
50302 Academie Muziek Woord te Tessenderlo

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 Academie Muziek
Woord te Tessenderlo

Hoofdstructuur dko

Instellingsnummer 50302
Instelling Academie Muziek Woord

directeur Pieter LEEMANS
adres Stationsstraat 40 - 3980 TESSENDERLO
telefoon 013-66.67.59
fax 013-67.46.38
e-mail academietessenderlo@amwt.be
website/URL www.tessenderlo.be

Bestuur van de instelling 55582 - Gemeentebestuur Tessenderlo te
TESSENDERLO

adres Markt - 3980 TESSENDERLO

Dagen van het doorlichtingsbezoek 19/03/2012, 21/03/2012, 22/03/2012,
23/03/2012, 24/03/2012

Einddatum van het doorlichtingsbezoek 24/03/2012
Datum bespreking verslag met de

instelling
11/05/2012

Samenstelling inspectieteam
Inspecteur-verslaggever Rieka Hérie

Teamleden Dirk Rombaut

Deskundige(n) behorend tot de
administratie

nihil

Externe deskundige(n) nihil

1

http://www.onderwijsinspectie.be

 50302 Academie Muziek Woord te Tessenderlo

INHOUDSOPGAVE

INLEIDING ...3

1. SAMENVATTING ...5

2. FOCUS VAN DE DOORLICHTING ..6

2.1 Opties/instrumenten in de focus ...6

2.2 Procesindicatoren of -variabelen in de focus..7

3. VOLDOET DE ACADEMIE AAN DE ERKENNINGSVOORWAARDEN?...................7

3.1 muziek - instrument altsaxofoon (graad: l m h)...7

3.2 muziek - instrument dwarsfluit (graad: l m h)..8

3.3 muziek - instrument gitaar (graad: l m h) ..9

3.4 muziek - instrument hobo (graad: l m h) ...9

3.5 muziek - instrument klarinet (graad: l m h) ...10

3.6 muziek - instrument slagwerk (graad: l m h)...10

3.7 muziek - koor (graad: m h)..11

3.8 muziek - luisterpraktijk (graad: m)...12

3.9 muziek - samenzang (graad: l) ...12

3.10 woordkunst - algemene verbale vorming (graad: l) ..13

3.11 woordkunst - drama (graad: m) ..13

3.12 woordkunst - toneel (graad: m)...14

3.13 woordkunst - verbale vorming (graad: m) ...14

3.14 woordkunst - voordracht (graad: m h)...15

4. BEWAAKT DE ACADEMIE DE EIGEN KWALITEIT? ..15

4.1 Professionalisering ...15

4.2 Materieel beheer...17

4.3 Begeleiding ...19

4.4 Evaluatie ...21

5. ALGEMEEN BELEID VAN DE ACADEMIE..22

6. STERKTES EN ZWAKTES VAN DE ACADEMIE ..23

6.1 Wat doet de academie goed?...23

6.2 Wat kan de academie verbeteren?...24

6.3 Wat moet de academie verbeteren?...24

7. ADVIES...25

8. REGELING VOOR HET VERVOLG ...25

2

50302 Academie Muziek Woord te Tessenderlo

INLEIDING
Dit verslag is het resultaat van de doorlichting van uw instelling1 door de
onderwijsinspectie van de Vlaamse Gemeenschap. Het decreet betreffende de kwaliteit
van onderwijs van 8 mei 2009 geeft haar de opdracht hiertoe.

Tijdens een doorlichting gaat de onderwijsinspectie na of de instelling de
erkenningsvoorwaarden respecteert, of ze op systematische wijze haar eigen kwaliteit
bewaakt en of ze zelfstandig de tekorten kan remediëren.

Het advies in dit verslag heeft betrekking op alle erkenningsvoorwaarden uitgezonderd de
voorwaarden betreffende hygiëne, veiligheid en bewoonbaarheid.
Vanaf het schooljaar 2011-2012 vindt de controle op de erkenningsvoorwaarden
betreffende bewoonbaarheid, veiligheid en hygiëne gelijktijdig met de doorlichting plaats.
Deze controle op bewoonbaarheid, veiligheid en hygiëne resulteert in een afzonderlijk
verslag. Alle verslagen worden gepubliceerd op www.doorlichtingsverslagen.be.

Het referentiekader dat de onderwijsinspectie gebruikt bij een doorlichting is opgebouwd
rond de componenten context, input, proces en output:
 context: de omgevingskenmerken en de kenmerken van administratieve, materiële,

bestuurlijke en juridische aard die de instelling karakteriseren
 input: kenmerken van het personeel en van de leerlingen of cursisten van de instelling
 proces: initiatieven die een instelling neemt om output te realiseren, rekening houdend

met haar context en input
 output: de resultaten die de instelling met haar leerlingen of cursisten bereikt.
Meer info over het CIPO-referentiekader vindt u op www.onderwijsinspectie.be.

De doorlichting bestaat uit drie fases: het vooronderzoek, het doorlichtingsbezoek en de
verslaggeving.
Tijdens het vooronderzoek selecteert de onderwijsinspectie de onderwijsdoelstellingen en
de procesindicatoren of -variabelen die het inspectieteam onderzoekt tijdens het
doorlichtingsbezoek.
Tijdens het doorlichtingsbezoek verzamelt het inspectieteam bijkomende informatie via
observaties, gesprekken en analyse van documenten.
Het resultaat van de doorlichting is het doorlichtingsverslag.

Het doorlichtingsverslag vangt aan met een voor het brede publiek toegankelijke
samenvatting. Het vervolgt met een beschrijving van de doorlichtingsfocus.

Tijdens een doorlichting zoeken de onderwijsinspecteurs een antwoord op drie
onderzoeksvragen:
 In welke mate voldoet de instelling aan de onderwijsdoelstellingen? (het

erkenningsonderzoek)
 In welke mate onderzoekt en bewaakt de instelling op een systematische manier de

kwaliteit van de processen zodat deze bijdragen tot het bereiken/nastreven van de
onderwijsdoelstellingen? (het kwaliteitsonderzoek)

 Is er in de instelling een algemeen beleid dat het mogelijk maakt om zelfstandig
tekorten weg te werken? (het onderzoek ‘algemeen beleid’)

In drie hoofdstukken geeft de onderwijsinspectie een antwoord op deze vragen.

1 Instelling: onderwijsinstelling of CLB (Decreet betreffende de kwaliteit van onderwijs, artikel 2, 11°).
Onderwijsinstelling: een pedagogisch geheel waar onderwijs georganiseerd wordt en waaraan een uniek
instellingsnummer toegekend is (Decreet betreffende de kwaliteit van onderwijs, artikel 2, 13°).

3

http://www.doorlichtingsverslagen.be
http://www.onderwijsinspectie.be

 50302 Academie Muziek Woord te Tessenderlo

Om de kwaliteit van de processen in kaart te brengen gebruikt de onderwijsinspectie een
kwaliteitswijzer. Het inspectieteam gaat met de kwaliteitswijzer na of de instelling bij haar
activiteiten aandacht heeft voor
 doelgerichtheid: welke doelen stelt de instelling voorop?
 ondersteuning: welke ondersteunende initiatieven neemt de instelling om efficiënt en

doelgericht te werken?
 doeltreffendheid: worden de doelen bereikt en gaat de instelling dit na?
 ontwikkeling: heeft de instelling aandacht voor nieuwe ontwikkelingen?
Meer informatie over de kwaliteitswijzer vindt u eveneens op www.onderwijsinspectie.be.

Wat de instelling goed doet, wat de instelling kan verbeteren en wat de instelling moet
verbeteren komt aan bod bij ‘Sterktes en zwaktes van de instelling’.

Het doorlichtingsverslag eindigt met een advies dat betrekking heeft op alle of op
afzonderlijke structuuronderdelen van de instelling. De onderwijsinspectie kan drie
adviezen uitbrengen:
 een gunstig advies: het inspectieteam adviseert gunstig over de verdere erkenning van

de instelling of van structuuronderdelen
 een beperkt gunstig advies: het inspectieteam adviseert gunstig over de erkenning van

de instelling of van structuuronderdelen als de instelling 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 instelling of van structuuronderdelen op te starten.

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

Binnen een termijn van dertig kalenderdagen na ontvangst van het definitieve verslag
informeert de directeur van de instelling leerlingen, ouders en/of cursisten over de
mogelijkheid tot inzage. De directeur van het centrum voor leerlingenbegeleiding
informeert de centrumraad.
Binnen de dertig kalenderdagen na ontvangst moet de directeur van de instelling het
verslag volledig bespreken tijdens een personeelsvergadering. Het bestuur van de
instelling 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 instelling mag het verslag niet gebruiken voor publicitaire doeleinden.

