
32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 1

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 Jan-van-Ruusbroeckollege te LAKEN

Hoofdstructuur voltijds secundair onderwijs

Pedagogisch geheel 32342-127464
Instellingsnummer 32342

Instelling Jan-van-Ruusbroeckollege
Directeur Veronique THIELEMANS

Adres Forumlaan 4 - 1020 LAKEN
Telefoon 02-268.10.36

Fax 02-262.29.48
E-mail veronique.thielemans@ruusbroec.be

Website http://www.ruusbroec.be
Bestuur van de instelling

Adres
IM Jan van Ruusbroeckollege
Forumlaan 4 - 1020 LAKEN

Scholengemeenschap
Adres

SGKSO Sint-Gorik Brussel
Landsroemlaan 126 - 1083 GANSHOREN

CLB
Adres

Vrij CLB Pieter Breughel
Opzichterstraat 84 - 1080 SINT-JANS-MOLENBEEK

Dagen van het doorlichtingsbezoek 04-11-2013, 05-11-2013, 06-11-2013, 07-1-2013, 08-11-2013
Einddatum van het doorlichtingsbezoek 08-11-2013

Datum bespreking verslag met de instelling 06-12-2013

Samenstelling inspectieteam
Inspecteur-verslaggever Chris Van Woensel

Teamleden Henri Christiaen, Marina Droessaert, Henk Foriers, Veerle
Vonderlynck, Bart Windels

Deskundige(n) behorend tot de
administratie

nihil

Externe deskundige(n) nihil

2 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

INHOUDSTAFEL

INLEIDING..4

1 SAMENVATTING...6

2 DOORLICHTINGSFOCUS ..8

2.1 Structuuronderdelen in de doorlichtingsfocus...8
2.2 Procesindicatoren of procesvariabelen in de doorlichtingsfocus...8

3 RESPECTEERT DE SCHOOL DE ONDERWIJSREGLEMENTERING?..9

3.1 Respecteert de school de erkenningsvoorwaarden? ...9

3.1.1 Voldoet de school aan de onderwijsdoelstellingen? ..9

3.1.1.1 Economie - Graad 2 - ASO economie (leerplan D/2006/0279/050).......................................9
3.1.1.2 Economie in de derde graad aso in de studierichtingen Economie-moderne talen en
Economie-wiskunde (leerplan D/2006/0279/051) ..10
3.1.1.3 Fysica in aso derde graad in de studierichtingen Latijn-wetenschappen, Moderne talen-
wetenschappen, Wetenschappen-wiskunde (leerplan D/2006/0279/058), Economie-wiskunde,
Grieks-wiskunde en Latijn-wiskunde (leerplan D/2006/0279/057) ...12
3.1.1.4 Latijn in de eerste graad in het keuzegedeelte in het eerste leerjaar A en in de
basisopties Grieks-Latijn en Latijn (leerplan D/2011/7841/001), Latijn en Grieks in aso tweede
graad in de studierichtingen Grieks, Grieks-Latijn en Latijn (leerplan D/2013/7841/002 in het 1ste
leerjaar en D/2006/0279/003 in het 2de leerjaar) ..14
3.1.1.5 Lichamelijke opvoeding in de eerste graad in de A stroom (leerplan 2008/004) en in aso
derde graad in de studierichtingen Economie-moderne talen, Economie-wiskunde, Grieks-Latijn,
Grieks-wiskunde, Humane wetenschappen, Latijn-moderne talen, Latijn- wetenschappen, Latijn-
wiskunde, Moderne talen-wetenschappen, en Wetenschappen-wiskunde (leerplan 2008/039).......17
3.1.1.6 Natuurwetenschappen in de eerste graad in de A-stroom (leerplan D/2010/7841/001) ...18
3.1.1.7 Socio-economische initiatie in de basisoptie Moderne wetenschappen (leerplan
D/2011/7841/009) ...19
3.1.1.8 Wiskunde in aso tweede graad in de studierichtingen Economie, Grieks, Grieks-Latijn,
Humane wetenschappen, Latijn en Wetenschappen (leerplan D/2002/0279/047)............................20
3.1.1.9 Wiskunde in aso derde graad in de studierichtingen Latijn-wetenschappen en Moderne
talen-wetenschappen (leerplan D/2004/0279/020)..22
3.1.1.10 Wiskunde in aso derde graad in de studierichtingen Economie-wiskunde, Grieks-
wiskunde, Latijn-wiskunde en Wetenschappen-wiskunde (leerplan D/2004/0279/019)24
3.1.1.11 Vakoverschrijdende eindtermen (VOET)..26

