school optimaal te laten ontwikkelen, het beleid kan daarbij rekenen op het engagement en de inzet van de personeelsleden. Het resultaat is een aangenaam en gedisciplineerd schoolklimaat waarin de leerlingen zich doorgaans goed voelen. De graadcoördinatoren ondersteunen de schoolleiding voor het pedagogisch beleid. De functies zijn omschreven in het vademecum en zijn voor het personeel vrij duidelijk. Voor het praktisch vorm geven van de afspraken werd een beleidscoördinator aangesteld. Door middel van werk- en vakgroepen betreft het directieteam de personeelsleden actief bij het uittekenen van de schoolontwikkeling en de schoolwerking. Ook de functioneringsgesprekken worden ten volle aangegrepen om verbeteracties te implementeren. Ondanks de beleidsmatige aansturing, ondersteuning en opvolging van de vakgroepen wordt de leerplangerichtheid en -realisatie nog onvoldoende bewaakt. Het verder afstemmen van de evaluatie op de leerplandoelstellingen, de integratie van activerende werkvormen en de ICT-integratie binnen een aantal vakken vormen tevens nog verbeterpunten.
- Visieontwikkeling** ‘De lat ligt hoog, door jouw en onze inzet ga je erover’ belichaamt op compacte en doelbewuste wijze de schoolvisie die de leraren niet alleen kennen maar ook nastreven. De schoolleiding beoogt hiervoor een school die garant staat voor kwaliteitsvol onderwijs dat jongeren de nodige competenties wil aanreiken. Een consistente aandachts- en zorgpijler hierin is het taalvaardigheidsonderwijs. Uit onderzoek blijkt dat dit sterk uitgebouwd is. Ook de uitwerking en het nastreven van de vakoverschrijdende eindtermen is sterk. De schoolleiding streeft de gezamenlijke doelgerichtheid na door de verschillende deelvisies steeds te koppelen aan de hoofdvisie zodat de herkenbaarheid voor het personeel toeneemt. Ad-hoc werkgroepen en de graadcoördinatoren werken de deelvisies uit en kaderen deze binnen het pedagogisch project van de school. Dit zorgt voor een breed en gelijkgericht draagvlak. De beleidsaccenten voor de volgende schooljaren zijn dan ook voornamelijk gericht op het bestendigen en uitdiepen van deze schoolvisie.
- Besluitvorming** De schoolleiding overlegt met de diverse decretaal verplichte participatieorganen. De officieel opgelegde participatiestructuur wordt doelgericht verruimd met een aantal niet verplichte organen en werkgroepen zoals onder meer het ‘bestuurscomité’ waar onderwerpen van meer praktische aard aan bod komen. Vanuit een lange traditie draagt dit orgaan sterk bij tot zowel formele als informele participatie van de leraren. Verder is er overleg via personeelsvergaderingen en studiedagen. Ook het digitale platform heeft hier zijn bijdrage in. De ouders en de leerlingen worden in de besluitvorming betrokken via een ouderraad en de leerlingenraad. Deze totaalaanpak leidt tot een doelgerichte besluitvorming.