Meer informatie?

www.onderwijsinspectie.be en www.doorlichtingsverslagen.be

4

http://www.onderwijsinspectie.be
http://www.onderwijsinspectie.be
http://www.onderwijsinspectie.be
http://www.onderwijsinspectie.be
http://www.doorlichtingsverslagen.be

50302 Academie Muziek Woord te Tessenderlo

1. SAMENVATTING
De academie voor Muziek en Woord van Tessenderlo is gehuisvest in een vleugel van het
gebouwencomplex van de Broeders van Liefde op wandelafstand van het hart van de
gemeente.
De academie kan voor alle focusvakken van de beide studierichtingen, Muziek en Woord,
voldoende tot zeer goede resultaten voorleggen. In vergelijking met het Vlaamse
gemiddelde zijn er een aantal opvallende vaststellingen gedaan. Er heerst in Tessenderlo
een algemeen gedragen blazerscultuur en dit weerspiegelt zich ook in de meeste
blazersklassen van de academie. Waar in Vlaanderen de cursus dwarsfluit, wat de
leerlingenaantallen betreft, achteruit gaat, houdt deze cursus in de academie zeer goed
stand. Een belangrijk element hierbij is de traditie van een degelijke opleiding voor dit
instrument. Identieke vaststellingen gelden voor de cursus hobo. In deze cursus zijn, in
vergelijking met de Vlaamse gemiddelden, dubbel zoveel leerlingen ingeschreven. Hierbij
aansluitend moet ook de cursus saxofoon vermeld worden. Het leerlingenaantal in de
cursus klarinet is nog steeds behoorlijk, maar ontsnapt niet aan de landelijke neerwaartse
tendens ondanks de aanwezige blazerstraditie. Het grote aantal leerlingen in deze
blazersklassen heeft vanzelfsprekend invloed op andere instrumenten. Dit wordt duidelijk
in de gitaarklassen die net iets minder sterk stijgen dan in de andere academies maar dit
ten voordele van een grotere instrumentale diversiteit binnen de academie. Ook de
slagwerkklassen scoren bijzonder sterk. Naast een goede begeleiding worden het
uitgebreide instrumentarium en de vele extra murosactiviteiten bijzonder gewaardeerd. De
aanwezige infrastructuur werpt echter een smet op deze bloeiende cursus. Ook de vocale
aspecten binnen de academie met koor en samenzang behalen zeer goede resultaten. In
beide vakken is er een goede balans gevonden tussen technische elementen en artistiek-
expressieve aspecten. Het vak luisterpraktijk voldoet nog steeds aan de
erkenningsvoorwaarden maar is, op het vlak van de leerplannen, aan actualisatie toe.
Ook in de studierichting Woord is het peil goed tot zeer goed. De cursus algemene
verbale vorming stijgt wat de leerlingenaantallen betreft en dat in tegenstelling tot
Vlaanderen. Deze cursus slaagt erin om spel- en spreekplezier perfect te combineren met
een aantal noodzakelijke spreektechnische aspecten. In de middelbare graad laat de
doorstroming vanuit de lagere graad te wensen over. Ondanks de speelse maar gedegen
aanpak in de lessen drama slaagt de academie er niet in om deze neerwaartse spiraal
een halt toe te roepen. Deels wordt deze tendens opgevangen door instromers in de
middelbare graad, die een apart traject afleggen om, naast het artistiek-expressieve luik,
de technische aspecten van het vak onder de knie te krijgen in de zogenaamde
tienerklassen. Een echte volwassenenklas is niet aanwezig. Het ontbreken van een optie
toneel in de hogere graad zou wel eens fnuikend kunnen werken. De diversiteit binnen de
studierichting wordt in elk geval ingeperkt. Dit heeft ook invloed op de klassen voordracht
in de hogere graad die, ondanks de kwaliteitsvolle aanpak, stilaan terrein verliezen.

Nieuwe leerkrachten, ook interimarissen, worden door de directeur en de coördinator
opgevangen, bij gebrek aan mentoruren. De gemoedelijke sfeer en de kleinschaligheid
verlagen de drempel voor startende leerkrachten. Er is een visie omtrent
aanvangsbegeleiding maar deze dient nog verder uitgewerkt en geconcretiseerd te
worden. De academie heeft een nascholingsplan opgesteld, gedragen door de
leerkrachten, maar dit diende ten tijde van de doorlichting nog goedgekeurd te worden in
het ABOC.
Op het vlak van uitrusting, werd gehoor gegeven aan het vorige doorlichtingsverslag. Het
instrumentarium werd aangevuld en er zijn voldoende computers aanwezig. Bijzondere
aandacht verdient de aanleg van een partiturenbank waarbij de academie en de
plaatselijke muziekverenigingen een samenwerkingsverband hebben i.v.m. de aankoop
van partituren. Dit project is uniek in Vlaanderen en verstevigt de coöperatie tussen de
verschillende instellingen. Ook de infrastructuur van de academie werd in het vorige
verslag onder de loep genomen. Met uitzondering van het in dienst nemen van een aantal
lokalen van het cvo, is er niets veranderd. De meeste domeinen van het welzijnsbeleid

5

 50302 Academie Muziek Woord te Tessenderlo

vertonen (grote) hiaten en gebreken. Samenvattend kan gezegd worden dat het
welzijnsbeleid niet voldoet aan de eisen die gesteld worden aan hedendaags
kunstonderwijs. Gedetailleerde welzijnsbeleidsverslagen werden opgemaakt.
De academie staat open voor alle vormen van leerbegeleiding. Mede dankzij de financiële
inspanningen die de inrichtende macht levert, is het mogelijk om leerlingen met specifieke
onderwijsbehoeften een opleiding te laten volgen. Ook talentrijke leerlingen krijgen
voldoende (les-)ruimte om hun gaven te ontplooien. In de academie heerst een familiale
sfeer die een aangenaam klimaat schept voor alle betrokken partijen.
In de academie is een visie omtrent evaluatie aanwezig. Deze is nog in volle evolutie en
zal binnenkort geëvalueerd worden. Er dient aandacht geschonken te worden aan de
reglementaire samenstelling van een aantal jury’s, de exameninhouden en de
rapportering.

De leiding van de academie ligt in handen van één directeur. Hij wordt ondersteund door
een pedagogisch college en een secretariaat, maar blijft de volledige
eindverantwoordelijkheid dragen. De oprichting van een directieteam zou deze taak deels
kunnen verlichten. De opstart van het pedagogisch college heeft bijgedragen tot een
bottum-upwerking die weerspiegeld wordt in een algemeen gedragen artistiek-
pedagogische visie. Ook andere, nog te ontwikkelen visies, zouden op deze manier tot
stand kunnen komen. De directie, samen met een aantal leerkrachten, maken deel uit van
het Hoog Overlegcomité gemeente Tessenderlo – sector Onderwijs waarin vooral
personeelsaangelegenheden behandeld worden. Items uit het welzijnsbeleid komen daar
niet op de agenda. Met de enquête die werd gehouden in het kader van de interne
kwaliteitszorg kwamen een aantal werkpunten naar boven. Dit resulteerde in een focus
voor de komende jaren die de academie in een constante beweging en evolutie houdt en
die de dynamiek steeds blijft aanzwengelen.

2. FOCUS VAN DE DOORLICHTING
Op basis van het vooronderzoek en in het kader van een gedifferentieerde doorlichting
heeft de inspectie opties/instrumenten en procesindicatoren/procesvariabelen
geselecteerd voor onderzoek tijdens de doorlichtingsbezoeken.

De resultaten van de controle op de erkenningsvoorwaarden betreffende
bewoonbaarheid, veiligheid en hygiëne, vindt u terug in een afzonderlijk verslag

2.1 Opties/instrumenten in de focus
Vak/Optie per studierichting

muziek instrument altsaxofoon (graad: l m h)
muziek instrument dwarsfluit (graad: l m h)
muziek instrument gitaar (graad: l m h)
muziek instrument hobo (graad: l m h)
muziek instrument klarinet (graad: l m h)
muziek instrument slagwerk (graad: l m h)
muziek koor (graad: m h)
muziek luisterpraktijk (graad: m)
muziek samenzang (graad: l)
woordkunst algemene verbale vorming (graad: l)
woordkunst drama (graad: m)
woordkunst toneel (graad: m)
woordkunst verbale vorming (graad: m)
woordkunst voordracht (graad: m h)

6

50302 Academie Muziek Woord te Tessenderlo

2.2 Procesindicatoren of -variabelen in de focus
Personeel

Professionalisering
Aanvangsbegeleiding
Deskundigheidsbevordering

Logistiek
Materieel beheer

Uitrusting
Infrastructuur

Welzijn
Veiligheid
Gezondheid en hygiëne
Milieu

Onderwijs
Begeleiding

Leerbegeleiding
Socio-emotionele begeleiding

Evaluatie
Evaluatiepraktijk
Rapporteringspraktijk

3. VOLDOET DE ACADEMIE AAN DE ERKENNINGS-
VOORWAARDEN?

Het onderzoek naar het voldoen aan de erkenningsvoorwaarden levert voor de
geselecteerde opties/instrumenten het volgende op:

3.1 muziek - instrument altsaxofoon (graad: l m h)

Voldoet

Motivering

 De leerlingenevolutie vertoont een vrij stabiel beeld. De academie heeft een goede
relatie met het plaatselijk verenigingsleven. Er zijn verschillende maatschappijen in de
gemeente, in de deelgemeenten en het filiaal. Vele leerlingen stromen uit naar deze
socio-culturele sector. De academie beschikt over zeer nauwkeurige cijfers van deze
output. Een herinstroom in het kader van specialisatie geschiedt naar het verwante
instrumentarium zoals sopraansaxofoon en tenorsaxofoon. Het effectief aantal
leerlingen is het dubbele van het landelijk gemiddelde. Dit is uiteraard ook eigen aan
het specifieke, niet-verstedelijkte karakter van de regio. Toch was de belangstelling
ongeveer tien jaar geleden nog veel sterker.