3.1.2 Voldoet de school aan de erkenningsvoorwaarde ’bewoonbaarheid, veiligheid en
hygiëne’?..27
3.1.3 Voldoet de school aan de overige erkenningsvoorwaarden?...28

3.2 Respecteert de school de overige reglementering?...29

4 BEWAAKT DE SCHOOL DE EIGEN KWALITEIT? ...30

4.1 Aanvangsbegeleiding..30
4.2 Evaluatiepraktijk ...31

5 ALGEMEEN BELEID VAN DE SCHOOL ...34

6 STERKTES EN ZWAKTES VAN DE SCHOOL ..36

6.1 Wat doet de school goed?..36
6.2 Wat kan de school verbeteren? ...36
6.3 Wat moet de school verbeteren?...36

7 ADVIES BETREFFENDE DE ERKENNINGSVOORWAARDEN ..37

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 3

8 VASTSTELLINGEN BETREFFENDE DE OVERIGE REGELGEVING...37

4 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

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?

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 5

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

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

6 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

1 SAMENVATTING

Het Jan-van-Ruusbroeckollege is een van de Vlaamse Jezuïetencolleges en is gelegen in Laken in een
overwegend Franstalige omgeving. De school trekt vooral kansrijke leerlingen aan uit Nederlandstalige
milieus in de Brusselse rand. Het Jan-van-Ruusbroeckollege is administratief opgesplitst in twee entiteiten
die samen één pedagogische eenheid vormen met een waaier aan studierichtingen in het algemeen
secundair onderwijs (aso). In de lijn van haar opvoedingsproject streeft de school naar de volledige
zelfontplooiing van jongeren door een brede algemene vorming aan te bieden en hen voor te bereiden op
het hoger onderwijs.

Een aantal belangrijke voorwaarden voor het aanbieden van kwaliteitsvol onderwijs zoals het engagement
van het schoolteam, de aandacht voor het uitbouwen van een multimediale leeromgeving en
professionalisering van het middenkader is in de school aanwezig. Er heerst een positief leer- en leefklimaat
en de vele projecten garanderen een brede harmonische vorming. Beleidsmatige onderwijskundige
verplichtingen worden echter niet door alle vakgroepen gelijkgericht opgevolgd.

Het erkenningsonderzoek heeft uitgewezen dat de school sterk staat wat betreft de
inspanningsverplichting voor de vakoverschrijdende eindtermen (VOET). Visie en planning staan garant
voor een kwaliteitsvolle invulling ervan. Dat in enkele projecten oudere leerlingen ondersteuning bieden
aan jongere leerlingen vormt een sterk punt. De meeste initiatieven worden jaarlijks geëvalueerd. De
schoolleiding zorgt voor positieve stimuli om het vakoverschrijdend werk te activeren. De school streeft de
VOET na vanuit een rijk en gevarieerd aanbod van zinvolle en doordachte initiatieven. Ook bestaat er een
intensieve samenwerking tussen de leraren en worden ouders en externen betrokken bij een aantal
projecten.

In bijna alle vakken worden de leerplandoelstellingen voldoende gerealiseerd. Zo is de leerplanrealisatie
voor wiskunde in aso tweede graad een voorbeeld van goede praktijk. Toch voldoet de leerplanrealisatie
niet voor wiskunde in aso derde graad in de studierichtingen Economie-wiskunde, Grieks-wiskunde, Latijn-
wiskunde, Wetenschappen-wiskunde, Latijn-wetenschappen en Moderne talen-wetenschappen. In de pool
wiskunde worden sommige delen van het leerplan wiskunde niet in alle klassen aangeboden en in de pool
wetenschappen worden niet alle leerplandoelen geëvalueerd.