- Kwaliteitszorg** Het beleid hecht veel belang aan interne en externe kwaliteitszorg. Ze zet hier dan ook sterk op in en verzamelt heel wat gegevens over haar werking, input en output. Hierdoor heeft de school een goed zicht op haar sterke en zwakke punten. Deze gegevens leiden regelmatig tot een kritische reflectie op en bijsturing van de onderwijskundige processen.
- Aan de hand van een breed opgevat zelfevaluatie-traject, opgestart onder leiding van de pedagogische begeleidingsdienst, bleek de noodzaak tot een meer doelgerichte ondersteuning van de vakverantwoordelijken. De krijtlijnen hiervoor werden vorig schooljaar uitgetekend en omgezet in strategische en operationele doelstellingen. Ondanks de inspanningen van het beleid om de vakgroepwerking en de leerplangerichtheid te bevorderen, blijkt uit de doorlichting dat dit voor twee onderzochte vakken niet op peil is en voor enkele andere maar nipt voldoet.
- De studiekeuzebegeleider werkt via een sociale netwerksite om de resultaten en opmerkingen van oud-leerlingen op te volgen. Ook werd werk gemaakt om de rapportcommentaren en adviezen duidelijker te maken wat tot tastbare resultaten heeft geleid.
- Talenbeleid** Het talenbeleid is sterk uitgewerkt. De school focust vooral op het taalbeleid voor Nederlands. Er is een sterke visietekst uitgewerkt. De tekst benadrukt het behoud van het Nederlandstalig karakter van de school. Alle leerlingen moeten zich in correct Nederlands kunnen uitdrukken, de Nederlandstalige cultuur leren kennen en kunnen doorstromen naar het hoger onderwijs. Voor anderstalige leerlingen wordt zorg en omkadering uitgewerkt.
- Vanuit deze ambitie heeft de werkgroep duidelijke actieplannen uitgewerkt met operationele doelstellingen op het niveau van de leerlingen, de leraren en de school. De beginsituatie Nederlands van alle leerlingen wordt in kaart gebracht. Tot en met de derde graad zijn er geregeld taaltesten via gestandaardiseerde instrumenten om de leerwinst vast te leggen. Daarnaast zijn voor de drie graden leerlijnen voor de verschillende aspecten van taalvaardigheid uitgeschreven. Het einddoel is een academische taalbeheersing voor alle leerlingen van de derde graad. Ook voor de zaakvakken beoogt de school een taalgericht vakonderwijs. Ze vraagt aan de vakgroepen om ook hiervoor vakgebonden leerlijnen uit te werken. Het draagvlak bij een aantal vakgroepen blijkt evenwel nog niet optimaal.
- De school heeft ook aandacht voor de professionalisering voor het taalbeleid. De leden van de werkgroep hebben intensief nascholing gevolgd en ervaren de ondersteuning van het Brussels ondersteuningscentrum secundair onderwijs (BROSO) als zeer zinvol. De vakgroepen wetenschappen en wiskunde hebben specifieke nascholing gevolgd voor het opstellen van de leerlijnen voor het taalgericht vakonderwijs.
- De school evalueert haar activiteiten op regelmatige basis en stuurt ze bij.

6 STERKTES EN ZWAKTES VAN DE SCHOOL

6.1 Wat doet de school goed?

Wat betreft de erkenningsvoorwaarden

- Het nastreven van de vakoverschrijdende eindtermen.

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen

- Het creëren van een aangenaam en gedisciplineerd schoolklimaat.
- Het engagement van de personeelsleden.
- Het talenbeleid.
- Het aanbieden van een brede vorming.
- De inspanningen voor de infrastructuur.

Wat betreft het algemeen beleid

- De aandacht voor de implementatie van de schoolvisie.
- Het voeren van een participatief, stimulerend en faciliterend beleid.
- De stimuli tot professionalisering.
- De aandacht voor de ontwikkeling van de evaluatiepraktijk.

6.2 Wat kan de school verbeteren?

Wat betreft de erkenningsvoorwaarden

- De leerplangerichtheid voor techniek in de eerste graad A.
- De leerplanrealisatie voor natuurwetenschappen.
- De leerplangerichtheid voor klassieke studiën in het keuzegedeelte van 1A en voor Grieks en Latijn in de basisoptie Grieks-Latijn.

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen

- Het afstemmen van de evaluatie op de leerplandoelstellingen.
- De ICT-integratie binnen een aantal vakken.
- De integratie van activerende werkvormen binnen een aantal vakken.

Wat betreft het algemeen beleid

- De aansturing, ondersteuning en opvolging van de leerplanrealisatie.
- De resultaatgerichte aansturing en opvolging van de vakgroepwerking.

6.3 Wat moet de school verbeteren?

Wat betreft de erkenningsvoorwaarden

- De leerplanrealisatie voor socio-economische initiatie in de basisoptie Moderne wetenschappen.

7 ADVIES BETREFFENDE DE ERKENNINGSVOORWAARDEN

In uitvoering van het decreet betreffende de kwaliteit van onderwijs van 8 mei 2009 is het advies:

GUNSTIG

- voor de erkenningsvoorwaarde 'bewoonbaarheid, veiligheid en hygiëne'.
- voor de overige erkenningsvoorwaarden.

BEPERKT GUNSTIG

- voor de erkenningsvoorwaarde 'voldoen aan de onderwijsdoelstellingen' omwille van het onvoldoende realiseren van de onderwijsdoelstellingen voor

Structuuronderdeel	Basisvorming	Specifiek gedeelte
Graad 1 Moderne wetenschappen		socio-economische initiatie

Om deze tekorten op te volgen voert de onderwijsinspectie vanaf **08-11-2016** opnieuw een controle uit.

8 VASTSTELLINGEN BETREFFENDE DE OVERIGE REGELGEVING

Op de gecontroleerde overige regelgeving werden door het inspectieteam geen inbreuken voor verder gevolg door de onderwijsinspectie vastgesteld.

Namens het inspectieteam	Voor kennisname namens het bestuur
Christian Potloot de inspecteur-verslaggever	Alain LAHAYE de directeur
Datum van verzending aan de directie en het bestuur van de school	