 Uit de resultaten van de proeven van de voorbije jaren blijken de leerlingen mooie
punten te halen. Alle leerlingen slaagden in de overgangsproeven. In de academie
wordt onderscheid gemaakt tussen zgn. technische proeven (TP) en eindexamens (OP
of openbare proeven). Deze technische proeven vinden plaats in het voorjaar. Hierop
spelen de leerlingen technisch materiaal (toonladders en studies + plichtwerk). In H3
worden toonladders niet meer gevraagd. Op de eindproeven van de hogere graad
optie instrument verschijnen de leerlingen op het Concertexamen. De
puntenverhouding bedraagt 30 TP, 20 DG (dagelijks werk) en 50 OP. Bij de OP is er
geen bijdrage meer van de leerkracht, wel bij de TP. De leerkracht is wel bij de
examencommissie maar geeft geen punten meer. Functie is dan: feedback en het
geven van randinformatie. De resultaten in de overgangsproeven van de lagere graad
zijn in de ene klas eerder aan de matige kant, in een andere klas bevredigend. Er blijkt

7

 50302 Academie Muziek Woord te Tessenderlo

een verschil in opvatting over en benadering van de betekenis van leerlingbegeleiding
en zorg.

 Alle leerlingen optie instrument zullen vanaf de middelbare graad hun programma ook
spelen voor een externe jury.

 De examenprogramma’s corresponderen met de richtlijnen van het leerplan.
 De jury is reglementair samengesteld en staat borg voor de noodzakelijke artistieke

deskundigheid.
 Minder sterke leerlingen worden georiënteerd naar de optie samenspel. Dit stelt hen

in staat de opleiding te vervolgen.
 De leerplandoelen die zeer goed blijken gerealiseerd te worden zijn: het

groepsgericht-individueel aspect, het geheugenwerk, de instrumentaaltechnische
leerdoelen (houding, ademhaling, ademtechniek, mondstand), de muzikale leerdoelen
(ritmiek, dynamiek, frasering en articulatie), de ontwikkeling van het leesvermogen en
de tekstkennis, de aandacht voor expressie in de afwerking. Aandacht kan nog uitgaan
naar: zelfstandigheidsbevordering (autonomie) van de leerling op het niveau van de
hogere graden en de aandacht voor nieuwe composities van eigen bodem. De
klasadministraties zijn niet gelijkgericht. Er is nog geen (digitaal) leerlingvolgsysteem
binnen de academie ontwikkeld.

3.2 muziek - instrument dwarsfluit (graad: l m h)

Voldoet

Motivering

 In tegenstelling tot elders in Vlaanderen houdt de dwarsfluitcursus zeer goed stand.
Wellicht vindt dit een verklaring in de sterke blazerscultuur die hier aanwezig is, maar
ook in de aanwezige traditie van een degelijke opleiding. De leerlingenevolutie
vertoont een vrij stabiele conjunctuur en in verhouding tot elders in het land bevindt het
aantal leerlingen zich duidelijk boven het gemiddelde.

 De resultaten van de proeven van de voorbije jaren vertonen een zeer mooi beeld op
zowel de technische als de openbare proeven. Deze opsplitsing in twee proeven is niet
conform het leerplan. Hoewel hiervoor belangrijke argumenten kunnen aangehaald
worden, is deze organisatorisch-inhoudelijke afwijking niet officieel
aangevraagd/goedgekeurd geworden. Dit onderstelt onder meer een wijziging aan het
bestaande leerplan en de wetgeving op de organisatie van de proeven.

 Uit nazicht van de examenprogramma’s blijken de plichtwerken overeenkomstig de
voorkeur van het leerplan van een Vlaams componist. Uit de programma’s kan niet
afgeleid worden welke het geheugenwerk is. (Dit zou kunnen aangeduid worden met
een asterisk.) Door het feit dat een gedeelte van het examen al vroeger werd afgelegd
wordt de duur van de podiumprestatie bij de tweede proef ingekort.

 De samenstelling van de jury is representatief voor het vakgebied.
 Vanaf de middelbare graad bestaat de leerlingendifferentiatie uit de opsplitsing in

optie samenspel en optie instrument. De leerlingen van de overgangsjaren presenteren
zich vanaf de middelbare graad mee voor de jury.

 De leerplandoelen die in de verschillende graden op een voldoende niveau
gerealiseerd worden zijn o.a. aandacht voor techniciteit zoals lichaamshouding,
mondstand en tongaanzet, ademsteun en dosering, metrische en ritmische stabiliteit.
Er is voldoende aandacht voor didactische ondersteuning bij de leerprocessen. Verder
valt de zin op voor een nauwkeurige tekstkennis. Leerplandoelen die naar aanleiding
van de observatie niet/weinig aan bod kwamen: art VII van het leerplan (groepsgericht-
individuele werkwijze) en dit in het kader van de groepsdynamiek. De lesstijl is
instructief.

8

50302 Academie Muziek Woord te Tessenderlo

3.3 muziek - instrument gitaar (graad: l m h)

Voldoet

Motivering

 Ook in deze academie kan de cursus gitaar genieten van een toenemend succes. In
vergelijking met ongeveer 10 jaar geleden is het aantal leerlingen verdubbeld. Deze
leerlingenevolutie is te wijten aan een toenemende belangstelling. Landelijk bekeken
is de representatie in verhouding tot het volledige aanbod nog 3% onder het
gemiddelde maar dit kan evenzeer als een positieve vaststelling beschouwd worden
gezien dit ruimte geeft voor meer diversiteit naar andere instrumenten toe, bvb. de
blazers.

 De resultaten van de proeven van de voorbije jaren geven een wisselvallig maar
realistisch beeld.

 Wat betreft de opsplitsing van de examenprogramma’s in een technische proef en
een tweede proef, verwijst de inspectie naar de opmerkingen hierover bij het vakgebied
dwarsfluit, punt 2. De examenprogramma’s duiden het (verplichte) geheugenwerk niet
aan. Inhoudelijk gaat er weinig aandacht uit naar hedendaagse gitaarmuziek van
componisten van eigen bodem (voorkeur wat betreft het plichtwerk, cfr. leerplan). Het
klassieke gitaarrepertoire komt voldoende aan bod en dit overeenkomstig de graad.

 De samenstelling van de jury is niet conform de regelgeving. Voor het niveau van H3
dienen er twee externe deskundigen aanwezig te zijn. Volgens de processen-verbaal
van de proeven blijkt dit maar één jurylid van buitenaf. (art. 33 §1 4° van het BVR van
31/07/1990).

 Bij nazicht van de leerlingendifferentiatie blijken er verhoudingsgewijs veel leerlingen
in de optie samenspel terecht te komen vanaf het niveau van de hogere graad. De
output lijkt op dit hoogste niveau niet zo rendementsvol (gegevens laatste twee
schooljaren).

 De leerplandoelen worden bij de leerlingen op een voldoende wijze nagestreefd. Dit
betreft in de lagere graden vooral technische aspecten rond leesvermogen,
steuntechniek, elementaire coördinatie. Het groepsgericht-individueel aspect komt op
een vanzelfsprekende wijze aan bod.

 Er is een jaarplan gitaar. In een bepaalde klas ontwikkelde de leerkracht een eigen
methodiek. De leerlingentevredenheid scoort algemeen positief als gevolg van een
goede communicatie.

3.4 muziek - instrument hobo (graad: l m h)

Voldoet

Motivering

 Met liefst 10 hoboïsten scoort de cursus dubbel zo sterk als gemiddeld in Vlaanderen.
Ook hier is de band met het verenigingsleven niet ver weg. De leerlingenevolutie
toont een min of meer stabiele curve, met soms uitschieters tot 14 leerlingen.

 De resultaten van de overgangsproeven van het voorbije jaar tonen hoge
puntenscores: vele leerlingen behalen een grote onderscheiding. Vorig schooljaar
presenteerden er zich geen leerlingen voor een eindjaar wel het jaar ervoor. Deze
behaalden schitterende punten.

 De examenprogramma’s omvatten repertoirestukken die op niveau staan, dat zowel
gekozen wordt uit eigentijds materiaal van Vlaamse componisten als uit historische
concerti.

 De jury is samengesteld uit de directeur en een hobospecialist. Voor de H3 blijkt dit
maar één externe deskundige (cfr. supra).

9

 50302 Academie Muziek Woord te Tessenderlo

 Leerlingen worden systematisch in de optie samenspel geplaatst vanaf het hogere
niveau. Dit is geen overweging vanuit een pedagogische differentiatie maar heeft een
curriculumverlenging tot doel.

 Uit de goede examenresultaten, de mooie leerlingenevolutie en de gestage
doorstroming, kan afgeleid worden dat de leerplandoelen minstens op een voldoende
wijze behaald worden.

 De klas manifesteert zich ook buiten de instelling door organisatie en deelname aan
bvb. een algemene studiedag rond de hobo.

 Lesobservaties bevestigen deze vaststelling. Zo worden volgende leerplandoelen
gerealiseerd: technische aspecten rond articulatie, lichaamshouding, soepele tongslag,
geheugen via toonladderspel. Artistieke afwerking en einddoelstellingen worden
duidelijk naar voor geschoven. De groepsgericht-individuele werkwijze is
vanzelfsprekend aanwezig. De klas beschikt over een jaarplan, een uitgebreide
repertoirelijst met originele hobocomposities en werkt binnen een leerlingvolgsysteem.
De doelstellingen worden zowel in lagere als hogere graden kwaliteitsvol bewaakt.