De tijdens de doorlichting onderzochte processen, meer bepaald aanvangsbegeleiding en evaluatiepraktijk,
leveren een wisselend beeld op. Betreffende aanvangsbegeleiding stelt de school zich tot doel de
beginnende leraren vlot van start te laten gaan en hen optimaal te integreren in de schoolcultuur. Via
mentorenwerking en vakcollega’s als meter/peter worden de beroepscompetenties van de beginnende
leraren gefaseerd versterkt. Deze laatsten ervaren de aanvangsbegeleiding als een stevig houvast in een
klimaat van wederzijds vertrouwen.

Het evaluatiebeleid mist echter voldoende aansturing, zowel op vakgroep- als op schoolniveau, door het
ontbreken van een globale visie. Het beleid tracht de behoudsgezinde traditie binnen de school te
verenigen met de relatief grote instroom van nieuwe leraren. De twee visies leiden langzamerhand tot een
vernieuwde en gedragen visie op evalueren. De aandacht voor het correct koppelen van de evaluatie aan
de leerplandoelen is sterker in de eerste en de tweede graad dan in de derde graad. Attitudes worden over
het algemeen niet op een objectieve wijze gemeten en er wordt niet transparant over gerapporteerd. Er
zijn wel een aantal voorbeelden van goede praktijk te vinden, die mee een basis kunnen vormen voor de
ontwikkeling van een schoolbrede visie. De gunstige attestering en de doorstroming binnen de school lijken
de doeltreffendheid van de evaluatie te bevestigen. Maar de school maakt niet altijd een formeel
onderscheid tussen de evaluatie van de basisdoelen, de uitbreidingsdoelen en het complementair gedeelte.
Hierdoor is het niet altijd duidelijk welke basisdoelstellingen of eindtermen de leerling al dan niet heeft
bereikt. Recentelijk is het beleid gestart met een traject om de kwaliteit van de evaluatie en het gebruik van
alternatieve evaluatievormen te optimaliseren.

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 7

De school gaat op een systematische wijze de toestand na op het vlak van bewoonbaarheid, veiligheid en
hygiëne. De tekorten en knelpunten worden snel en adequaat aangepakt. De werkgroep veiligheid
functioneert naar behoren en vervult haar rol in het welzijns- en veiligheidsbeleid. Het globaal
preventieplan en het jaarlijks actieplan zijn nog vatbaar voor verfijningen.

De school voert een participatief beleid waaraan het schoolteam en de leerlingen actief mee vorm geven
en heeft daartoe een heldere organisatiestructuur opgezet. Het besluitvormingsproces is transparant en
vormt aldus een ondersteuning voor de vernieuwende initiatieven die door het directieteam opgezet en
aangestuurd worden. De school hecht belang aan kwaliteitsbewaking en verzamelt en analyseert hiervoor
gegevens over een aantal aspecten van de schoolwerking. Een aantal initiatieven tot kwaliteitsverbetering
zijn recentelijk geoperationaliseerd in acties. Gezien de recente opstart is het in kaart brengen van de
effecten en kwaliteitsverbetering van de opgezette acties nog niet aan de orde. Concrete plannen om het
kwaliteitsbewakingsproces systematisch en structureel aan te pakken zijn nog in wording. Op
vakgroepniveau is de cultuur van zelfevaluatie nog niet ingeburgerd. De leerlingenresultaten worden hier
niet altijd benut om het eigen onderwijskundig functioneren te toetsen en bij te stellen.

De onderwijsinspectie besluit de doorlichting met een gunstig advies voor bewoonbaarheid, veiligheid en
hygiëne. De lacunes in de leerplanrealisatie en in de evaluatiepraktijk van het vak wiskunde in aso derde
graad geven aanleiding tot een in de tijd beperkt gunstig advies en worden door de inspectie opgevolgd. De
school staat voor de uitdaging om de aansturing en opvolging van de processen op vakniveau verder uit te
bouwen en inbreuk op de regelgeving weg te werken.