3.5 muziek - instrument klarinet (graad: l m h)

Voldoet

Motivering

 De leerlingenevolutie volgt de landelijke tendens. In tegenstelling tot andere
blaasinstrumenten slaagt dit instrument er niet in de grote terugval te pareren. Toch
blijft het leerlingenaantal nog steeds redelijk en is de score dubbel zo hoog vergeleken
met het landelijk gemiddelde. De situatie is kwantitatief vergelijkbaar met saxofoon.

 Uit de resultaten van de proeven van de voorbije jaren blijkt er in een bepaalde klas
een duidelijk doorstromingsprobleem vanuit de lagere naar de middelbare en hogere
graden. Nogal wat leerlingen slagen er moeilijk in een bepaalde finaliteit te bereiken en
haken voortijdig af. Dit doet vragen oproepen over de kwaliteit van de
leerlingbegeleiding en de leerlinggedifferentieerde aanpak.

 De examenprogramma’s zijn conform de leerplannen samengesteld met dit verschil
dat er geen plichtwerk van een componist van eigen bodem is opgegeven en het
geheugenwerk evenmin aangeduid staat.

 De jury bestaat uit de directie, de leerkracht(en) en een extern jurylid met een
specialisatie voor het instrument klarinet.

 De behaalde punten variëren van matig tot vrij behoorlijk. Hieruit kan afgeleid worden
dat de algemene basisdoelstellingen van het leerplan door een bepaald aantal
leerlingen wel bereikt worden.

 De vastgestelde kwaliteit bij observaties bleek erg laag. Er stelden zich heel wat
problemen met elementaire verwachtingen zoals het leerplan die aangeeft. Dit slaat
onder andere op: toonstabiliteit, sonoriteit, lees- en speelvaardigheid, muzikale
voorstelling, ritmiek en algemeen, artistiek enthousiasme. Een sterk punt is de
wisselwerking en doorstroming naar het plaatselijk verenigingsleven.

3.6 muziek - instrument slagwerk (graad: l m h)

Voldoet

Motivering

 Een vijftal jaar geleden kende dit instrument een hoogtepunt qua leerlingenevolutie
met meer dan 50 leerlingen. Dit is ondertussen wat teruggelopen tot op een normale
rekruteringsgraad die landelijk nog steeds hoog uitsteekt boven het gemiddelde.

 De resultaten van de proeven van de voorbije jaren wijzen op goede prestaties.

10

50302 Academie Muziek Woord te Tessenderlo

 De examenprogramma’s stromen gelijk met het gangbare repertoire voor de
verschillende instrumenten. De cursus kan terugvallen op heel wat eigentijdse muziek
en actualiseert zich voortdurend. Nogal wat leerkrachten schrijven ook zelf oefeningen
en repertoirewerken zodat er regelmatig muziek van eigen bodem aan bod komt (cfr.
vraag in het leerplan).

 Zeer goede leerlingen worden ook aangemoedigd om deel te nemen aan wedstrijden,
enkelen stromen ook door naar het hoger kunstonderwijs. Deelname aan Vlamo is de
laatste tijd wat geminderd, ook naar KSO worden minder leerlingen georiënteerd.

 De samenstelling van de jury geschiedt afwisselend. Verschillende externe
deskundigen worden uitgenodigd, vaak ook op voorstel van het team.

 Er is een constant streven om leerlingen zo ver mogelijk te krijgen binnen ieders
mogelijkheden en talenten.

 De leerplandoelen worden voor het specifieke instrumentarium voldoende
nagestreefd en bereikt: drums, marimba, pauken, vibrafoon, xylofoon,… .

 Er worden door de leerlingen ook workshops gevolgd zo o.a. in Ittervoort, Nederland,
open clinics rond verschillende facetten van het instrumentarium.

 Vaststellingen i.v.m. leerplandoelen naar aanleiding van klasbezoeken: de realisatie
van de leerplandoelen worden gehinderd door de te kleine ruimte. Op het ogenblik dat
men met groepen wil werken blijkt het lokaal te klein om een elementair comfort te
verzekeren.

3.7 muziek - koor (graad: m h)

Voldoet

Motivering

 De leerlingenevolutie is voor dit vak vrij stabiel. In de bijgewoonde cursus zaten dit
schooljaar een elftal leerlingen. Er zitten leerlingen in uit de opties zang, stemvorming
en instrument. Sommigen volgen naast zang ook een instrument (piano, dwarsfluit).

 Uit nazicht van de proeven blijkt dat het koor vorig jaar een groepsquotering kreeg van
80%.

 De examenprogramma’s worden gekozen uit een breed samengesteld repertoire:
naast klassieke meerstemmige werken krijgen ook meer modernere
samenzangliederen een plaats (close harmony).

 Het leerplan schrijft minstens twee werken voor van Vlaamse componisten, waarvan
minstens één na 1940. Hier zou meer rekening moeten mee gehouden worden.
Overeenkomstig het leerplan is er een concerterend optreden waar een zestal liederen
op gezongen worden.

 De samenstelling van de jury is dezelfde als voor het vak zang.
 Gezien de brede samenstelling dringt een voldoende leerlingendifferentiatie zich op.

Er wordt rekening gehouden met de belangstellingssfeer van de leerlingen (cfr.
leerplan). Hierdoor blijken de leerlingen ook voldoende geëngageerd en betrokken.

 Verschillende leerplandoelen worden gerealiseerd: meerstemmigheid en a capella
zang vormen de uitgangspunten. Verder wordt voldoende belang gehecht aan
ademhaling, stemgebruik, articulatie, homogeniteit en schakeringen. Aandacht gaat
ook uit naar expressieve aspecten van het repertoire die voortvloeien uit de betekenis
van de tekst.

11

 50302 Academie Muziek Woord te Tessenderlo

3.8 muziek - luisterpraktijk (graad: m)

Voldoet

Motivering

 Het vak luisterpraktijk is gekoppeld aan het vak amc binnen de optie amc. Er kan
moeilijk sprake zijn van leerlingenevolutie gezien er slechts één leerling in het
vakgebied. Het is zeer de vraag welke de betekenis is van het inrichten van een
collectief vak tenzij dit te maken heeft met financierbaarheid van leerlingen.

 Er is geen koppeling van de inhoud van het gegeven vak met leerstof van het vak amc.
De optie amc waaraan het vak inherent verbonden is, wordt immers wel aangeboden
maar er zijn geen leerlingen. De leerling die momenteel luisterpraktijk volgt, staat voor
de collectieve cursus ingeschreven in het vak amv volwassenen.

 De leerling kan dus momenteel niet de optie amc volgen, want hij volgt het vak
algemene muziekcultuur niet.

 Voor de overgangsjaren van het vak luisterpraktijk zijn geen examens verplicht.
Leerlingen optie amc dienen voor dit vak geëvalueerd te worden op het einde van de
graad en dit parallel met de leerplandoelstellingen.

 De examenprogramma’s blijken niet meteen aanwezig. De vorige leerjaren werd de
optie amc en dus het vak luisterpraktijk slechts door een tweetal leerlingen gevolgd.
Het is tijdens het onderzoek van de doorlichting niet duidelijk geworden of deze
leerlingen de optie hebben gevolgd tot het niveau van M3 en of zij dan voor het vak
luisterpraktijk apart zijn geëvalueerd geworden.

 Uit een gesprek met de leerkracht(en) blijkt dat men in de academie het oude leerplan
amc nog gebruikt en niet het meer geactualiseerde dat door de koepel is ingediend en
door de minister goedgekeurd. Het verdient aanbeveling dit vernieuwde leerplan te
gebruiken gezien de eenzijdig cognitieve inslag van het oude leerplan. Dit zal ook de
realisatie van het vak luisterpraktijk ten goede komen.

3.9 muziek - samenzang (graad: l)

Voldoet

Motivering

 De leerlingenevolutie loopt gelijk met die van de amv cursussen. De conjunctuur in de
optie algemene muziekleer maakt een onderscheid tussen de sectie jongeren en de
sectie volwassenen.

 De resultaten van de voorbije jaren zijn niet afzonderlijk bijgehouden. Hiervoor dient te
worden teruggevallen op de punten die gegeven werden binnen de algemene muzikale
vorming. De quoteringen komen wel op het rapport amv.

 De examenprogramma’s bevatten de verschillende genres die het leerplan aangeeft:
canonzang, elementaire meerstemmigheid, Nederlandstalige liedjes, imitatief principe,
e.d.m.

 Voor het vak samenzang dienen geen proeven georganiseerd te worden. De evaluatie
geschiedt door de leerkrachten. Het vak is gekoppeld aan de cursus amv en wordt dus
ook door een team van leerkrachten gegeven.

 Bij observaties in de verschillende klassen kon vastgesteld worden dat de
verschillende leerplandoelen ruimschoots aan bod komen. Zo vermelden we: het
verband tussen tekst en muziek, de beleving, de inleving en het ‘zang’plezier, het
geheugenwerk, de articulatie, de houding (rechtstaan), de ademhaling en het muzikaal
stemgebruik. Verschillende leervormen komen aan bod en er wordt ook voldoende
gewerkt aan een algemene groepsattitude (cfr. leerplan). Leerlingen treden op tijdens
leerlingenconcerten, ook samen met instrumentale optredens.

12

50302 Academie Muziek Woord te Tessenderlo

3.10 woordkunst - algemene verbale vorming (graad: l)

Voldoet

Motivering

 Na het dieptepunt van 2006-2007 is het leerlingenaantal verdubbeld. Dit is een zeer
gunstige evolutie in vergelijking met het Vlaamse gemiddelde.

 De resultaten van de proeven van de voorbije jaren tonen een genuanceerd beeld.
 De examenprogramma’s beantwoorden aan de examenvereisten van het leerplan. Er

wordt een zichtlezing, een improvisatieoefening, een spreekoefening en een
groepsoefening gebracht. Voor de lagere graad 4 is er tevens een theoretische proef
waarbij naar de kennis van het fonetisch schrift gepeild wordt. Deze laatste proef wordt
nog zelden afgenomen, maar heeft zeker een inhoudelijke meerwaarde voor de
cursus.

 De samenstelling van de jury is conform de vereisten in de regelgeving.
 Binnen de klaspraktijk is er oog voor leerlingendifferentiatie. Via permanente

evaluatie, zowel door de leerlingen als door de leerkracht, wordt er constant aan
verbetering gewerkt, ieder op zijn tempo.

 De klasbezoeken bevestigen de realisatie van de leerplandoelen. In de klassen is
spel- en spreekplezier in ruime mate aanwezig. De klassfeer is open en ontspannen
maar met de nodige discipline en concentratie. Er is een duidelijke en gestructureerde
lesopbouw met voldoende variatie tussen spreektechnische en creatieve aspecten. Er
is aandacht voor uitspraak, articulatie, ademhaling en stemhygiëne. De parameters van
de stem komen op een speelse en creatieve wijze aan bod. Lichaamshouding krijgt in
elke les de nodige aandacht. Er wordt op een participatieve en interactieve wijze
geëvalueerd. Leerlingen worden aangespoord om te observeren. Dit komt hun (zelf-)-
evaluatie ten goede. Er wordt gewerkt met degelijk, literair materiaal.

3.11 woordkunst - drama (graad: m)

Voldoet

Motivering

 De povere doorstroom van de lagere graad Woord naar de middelbare graad Woord
komt o.a. tot uiting in de cursus drama. De verhouding tussen het aantal leerlingen van
de lagere en de middelbare graad ligt ver beneden het Vlaams gemiddelde. De
leerlingenevolutie in de cursus drama vertoont een grillig patroon waarbij het aantal
leerlingen steeds aan de lage kant blijft.

 De resultaten van de proeven van de voorbije jaren laten vermoeden dat de
leerlingen de leerplandoelen realiseren.

 Er werden geen examenprogramma’s opgemaakt zoals in de jaren waarin
eindexamens worden afgelegd. In de leerplannen wordt ook duidelijk vermeld dat in
deze cursus vooral het proces belangrijk is en dat de evaluatie bestaat uit improvisatie-
en speloefeningen die in de loop van het jaar aan bod kwamen. Het gaat dus niet over
een afgewerkt product.

 De samenstelling van de jury is conform de regelgeving.
 Binnen de klaspraktijk is er aandacht voor leerlingendifferentiatie. Dit is zeker

mogelijk omwille van het beperkte aantal leerlingen.
 De leerplandoelen worden gerealiseerd. Dit wordt duidelijk tijdens de klasbezoeken.

Spelplezier is in zeer ruime mate aanwezig. Dit uit zich onder andere in het aanwezige
enthousiasme bij de leerlingen en de leerkracht (interimaris). Verschillende
speldomeinen worden aangeboord waaronder de spelbron en het samenspel. Er is een
duidelijke les- en leerlijn, waarbij de gestage opbouw een belangrijke plaats inneemt.
Aan de hand van een permanente, interactieve evaluatie, zowel door de leerkracht als
door de leerlingen, worden zaken verbeterd en geremedieerd. De fantasie van de

13

 50302 Academie Muziek Woord te Tessenderlo

leerlingen wordt aangewakkerd. Communicatie, analyse en inzicht werken hierbij
bevorderd. Er ligt een sterke nadruk op het lichamelijke. Verder wordt er ingespeeld op
de noden van de leerlingen. De aandacht voor taal en uitspraak krijgen minder
aandacht.

3.12 woordkunst - toneel (graad: m)

Voldoet

Motivering

 Het leerlingenaantal in de cursus toneel is zeer mager. Leerlingen die voor een
opleiding toneel komen, kunnen hun opleiding in de academie van Tessenderlo niet
volledig afmaken, d.w.z. tot in de hogere graad 3, omdat er in de hogere graad geen
toneel meer wordt aangeboden waardoor de cursus abrupt stopt na de middelbare
graad. (Toneel is een verplicht vak in de middelbare graad, een optie in de hogere
graad.) Deze lacune zou wel eens één van de oorzaken van de beperkte doorstroom
tussen de graden kunnen zijn. Een kleine navraag bij een aantal leerlingen bevestigt dit
vermoeden. Een aantal onder hen zoekt een oplossing voor dit probleem in een ander
circuit. Dit is een gemiste kans voor de academie.

 De resultaten van de proeven van de voorbije jaren liggen eerder aan de lage kant.
 De examenprogramma’s zijn conform de evaluatie-eisen in het leerplan.
 De samenstelling van de jury voldoet aan de reglementaire voorschriften.
 De individueel-groepsgerichte wijze van lesgeven, maakt leerlingendifferentiatie

mogelijk.
 Naar aanleiding van de klasbezoeken kon vastgesteld worden dat de leerplandoelen

gerealiseerd worden. Er is een duidelijke lesopbouw die begint met een herhaling van
de werkpunten van de vorige les. Via gesprek en analyse wordt er gewerkt aan de
creatie van de rol. Hierbij wordt aandacht besteed aan lichaamshouding en inleving. De
aandacht voor uitspraak en articulatie verdwijnt op de achtergrond terwijl er toch nood
aan is. Enscenering maakt deel uit van het leerproces. Het werken met attributen, de
ruimtelijke plaatsing van de personages op de scene en de lichaamshouding/mimiek
worden geïntegreerd aangebracht. Dit alles wordt aangereikt met als doel een
geloofwaardig personage neer te zetten. Hierbij is een natuurlijke zeggingskracht een
belangrijke pijler. De leerlingen, noch de leerkracht (interimaris), weten wie de auteur is
van de scene die ze spelen. Op inhoudelijk vlak kan bovendien de vraag gesteld
worden of het materiaal aangepast is voor leerlingen van 15 jaar. Er is voldoende
degelijk tekstmateriaal voor jongvolwassenen op de markt dat inhoudelijk beter aansluit
bij de leeftijd van de leerlingen.

3.13 woordkunst - verbale vorming (graad: m)

Voldoet

Motivering

 De leerlingenevolutie in de cursus verbale vorming vertoont een stabiel beeld.
 De resultaten van de proeven van de voorbije jaren geven een genuanceerd beeld

betreffende de examens. De quoteringen liggen verspreid over verschillende graden.
 Er zijn geen examenprogramma’s voor het vak verbale vorming.
 De samenstelling van de jury is niet conform de regelgeving. In de middelbare graad 3

moet er minstens één extern jurylid op het examen aanwezig zijn. Dit gebeurt
momenteel niet en is bijgevolg een inbreuk op de regelgeving.

 De meeste leerlingen die de cursus verbale vorming volgen zijn tieners,
jongvolwassenen. Zij beginnen de lessen Woord in de middelbare graad. “Echte”
volwassenen tref je niet aan in deze cursus. Een onontgonnen terrein dat aandacht
verdient. De cursisten komen met een specifiek doel voor ogen en daar wordt de

14

50302 Academie Muziek Woord te Tessenderlo

nodige aandacht aan besteed, binnen de leerplandoelen. Er wordt bewust
leerlinggedifferentieerd gewerkt. Er wordt vertrokken vanuit aanwezige competenties
bij de leerlingen. Van daaruit wordt er verder opgebouwd.

 De klasbezoeken bevestigen het vermoeden dat de leerplandoelen gerealiseerd
worden. In de klas is voldoende spreek- en spelplezier aanwezig. Er wordt gewerkt op
verschillende technische aspecten van het spreken zoals ademhaling en articulatie.
Lichaamshouding en lichaamstaal zijn een vast gegeven waar veel aandacht aan
besteed wordt. Het spreken wordt niet herleid tot het ontwikkelen van het stemorgaan
maar plaatst alles in een ruimere, ook lichamelijke, context. De evaluatie gebeurt onder
verschillende vormen. Leerlingen doen op een spontane wijze aan zelfevaluatie.
Observatie is een item dat gestimuleerd wordt. Verder remedieert de leerkracht op een
natuurlijke wijze en steeds in dialoog met de leerlingen.

3.14 woordkunst - voordracht (graad: m h)

Voldoet

Motivering

 De leerlingenevolutie voor het vak voordracht wordt deels vervormd omwille van het
ontbreken van een cursus toneel in de hogere graad waardoor leerlingen in de hogere
graad op dit ogenblik enkel de optie voordracht kunnen kiezen. (Literaire creatie is niet
voor iedereen weggelegd en ook welsprekendheid is over het algemeen een minder
gekozen optie bij jongeren.)

 De resultaten van de proeven van de voorbije jaren vertonen een genuanceerd
beeld. Hierop afgaand kan vermoed worden dat de meeste leerlingen de
leerplandoelen realiseren.