8 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

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 lichamelijke opvoeding,

natuurwetenschappen
Latijn

Graad 1 Grieks-Latijn lichamelijke opvoeding,
natuurwetenschappen

Grieks, Latijn

Graad 1 Latijn lichamelijke opvoeding,
natuurwetenschappen

Latijn

Graad 1 Moderne wetenschappen lichamelijke opvoeding,
natuurwetenschappen

socio-economische
initiatie

Graad 2 ASO Economie wiskunde economie
Graad 2 ASO Grieks wiskunde Grieks
Graad 2 ASO Grieks-Latijn wiskunde Grieks, Latijn
Graad 2 ASO Humane
wetenschappen

wiskunde

Graad 2 ASO Latijn wiskunde Latijn
Graad 2 ASO Wetenschappen wiskunde
Graad 3 ASO Economie-moderne
talen

lichamelijke opvoeding economie

Graad 3 ASO Economie-wiskunde fysica, lichamelijke opvoeding,
wiskunde

economie, wiskunde

Graad 3 ASO Grieks-wiskunde fysica, lichamelijke opvoeding,
wiskunde

wiskunde

Graad 3 ASO Latijn-wetenschappen fysica, lichamelijke opvoeding,
wiskunde

fysica

Graad 3 ASO Latijn-wiskunde fysica, lichamelijke opvoeding,
wiskunde

wiskunde

Graad 3 ASO Moderne talen-
wetenschappen

fysica, lichamelijke opvoeding,
wiskunde

fysica

Graad 3 ASO Wetenschappen-
wiskunde

fysica, lichamelijke opvoeding,
wiskunde

fysica, wiskunde

2.2 Procesindicatoren of procesvariabelen in de doorlichtingsfocus

Personeel - Professionalisering
Aanvangsbegeleiding

Onderwijs - Evaluatie
Evaluatiepraktijk

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 9

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 Economie - Graad 2 - ASO economie (leerplan D/2006/0279/050)

Voldoet
De eindtermen en leerplandoelstellingen worden in voldoende mate gerealiseerd. De evaluatie staat in
relatie tot de leerplandoelstellingen en is aldus valide.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De leerplanrealisering binnen het geheel van de zes thema’s verloopt gericht met
aandacht voor een vrij evenwichtige behandeling van de leerstof. De ontwikkelde
visie op het vak en de leerlijnen in verband met vakinhouden, actualiteit en
onderzoekscompetentie verstevigen de samenhang binnen en tussen de
opeenvolgende graden. Daarnaast is gereflecteerd over de relatie tussen de
invulling van specifieke leerplandoelstellingen en de vakoverschrijdende
eindtermen.
In algemene economie worden de juiste klemtonen gelegd om de verwevenheid
van die aspecten die het economisch raderwerk uitmaken door de leerlingen te
laten duiden en te verklaren. De leerlingen leren nadenken en redeneren over
economische wetmatigheden en verschijnselen. Geleidelijk aan verkennen ze
daarbij de basisprincipes en de concepten. Aansluitend wordt de focus gelegd op
het verwerven en toepassen van een begrippenkader (zie tevens de examens).
De grafische analyses bij het producentengedrag en de interpretatie ervan
worden voldoende diepgaand ingeoefend.
Een pluspunt is de toepassing van het actualiteitsprincipe, waardoor de
algemene vorming en sociale finaliteit van het vak worden vooropgezet. Deze lijn
wordt doorgetrokken via een creatieve curriculumverruiming, zoals het project
rond ethisch ondernemen en de didactische uitstappen en via de
(groeps)opdrachten in verband met de onderzoekscompetentie.
De bedrijfseconomische items komen qua tijdsbesteding gepast aan bod, zoals
het boekhoudkundige luik, de primaire kostenverkenning en de eenvoudige
ratioberekening. Daarnaast wordt voldoende aandacht besteed aan het
vaststellen van het kritische punt en het ondernemingsplan en -budget.
De leerlingen worden geconfronteerd met een krachtige leeromgeving in termen
van uitdagende opdrachten en probleemstellingen. In het proces van het actief
en onderzoekend leren zijn de leerlingen vertrouwd om met behulp van ICT
informatie te selecteren, te ordenen en te bewerken en om uitkomsten te
formuleren. Er kan aangetoond worden met welke opdrachten de specifieke
eindtermen van de onderzoekscompetentie worden gerealiseerd. De leerlingen
zijn reeds zover om voor een welomlijnde en beheersbare opdracht de
opeenvolgende stappen in het onderzoekstraject te doorlopen (behoudens het
eigenhandig formuleren van onderzoeksvragen).