 De examenprogramma’s beantwoorden aan de leerplanvereisten.
 De samenstelling van de jury is conform de regelgeving.
 Binnen de klaspraktijk is er ruimte voor leerlingendifferentiatie. Binnen de afdeling

Woord is er echter geen mogelijkheid om leerlingen naar de optie toneel te richten. Dit
zorgt voor een verarming van het aanbod (cfr. toneel) en belemmert de diversiteit en
de complementariteit.

 De klasbezoeken bevestigen het vermoeden dat de leerplandoelen gerealiseerd
worden. Er is duidelijk spel- en vertelplezier aanwezig. Er wordt gewerkt met degelijk
literair materiaal. Lichaamshouding en lichaamstaal zijn vaste pijlers in het
ontwikkelingsproces. Er is aandacht voor tekstanalyse met daaraan gekoppeld de
natuurlijke zeggingskracht. Scenische vormgeving vormt in deze fase van het proces
een belangrijk onderdeel. In het vooruitzicht van de examens wordt gewerkt aan setting
en plaatsing in de ruimte. De parameters van de stem worden in praktijk gebracht. Er
zou meer aandacht kunnen besteed worden aan bepaalde aspecten van de
spraaktechniek. Uitspraak verschuift op de achtergrond ten voordele van de expressie.
Inleving, beleving en authenticiteit zijn items die steeds onder de aandacht worden
gebracht. De evaluatie verloopt zeer participatief. Voortdurende terugkoppeling en
(zelf-)reflectie door de leerkracht en de leerlingen vormen de basis voor de remediëring
en geven dynamiek aan het proces.

4. BEWAAKT DE ACADEMIE DE EIGEN KWALITEIT?
Het onderzoek naar de kwaliteit en de kwaliteitsbewaking van de geselecteerde
procesindicatoren of -variabelen levert het volgende op:

4.1 Professionalisering

15

 50302 Academie Muziek Woord te Tessenderlo

4.1.1 Aanvangsbegeleiding
De vaststellingen wijzen op redelijke tot sterke aandacht voor:
- doelgerichtheid.

Motivering

Volgende vaststellingen geven een beeld van de mate waarin de academie haar
werking op een doelgerichte wijze aanpakt.
 De directie rekruteert op basis van sollicitaties en vraagt referenties op bij collega-

directeurs.
 Beginnende leerkrachten, zowel interimarissen als nieuwe aanstellingen, worden door

de directie en de coördinator (sinds dit jaar) opgevangen, bij gebrek aan
gesubsidieerde mentoruren.

 De directie hecht veel belang aan de integratie van nieuwkomers. Criteria als
gedrevenheid, gezonde assertiviteit en zin voor initiatief zijn hierbij cruciaal.

Het bereiken van de vooropgestelde doelen ondersteunt de academie met onder andere
volgende initiatieven.
 Aan de hand van een checklist worden tijdens een eerste gesprek praktische

(evaluatiewijze, examenprogramma’s, telefoonnummers, EHBO, …) en administratieve
(documenten, artistiek-pedagogisch project, arbeidsreglement, aanwezigheidslijsten,
…) zaken doorgenomen en uitgelegd. Verder krijgen zij nuttige randinformatie over de
academie.

 Er is geen informatiedossier voor beginnende leerkrachten.
 Elke nieuwe leerkracht krijgt een peter/meter toegewezen waar ze bij terecht kunnen

op vaktechnisch vlak, wanneer die voor handen is.
 Indien de situatie het toelaat worden interimarissen ook gevraagd om contact op te

nemen met de leraar die ze vervangen om de continuïteit zoveel mogelijk te
garanderen.

Volgende vaststellingen schetsen de doeltreffendheid waarmee dit proces verloopt.
 De beginnende leerkrachten worden door de directie opgevolgd. Dit gebeurt op een

informele wijze, zodat ze zich niet geviseerd voelen. Gesprekken met leerlingen en
ouders zijn hierbij een belangrijke toetssteen.

 De directie legt een aantal klasbezoeken af. Die geven een indruk van de leskwaliteit.
Hiervan wordt geen verslag gemaakt, maar er volgt een mondelinge terugkoppeling
met de leerkracht. Tijdens dit gesprek komen items als artistiek niveau,
klasadministratie, methodieken, werkvormen, lichaamstaal, enz… aan bod. De
leerplannen zijn de basis waarop gesteund wordt.

 Een andere toetsing gebeurt op de examens. De directeur is op alle examens
(technische proeven, openbare proeven en klasexamens) aanwezig. Dit geeft hem een
duidelijk beeld over de behaalde resultaten.

 Er is overleg en terugkoppeling tussen de directie en de coördinator omtrent
interimarissen en beginnende leerkrachten.

4.1.2 Deskundigheidsbevordering
De vaststellingen wijzen op redelijke tot sterke aandacht voor:
- doelgerichtheid
- ondersteuning.

Motivering

Volgende vaststellingen geven een beeld van de mate waarin de academie haar
werking op een doelgerichte wijze aanpakt.

16

50302 Academie Muziek Woord te Tessenderlo

 De school beschikt over een nascholingsplan, maar dit werd nog niet goedgekeurd in
het ABOC.

 Het nascholingsplan bevat een door de leerkrachten gedragen visie en is tot stand
gekomen via een enquête bij het personeel en na advies van het pedagogisch college.

 Het plan omvat en bespreekt drie pijlers:
- acties om de ontwikkeling als pedagoog, didacticus en kunstenaar te

stimuleren
- nascholing in groep of individueel (binnen of buiten de school)
- nascholing in het kader van een evaluatie (na

functioneringsgesprekken)
 De inrichtende macht is steeds bereid om financieel bij te springen, zolang de

nascholing kadert in de opdracht. Louter persoonlijke nascholing, zoals het volgen van
een cursus ter voorbereiding van een directieambt, wordt niet ondersteund.

Het bereiken van de vooropgestelde doelen ondersteunt de academie met onder andere
volgende initiatieven.
 Leerkrachten worden via verschillende kanalen op de hoogte gebracht van

nascholingen. Mails worden naar hen doorgestuurd. Folders liggen ter beschikking in
de leraarskamer en coördinatoren geven suggesties in de vakgroepen.

 De nascholing wordt betaald vanuit het budget dat hiervoor is voorzien. Ook de
reiskosten kunnen, wanneer leerkrachten ze indienen, vergoed worden.

 De inrichtende macht voorziet een extra budget voor workshops.

Volgende vaststellingen schetsen de doeltreffendheid waarmee dit proces verloopt.
 De nascholingen die door de personeelsleden van het secretariaat worden gevolgd,

zijn nuttig en praktijkgericht. (pensioenregeling, het leren maken van verslagen, …)
Van deze expertise wordt gretig gebruik gemaakt.

 Nascholing zet leerkrachten aan tot reflectie en geeft zuurstof bij het les geven.
 Syllabussen worden in het leraarslokaal ter beschikking gelegd voor de

geïnteresseerden.
 Voor de pedagogische studiedagen wordt gezocht naar een onderwerp dat voor alle

studierichtingen, opties en disciplines waardevol is. Het betreft dan
lezingen/workshops over leerstoornissen, motivatie, enz…

Volgende vaststellingen, onder andere vanuit de bereikte resultaten, geven een beeld van
de mate waarin de academie ontwikkelingsgericht werkt.
 Binnen de provincie Limburg werd ooit de idee geopperd om leerkrachten, in het kader

van nascholing, te stimuleren om minstens één keer per jaar als extern jurylid
examens bij te wonen. Er werd echter geen consensus bereikt. De opvang van de
leerlingen moet hierbij gegarandeerd worden.

 Intervisie en multiplicatie, als nascholingsvormen, zijn nog niet ingeburgerd en
structureel verankerd.

4.2 Materieel beheer

4.2.1 Uitrusting
De vaststellingen wijzen op redelijke tot sterke aandacht voor:
- doelgerichtheid
- ondersteuning
- doeltreffendheid
- ontwikkeling.

17

 50302 Academie Muziek Woord te Tessenderlo

Motivering

Volgende vaststellingen geven een beeld van de mate waarin de academie haar
werking op een doelgerichte wijze aanpakt.
 Uit het vorige doorlichtingsverslag: “De academie beschikt over te weinig echt goede

piano's. Indien de auditieruimte niet beschikbaar is, is het gebruik van de (enige)
vleugelpiano in de school uitgesloten. Minstens één goede extra vleugelpiano zou de
investering meer dan waard zijn.” Aan deze verzuchtingen werd intussen voldaan
door de aankoop van twee vleugels.

 De academie heeft een uitgebreid instrumentarium dat door leerlingen kan gehuurd
worden. Deze lijst wordt jaarlijks herbekeken en er kan aangekocht worden indien
nodig en binnen de grenzen van het budget. De herstellingen worden door de school
betaald.

 Op vlak van ICT zijn er voldoende PC’s. De academie heeft een eigen server. De
leerkrachten hebben toegang tot draadloos internet. Volgend jaar zal dit ook door de
leerlingen kunnen gebruikt worden.

 Een aantal jaren geleden werd begonnen met het aanleggen van een partiturenbank.
Het doel was de middelen te bundelen voor alle muziekverenigingen binnen
Tessenderlo en op die manier een ware partiturenbibliotheek op te bouwen. Over de
werking ervan werden met alle verenigingen duidelijke afspraken gemaakt en
overeenkomsten afgesloten. De academie beheert de partiturenbank. (De opslag van
deze waardevolle bibliotheek gebeurt in de gang en in de klassen!)

Het bereiken van de vooropgestelde doelen ondersteunt de academie met onder andere.
volgende initiatieven.
 In elke begroting worden door de inrichtende macht voldoende middelen voorzien om

de uitrusting te optimaliseren.
 De inrichtende macht doet financiële inspanningen om het aankopen van partituren te

ondersteunen.

Volgende vaststellingen schetsen de doeltreffendheid waarmee dit proces verloopt.
 Overdag gebruikt de basisschool twee lokalen waar ook de academie les in geeft. Er

hangen smartborden maar die zijn geen eigendom van de academie en kunnen dus
ook niet door de academie gebruikt worden.

Volgende vaststellingen, onder andere vanuit de bereikte resultaten, geven een beeld van
de mate waarin de academie ontwikkelingsgericht werkt.
 De samenwerking tussen de academie en de muziekverenigingen voor de aankoop

van partituren is een voorbeeld van goede praktijk en een efficiënte aanwending van
financiële middelen. De relatie tussen de academie en de verenigingen optimaliseert
de onderlinge verstandhouding.

4.2.2 Infrastructuur
De school staat voor wat betreft de kwaliteitsbewaking van deze indicator/variabele aan het begin
van een ontwikkelingsproces.

Motivering

Volgende vaststellingen geven een beeld van de mate waarin de academie haar
werking op een doelgerichte wijze aanpakt.

 Een citaat uit het doorlichtingsverslag van december 2002: “Zeer centraal gelegen bij
het centrum, met een behoorlijke parking achteraan, biedt dit gebouw een

18

50302 Academie Muziek Woord te Tessenderlo

directiebureau met beperkte vergaderfaciliteiten, een secretariaat, een leraarskamer
(met keukentje), een berging, 7 klassen, een slagwerkklas een concertzaaltje (met een
klein, laag podium), en (voor orgel en koor) een kapel aan de andere kant van het
speelplein. Op de overloop zijn slechts 2 toiletten! Het geheel is degelijk onderhouden.
Er is geen wachtlokaal. De automaten en ander materiaal nemen nogal wat ruimte in
en hinderen de vrije doorgang. (…) Er is een dringende nood aan, bijkomend, minstens
2 ruime klassen (zeker voor Woord, maar dus ook interdisciplinair te gebruiken), een
wachtlokaal-ontmoetingsruimte voor leerlingen, een grotere ruimte voor het
secretariaat, een bibliotheek annex archief en bijkomend sanitair.”

 Met uitzondering van het in gebruik nemen van een aantal klassen van het cvo
(centrum voor volwassenenonderwijs) is de infrastructurele toestand nog steeds
identiek.

 De academie beschikt over twee toiletten.
 Er is geen wachtlokaal voor de leerlingen.
 Voor de leraars staat een ruimte met keuken ter beschikking. Dit is tevens ook de

plaats waar in- en uitgetekend moet worden, pauzes genomen worden, zaken worden
opgeslagen en bewaard, dienst doet als EHBO-lokaal, enz….

 De partiturenbank is opgeslagen in kasten die in de gang staan en die een vlotte
doorgang beletten.

 Er zijn twee klassen in dubbel gebruik met de basisschool. Door het intensieve gebruik
overdag én ’s avonds is de zuurstof in deze lokalen opgebruikt en hangt er een
onfrisse geur. Ook de aankleding van de klas is gericht op basisonderwijs en is niet
inspirerend voor hedendaags kunstonderwijs (piano in een hoek, pupiters op de grond
in een hoek, geen verwijzingen naar kunstonderwijs gerelateerde elementen, enz…).

 Het nijpende plaatsgebrek heeft gevolgen voor de academiewerking. Uurroosters
worden gemaakt in functie van de beschikbare lokalen en niet in functie van het
pedagogische en didactische comfort voor leerkrachten en leerlingen. In het
slagwerklokaal kunnen niet alle instrumenten opgeslagen worden zodat er pauken
permanent in de auditieruimte moeten staan, bereikbaar voor iedereen. Het
instrumentarium in het slagwerklokaal staat op mekaar gepropt. Er is nog weinig ruimte
vrij om les te geven.

 Het gebouw waarin de hoofdschool gehuisvest is dateert van 1954. Dit heeft als gevolg
dat een aantal elementaire bouwkundige aspecten niet meer beantwoorden aan de
comfortwaarden van de XXIste eeuw. Er is geen dubbel glas. Dit leidt tot
energieverspillend verbruik: de EPC-waarde van het gebouw is ons niet bekend. De
toiletten kunnen niet verlucht worden. Er is geen sas tussen het toilet en de lavabo’s.
Er stellen zich akoestische en ergonomische problemen. Er zijn verder
veiligheidsproblemen onder meer met betrekking tot de zaal die zich op de eerste
verdieping bevindt en waar slechts één niet-brandvrije deur de toegang vormt. Er is
geen zonnewering. Door de staat van het gebouw zijn de klimatologische
omstandigheden onaanvaardbaar.

 Dit is wellicht de enige hoofdschool die als academie in een huurpand gevestigd is. Het
aantal lokalen is ontoereikend.

 In de wijkafdelingen is de toestand iets beter, maar ook daar zijn grote tekorten die om
een oplossing vragen. .

 De infrastructurele situatie van alle vestigingsplaatsen van de academie wordt verder
besproken in een apart verslag over het welzijnsbeleid.

4.3 Begeleiding

4.3.1 Leerbegeleiding
De vaststellingen wijzen op redelijke tot sterke aandacht voor:
- doelgerichtheid

19

 50302 Academie Muziek Woord te Tessenderlo

- ondersteuning
- doeltreffendheid.

Motivering

Volgende vaststellingen geven een beeld van de mate waarin de academie haar
werking op een doelgerichte wijze aanpakt.
 De leerbegeleiding is niet structureel verankerd in de school maar gebeurt informeel en

individueel.
 In een pianoklas worden leerlingen met specifieke leerbehoeften begeleid door een

leerkracht die de noden van deze cursisten kent en op een aangepaste wijze les geeft.
Ze vertrekt vanuit de competenties van de leerlingen en bouwt daarop verder.
Geïntegreerd in de les wordt ook aandacht besteed aan het theoretische luik van de
notenleer. Dit waardevolle initiatief wordt door leerlingen en ouders erg gewaardeerd.

 Getalenteerde leerlingen krijgen meer lestijd (instrumentles), zeker wanneer de ambitie
bestaat om naar het hoger kunstonderwijs te gaan.

 Problemen omtrent algemene muzikale vorming worden door instrumentleraars dikwijls
opgevangen. Een vast systeem is hierrond nog niet uitgewerkt.

Het bereiken van de vooropgestelde doelen ondersteunt de academie met onder andere
volgende initiatieven.
 Voor de leerlingen met specifieke noden subsidieert de gemeente het uur

instrumentles.
 De financiële tegemoetkoming van de inrichtende macht in verband met leraarsuren,

verhoogt het pedagogisch comfort aanzienlijk en biedt een aantal mogelijkheden en
opportuniteiten die zonder deze tussenkomst onmogelijk zouden zijn. (cfr. supra).

Volgende vaststellingen schetsen de doeltreffendheid waarmee dit proces verloopt.
 Jaarlijks zijn er een aantal leerlingen die doorstromen naar het hoger kunstonderwijs.
 De goede contacten met de plaatselijke muziekverenigingen verlagen de

doorstroomdrempel.

4.3.2 Sociale en emotionele begeleiding
De vaststellingen wijzen op redelijke tot sterke aandacht voor:
- doelgerichtheid
- doeltreffendheid.

Motivering

Volgende vaststellingen geven een beeld van de mate waarin de academie haar
werking op een doelgerichte wijze aanpakt.
 Het dko kan geen beroep doen op bevoegd en geschoold personeel van het clb

(centrum voor leerlingbegeleiding).
 Op het secretariaat is een medewerker aanwezig die door de leerlingen spontaan als

“vertrouwenspersoon” aanzien wordt. Leerlingen uiten er hun grieven en vertellen er
hun ervaringen. Ze krijgen er een luisterend oor aangeboden. Dit is een barometer
voor de school.

 De familiale sfeer die er binnen de academie heerst en de kleinschaligheid van de
instelling zorgen voor veelvuldige, informele contacten tussen de leerkrachten. Zo
wordt de informatiedoorstroom haast vanzelfsprekend.

20

50302 Academie Muziek Woord te Tessenderlo

4.4 Evaluatie

4.4.1 Evaluatiepraktijk
De vaststellingen wijzen op redelijke tot sterke aandacht voor:
- doelgerichtheid.

Motivering

Volgende vaststellingen geven een beeld van de mate waarin de academie haar
werking op een doelgerichte wijze aanpakt.
 Er zijn duidelijke richtlijnen omtrent evaluatie in de academie. Alle hogere graden 3 in

de optie instrument leggen hun eindexamen af in concertvorm. Voor leerlingen uit de
optie samenspel is dit occasioneel het geval.

 Externe juryleden op de concertexamens worden met zorg gekozen, in functie van de
instrumenten die aan bod komen.

 De verhouding tussen de punten voor dagelijks werk (proces) en examen zijn
afhankelijk van de optie. Het gedeelte dagelijks werk weegt in de optie samenspel
meer door dan in de optie instrument. Daar wordt de nadruk gelegd op het examen
(product).