10 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Er wordt voldaan aan de minimale materiële vereisten van het leerplan. Er is
actueel bronnenmateriaal beschikbaar dat frequent wordt ingezet. Het vaklokaal
straalt een economische sfeer uit: prikborden met artikels en een puik toegerust
informatie- en documentatiepunt. De ICT-geletterdheid van de leerlingen zit op
schema. In relatie tot de lesthema’s worden de leerinhouden en moderne media
op de gepaste wijze met elkaar verbonden, wat het rendement van het
onderwijsleerproces verhoogt.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De toets- en examenvragen liggen in elkaars verlengde: de leerlingen weten wat
van hen verwacht wordt. De toetsfrequentie voor het dagelijks werk is
voldoende. Het formatief karakter van de evaluatie wordt geconcretiseerd door
regelmatige en ondersteunende feedback. De examens zijn verzorgd opgesteld
en evenwichtig verspreid over de behandelde leerstof. Er is een gepaste
actualiteitsinslag, die de vraagstelling een uitnodigend karakter verleent.
Aspecten van de projectwerking worden eveneens bevraagd. Globaal bekeken, is
de evaluatie taxonomisch verantwoord. De examens worden voor de parallelle
klassen gezamenlijk opgesteld. Er wordt zorgvuldig gecorrigeerd - incluis
aanstippen van taalfouten - op basis van een duidelijke puntenverdeling. Bij de
evaluatie van het groepswerk komen proces- en peerevaluatie aan bod.

Leerbegeleiding
Preventief

Curatief

Tijdens het lesgeven is er een reële pedagogische taakbekommernis. De
leerlingen worden ondersteund en kunnen rekenen op remediëring, extra
oefeningen en eventueel bijlessen. Daarnaast worden ze adequaat begeleid
tijdens de uitvoering van het projectwerk en de (onderzoeks)opdrachten. In het
teken van de examens zijn er herhalingsmomenten.

Deskundigheidsbevordering
Vorming
Overleg

Beginsituatieanalyse

Er worden voldoende competenties ontwikkeld via zelfstudie en nascholing. De
vakgroepwerking overstijgt het louter praktische en bezit een zekere inhoudelijke
diepgang wat de interne deskundigheid bevordert. In het teken van de
onderwijsvernieuwingen is het een blijvende uitdaging om de deskundigheid
inzake de inhoudelijke aspecten of kwaliteitseisen bij evaluatie op peil te houden.

3.1.1.2 Economie in de derde graad aso in de studierichtingen Economie-moderne talen en Economie-
wiskunde (leerplan D/2006/0279/051)

Voldoet
De eindtermen en leerplandoelstellingen worden in voldoende mate gerealiseerd. Er wordt leerplangericht
geëvalueerd binnen het geheel van de specifieke eindtermen.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De leerplanrealisering verloopt binnen een taakgericht klasklimaat en steunt op
een gedegen vakkennis voor een snel evoluerend vakdomein. Dit wordt
aangetoond door middel van een uitgewerkte visie op het vak en via de leerlijnen
in verband met de leerstof, de actualiteitsinslag en de onderzoekscompetentie.
De gehanteerde leerlijnen versterken de samenhang binnen en tussen de graden.
Daarnaast wordt eveneens gericht gereflecteerd over de vakoverschrijdende
eindtermen in relatie tot de uitwerking van specifieke doelstellingen.
Het inzicht in het leerplanconcept vindt zijn concretisering in de verantwoorde en
zinvolle leerplanverschuivingen tussen en binnen de leerjaren. Het gevolg is dat
de samenhang tussen bepaalde leerinhouden meer tot zijn recht komt. Zo wordt
er enerzijds een duidelijker verband gelegd tussen het bruto binnenlands product
als welvaartsindicator en de ontwikkeling ervan; anderzijds worden aspecten van
het monetair beleid gelinkt aan het geldsysteem.
De theoretische referentiekaders voor algemene economie worden meer dan
behoorlijk verkend. De integratie van de actualiteit speelt hierin een kernrol en
beklemtoont de algemene vorming en de sociale finaliteit van het vak. De
economische analyses vertrekken van concrete contexten en economische