 In de optie instrument worden twee examens per jaar afgelegd. Er is een technische
proef, halfweg het jaar en een eindexamen in juni. Leerlingen uit de richting samenspel
leggen geen technische proef af.

 Exameninhouden zijn uitgeschreven. Er wordt aandacht besteed aan de vereisten van
het leerplan zoals geheugenwerk, plichtwerk, toonladders, enz….

 Voor het vak amv zijn er drie examenmomenten per jaar. Er wordt gezocht naar een
evenwicht tussen proces en product.

 In de studierichting Woord wordt in de lagere graad 4 een schriftelijk examen over
fonetica afgenomen. De evaluaties zijn conform de vereisten uit het leerplan.

 De opsplitsing tussen de technische en de eindproef in de SR Muziek is niet
reglementair en verlicht het programma van het eindexamen.

Het bereiken van de vooropgestelde doelen ondersteunt de academie met onder andere
volgende initiatieven.
 Volwassenen die examen afleggen kunnen dit doen “achter gesloten deuren”. Enkel

klasgenoten en leerkrachten zijn aanwezig. Voor een eindexamen moet er echter een
externe jury aanwezig zijn, zowel voor de studierichting Muziek als voor de
studierichting Woord. (Eén extern jurylid voor de middelbare graad 3 en twee externe
leden voor de hogere graad 3.) Dit gebeurt momenteel niet het geval en is dus een
inbreuk tegen de regelgeving.

 Uit nazicht van de processen verbaal blijkt dat voor de optie samenspel in het hogere
graad 3, slechts één extern jurylid aanwezig is, terwijl het er twee moeten zijn.

 Bij de inhaalexamens blijkt de jurysamenstelling niet altijd reglementair.

Volgende vaststellingen, onder andere vanuit de bereikte resultaten, geven een beeld van
de mate waarin de academie ontwikkelingsgericht werkt.
 Er werden nog geen criteria vastgelegd voor externe juryleden.
 Het huidige examensysteem van het concertexamen zal volgend jaar geëvalueerd en

verfijnd worden, indien nodig. Dit zal gebeuren in het PC, het pedagogisch college.

4.4.2 Rapporteringspraktijk
De school staat voor wat betreft de kwaliteitsbewaking van deze indicator/variabele aan het begin
van een ontwikkelingsproces.

21

 50302 Academie Muziek Woord te Tessenderlo

Motivering

Volgende vaststellingen geven een beeld van de mate waarin de academie haar
werking op een doelgerichte wijze aanpakt.
 De academie beschikt over rapporten/evaluatiefiches.
 De rapportering is zeer summier en beperkt zich hoofdzakelijk tot de behaalde

puntenquoteringen.
 Voor de cursus amv worden oudercontacten georganiseerd, voor de andere disciplines

en vakken is dat niet steeds het geval.
 De rapporten worden maar één maal per jaar met de leerlingen meegegeven, met

uitzondering van het vak amv waar leerlingen drie maal per jaar hun rapport
meekrijgen.

 Leerlingen krijgen na een examen met externe juryleden weinig feedback. Dit is een
gemiste kans.

Het bereiken van de vooropgestelde doelen ondersteunt de academie met onder andere
volgende initiatieven.
 Een uitgebouwd, digitaal systeem is nog niet in gebruik. Leerkrachten kunnen hun

rapporten wel via excel-lijsten invullen en doorsturen, waarna de directie deze
gegevens zelf verwerkt.

5. ALGEMEEN BELEID VAN DE ACADEMIE
Het onderzoek naar het algemeen beleid van de academie levert volgende vaststellingen
op:

 De academie wordt geleid door één directeur. Hij wordt ondersteund door een aantal
administratieve medewerkers, en een pedagogisch college dat bestaat uit vier, door
leerkrachten verkozen leden, de directeur en de pedagogisch coördinator die het
voorzitterschap op zich neemt. Dit pedagogisch college is een adviesorgaan dat ook
door de inrichtende macht erkend wordt. De eindverantwoordelijkheid echter ligt enkel
bij de directeur. De uitbouw van een directieteam, dat een ondersteunende taak
uitoefent, zou voor een grotere gedragenheid van de genomen beslissingen kunnen
zorgen.

 Het artistiek-pedagogisch project werd door de academie zelf ontwikkeld. Het kwam tot
stand door een bottum-upwerking (wisselwerking tussen pedagogisch college en
vakgroepen) zodat de visie door het hele team gedragen wordt.

 Er is een Hoog Overlegcomité Gemeente Tessenderlo - Sector Onderwijs waarvan de
directeur en een aantal (leerkrachten-)vakbondsleden deel uit maken. In dit comité
worden hoofdzakelijk personeelsaangelegenheden besproken, zoals
vacantverklaringen, goedkeuringen van allerlei reglementen, het artistiek pedagogisch
project, het nascholingsplan, enz… Items rond welzijnsbeleid en veiligheid komen niet
aan bod.

 In het kader van de interne kwaliteitszorg werd een enquête gehouden bij de
leerkrachten met als doel de kwaliteit op velerlei vlakken te verhogen. Sterke en te
verbeteren punten werden opgelijst en op de lerarenvergadering bekend gemaakt.
Hieruit werden twee items gekozen waarop de komende twee jaar zal gefocust
worden. Het ene punt heeft betrekking op de infrastructuur die niet aangepast is aan
hedendaags kunstonderwijs. Het tweede punt focust op de leerlingenuitval. In het
kader van een masterstudie zal één van de leerkrachten daarover een onderzoek
verrichten met het oog op een effectieve aanpak van het probleem. Vanuit de
inrichtende macht worden inspanningen geleverd om gemeentelijke uren te bekostigen
die een groter pedagogisch en didactisch comfort bewerkstelligen.

22

50302 Academie Muziek Woord te Tessenderlo

6. STERKTES EN ZWAKTES VAN DE ACADEMIE

6.1 Wat doet de academie goed?

Wat betreft de erkenningsvoorwaarden:

 De realisatie van de leerplandoelen voor alle vakken in de focus in de SR Muziek.
 De realisatie van de leerplandoelen voor alle vakken in de focus in de SR Woord.
 De groepsgerichte-individuele werkwijze in een aantal klassen in de SR Muziek en de

SR Woord.

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen:
 De financiële ondersteuning door de inrichtende macht voor het instrumentarium.
 De aanleg van de partiturenbank in een samenwerkingsverband met de plaatselijke

muziekverenigingen.
 Een uitgebouwd ICT-patrimonium.
 Bijzondere aandacht voor getalenteerde leerlingen door het voorzien van meer lestijd.
 Ruimte voor leerlingen met specifieke leerbehoeften.
 De gemoedelijke en familiale sfeer in de academie.
 Duidelijke richtlijnen omtrent de eindexamens in de optie instrument.
 Uitgeschreven exameninhouden, conform de leerplanvereisten.
 Oudercontacten voor de cursus amv.
 De financiële ondersteuning door de inrichtende macht op het vlak van nascholing,

indien nodig.

Wat betreft het algemeen beleid:
 Een democratisch verkozen pedagogisch college.
 Een door de personeelsleden ontwikkeld artistiek project dat algemeen gedragen is.

23

 50302 Academie Muziek Woord te Tessenderlo

6.2 Wat kan de academie verbeteren?

Wat betreft de erkenningsvoorwaarden:

 Het op punt stellen van de cursus luisterpraktijk in de SR Muziek.
 Onderzoek naar de uitval in de SR Woord tussen de lagere en de middelbare graad.
 De uitbouw van de hogere graad toneel in de SR Woord zodat leerlingen de kans

krijgen om hun curriculum te voleindigen.

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen:

 Het ontwikkelen van een visie op leerlingenoriëntatie in de SR Muziek (optie
samenspel of optie instrument).

 Het verder uitbouwen van de aanvangsbegeleiding op alle vlakken (een
informatiedossier, een vaste mentor, opvolgingen, …).

 Het verder uitbouwen van nieuwe nascholingsvormen zoals multiplicatie en intervisie.
 Het uittekenen van een visie en een toekomstplan voor hedendaags kunstonderwijs op

vlak van infrastructuur.
 Het verfijnen van de visie op evaluatie.
 Het op mekaar afstellen van een gelijkgerichte rapportering binnen de hele academie

voor de beide studierichtingen.

Wat betreft het algemeen beleid:

 Het uitbouwen van een directieam .
 De opvolging en de verwezenlijking van de resultaten van de enquête i.v.m. interne

kwaliteitzorg.

6.3 Wat moet de academie verbeteren?

Wat betreft de erkenningsvoorwaarden:

 Nihil.

Wat betreft de regelgeving:

 De naleving van de vereiste juryleden bij openbare examens conform de wetgeving
voor de beide studierichtingen.

 De goedkeuring van het nascholingsplan in het overlegcomité.
 De naleving van de wetgeving i.v.m. de rapportering van de evaluaties.

24

50302 Academie Muziek Woord te Tessenderlo

7. ADVIES
In uitvoering van het Decreet betreffende de kwaliteit van onderwijs van 8 mei 2009 is het
advies voor erkenning

GUNSTIG
 voor muziek, woordkunst, .
 voor muziek, woordkunst.

8. REGELING VOOR HET VERVOLG
Nihil

.

Namens het inspectieteam, de inspecteur-verslaggever

Rieka Hérie

Datum van verzending aan de directie en het bestuur van de instelling:

Voor kennisname
Het bestuur of zijn gemandateerde

Naam:

25