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 11

vraagstukken. Er wordt voldoende nadruk gelegd op de grafische verwerking en
de interpretatie ervan. Een pluspunt is ongetwijfeld de functionele wiskundige
benadering (afgeleiden en meetkundige reeksen). Het zelf laten opbouwen van
kennis en inzicht via probleemstellingen wordt in voldoende mate bereikt.
Kortom, de leerlingen worden uitgedaagd door een krachtige leeromgeving.
Hierbij is er eveneens aandacht voor het verwerven van een duurzaam
begrippenkader.
In het luik bedrijfswetenschappen komen de verschillende dimensies van de
onderneming en het ondernemen vrij evenwichtig en diepgaand aan bod. Er
worden voldoende toepassingen gemaakt inzake budgettering en
investeringsanalyse. Uitgaande van de bedrijfseconomische feitelijkheid, van de
gevallenstudies en via het bedrijfsspel krijgen de leerlingen inzicht in de
financiële organisatie van de ondernemingen en in de onderliggende
bedrijfseconomische context.
Het extra lesuur biedt ongetwijfeld een meerwaarde om de
leerplandoelstellingen in het eerste leerjaar op een hoger niveau te tillen
(toepassingen met een variërende moeilijkheidsgraad). In het eindjaar werd
geopteerd om extra leerinhouden aan te bieden buiten het geheel van de
leerplandoelstellingen (bijvoorbeeld: de beurswerking, het algemeen
boekhouden en aspecten van het handelsrecht). In de cursusopbouw wordt het
onderscheid tussen het specifieke deel en het complementaire deel niet
afgebakend (zie verder de leerlingenevaluatie). In de loop der jaren werd
trouwens op basis van deze extra leerstof - in combinatie met het verplichte
curriculum - ten onrechte het aanvullend getuigschrift bedrijfsbeheer uitgereikt
(zie de processen-verbaal). Concreet komt het hierop neer dat een reeks van
programma-inhouden ontbreken, zoals de wet op de marktpraktijken, het sociaal
statuut van de zelfstandigen en de vestigingsvoorwaarden. Daarbij kan ook geen
checklist worden voorgelegd.
De ontwikkeling van de onderzoekscompetentie gebeurt kwaliteitsvol, zowel qua
voorbereiding, organisatie als effectieve uitvoering. Er is een bewuste aanpak
voor het realiseren van de drie specifieke eindtermen. In het eindjaar hanteren
de leerlingen eigenhandig opgestelde onderzoeks- en deelvragen, verwerven en
verwerken informatie, leren werken met een stappenplan, presenteren en
rapporteren schriftelijk. Voorlopig ontbreekt enkel nog het confronteren van de
eigen mening met andere standpunten van de klas (komt ten dele aan bod
tijdens het mondeling examen).

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Er wordt voldaan aan de minimale materiële vereisten van het leerplan. Er is
actueel bronnenmateriaal beschikbaar dat frequent wordt ingezet. Het vaklokaal
straalt een economische sfeer uit: prikborden met artikels en een puik toegerust
informatie- en documentatiepunt. De ICT-geletterdheid van de leerlingen staat
op niveau. In relatie tot de lesthema’s worden de leerinhouden en moderne
media op de gepaste wijze met elkaar verbonden. Dit bevordert de efficiëntie
tijdens het lesgebeuren in termen van leerplanvoortgang.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De toetsfrequentie voor het dagelijks werk is voldoende. Het formatieve karakter
van de evaluatie wordt via terugkoppeling en bespreking van de resultaten goed
bewaakt. De examenvragen voor de parallelle klassen worden gezamenlijk
opgesteld. Ze zijn van een goed niveau, inhoudsrelevant en evenwichtig gespreid
over de geziene leerstof. In het verlengde van het dagelijks werk komt de
actualiteit op een gepaste wijze aan bod. De vraagstelling is zorgvuldig
geformuleerd. Soms wordt via een aantal vragen een verantwoorde differentiatie
tussen moderne talen en wiskunde toegepast. Er wordt gecorrigeerd op basis van
een duidelijke puntenverdeling, waarbij tevens spellings- en vervoegingsfouten

12 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

worden aangeduid. De mondelinge examens worden georganiseerd met
voldoende aandacht voor de betrouwbaarheid van de beoordeling. Het
corrigeren en evalueren van de onderzoeksopdrachten geschiedt nauwkeurig
met tussentijdse feedback.
Hoewel er leerplangericht wordt geëvalueerd, wordt door de niet-afbakening van
het specifieke deel en het complementaire deel de evaluatie niet zuiver
gehouden. Om valide te zijn met betrekking tot de specifieke eindtermen dient
het leerplan afzonderlijk te worden geëvalueerd.

Leerbegeleiding
Preventief

Curatief

Tijdens het lesgeven is er een reële pedagogische taakbekommernis. De
leerlingen worden ondersteund en kunnen rekenen op remediëring, extra
oefeningen en bijwerkmomenten. De aanvullende notities zijn overzichtelijk
gestructureerd en bieden een houvast voor de leerlingen. Daarnaast worden de
leerlingen adequaat begeleid tijdens het uitvoeringsproces van de
onderzoeksopdrachten. Ze worden gestimuleerd tot zelfwerkzaamheid bij de
actualiteitsopdrachten en de oefeningen in het teken van de verwerking van de
leerstof en voorbereiding van de lessen. In aanloop naar de examens zijn er
herhalingsmomenten.

Deskundigheidsbevordering
Beginsituatieanalyse

Overleg
Vorming

Er worden voldoende competenties ontwikkeld via zelfstudie en nascholing. De
vakgroepwerking overstijgt het louter praktische en bezit een zekere inhoudelijke
diepgang, wat de deskundigheid in positieve zin beïnvloedt. De reële uitdaging in
het teken van de onderwijsvernieuwingen en de professionalisering blijft het
overleg over de inhoudelijke aspecten of kwaliteitseisen bij de evaluatie.

Inbreuk(en) op
regelgeving

Bij de uitreiking van het getuigschrift bedrijfsbeheer respecteert de school de
regelgeving niet wat de programmaonderdelen en de op te stellen checklist
betreft (Bedrijfsbeheer in het secundair onderwijs - omzendbrief SO/2008/01 van
25/01/2008).

3.1.1.3 Fysica in aso derde graad in de studierichtingen Latijn-wetenschappen, Moderne talen-
wetenschappen, Wetenschappen-wiskunde (leerplan D/2006/0279/058), Economie-wiskunde,
Grieks-wiskunde en Latijn-wiskunde (leerplan D/2006/0279/057)

Voldoet
De leerlingen bereiken de eindtermen en de leerplandoelstellingen. De infrastructuur en de uitrusting
ondersteunen de leerplanrealisatie. De leerlingen krijgen voldoende begeleiding.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De leerlingen bereiken de leerplandoelstellingen. Het aanbod is volledig en het
evenwicht tussen kennis, vaardigheden en attitudes wordt goed bewaakt. In de
studierichtingen met twee graaduren fysica opteert de school ervoor om het vak
enkel aan te bieden in het tweede leerjaar. Voor sommige leerlingen is het na
een jaar onderbreking echter niet evident om opnieuw vertrouwd te worden met
het vakjargon en de vakmethodiek. In deze studierichtingen worden beduidend
meer lestijden dan voorzien in het leerplan besteed aan dynamica, ten koste van
de diepgang bij de leerinhouden over trillingen en golven. Het verwachte
beheersingsniveau is via uitbreidingsdoelstellingen, verdiepende oefeningen en
het lestempo soms hoger dan door het leerplan wordt verwacht. Sterke
leerlingen worden hierdoor uitgedaagd, maar voor een aantal leerlingen met een
minder sterke wiskundige curriculumcomponent ligt de lat soms te hoog.

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 13

De leerlingen krijgen in de lessen fysica een gedegen theoretische basis en ze
ontwikkelen wetenschappelijke vaardigheden via demonstratie- en
leerlingenproeven. Hun interesse wordt geprikkeld door initiatieven die de
wetenschappelijke actualiteit integreren in het lesgebeuren. In de pool
Wetenschappen levert het vak fysica een substantiële bijdrage aan de realisatie
van de eindtermen over onderzoekscompetentie. Via een gestructureerde
opbouw van de leerlingenexperimenten krijgen trouwens alle leerlingen de
gelegenheid om onderzoekscompetenties voor wetenschappen te ontwikkelen.
Voor het leren stellen van onderzoeksvragen zoekt de vakgroep nog naar een
meer efficiënte aanpak.

Er zijn duidelijke leerlijnen die de samenhang van het wetenschapsonderwijs over
de graden heen waarborgen.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Niet alle lessen wetenschappen kunnen plaatsvinden in een wetenschapslab. De
vaardigheidsgerichte doelstellingen kunnen gerealiseerd worden middels
doordachte roostering en een aantal lokaalwissels. De school beschikt over
voldoende leermiddelen voor de realisatie van de leerplandoelstellingen. De
leermiddelen, met inbegrip van ICT, worden tijdig aangevuld en geactualiseerd.
Ze worden zinvol ingezet en betekenen een meerwaarde voor het
onderwijsleerproces. De leermiddelen en de chemische producten worden
voorbeeldig geïnventariseerd en conform de regelgeving opgeslagen. De
vakgroep wetenschappen besteedt veel aandacht aan veilig en milieubewust
werken.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De leerinhouden komen voldoende evenwichtig aan bod in de
leerlingenevaluatie. De opgaven richten zich echter nog te weinig expliciet op de
leerplandoelstellingen en ze vereisen soms een hoger beheersingsniveau dan wat
de leerplannen vooropstellen.

De vraagstelling op toetsen en examens peilt naar kennis, inzicht en
vaardigheden. De evaluatie van practica en onderzoeksopdrachten gebeurde tot
nog toe hoofdzakelijk op basis van het eindverslag. Vanaf dit schooljaar wordt
meer aandacht besteed aan procesmatige aspecten. In de studierichtingen
Grieks-wiskunde en Latijn-wiskunde kunnen de leerlingen in het complementair
gedeelte kiezen voor extra wiskunde of extra wetenschappen, waaronder een
bijkomende lestijd fysica. Die wordt ingevuld met leerinhouden uit het leerplan
voor de pool Wetenschappen. Bij de evaluatie bewaakt de vakgroep te weinig de
verschillen in beoordeling die zo kunnen ontstaan tussen leerlingen van
eenzelfde studierichting. Algemeen is –net zoals in het aanbod- het gevraagde
beheersingsniveau soms te hoog voor leerlingen met een minder uitgebreid
wiskundecurriculum. Vooral in de studierichting Moderne talen-wetenschappen
leidt dit tot zwakke resultaten. Het aantal tekorten op jaarbasis is evenwel
beperkt.

De opgaven zijn eenduidig en taalkundig verzorgd en ze worden voldoende
gekaderd in relevante en voor de leerlingen herkenbare contexten. Er is variatie
in de vraagstelling. De leerlingen worden aangemoedigd tot zelf- en
peerevaluatie. De evaluatiecriteria zijn transparant en gekend door de leerlingen.
De verbetering gebeurt nauwgezet, op basis van oplossingsmodellen.

14 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

Leerbegeleiding
Preventief

Curatief

De leerlingen krijgen veel gelegenheid om actief te participeren aan de lessen. De
leeromgeving is aantrekkelijk en emotioneel veilig. Leerlingactieve werkvormen
komen aan bod tijdens leerlingenpractica, de opdrachten in het kader van
onderzoekscompetentie en in zelfstandig werk. De lesopbouw en het
aangeboden cursusmateriaal zijn ondersteunend en gestructureerd. Er zijn
graadoverstijgende initiatieven om het leren leren bij de leerlingen te
bevorderen en hen verantwoordelijkheid te laten nemen voor het eigen
leerproces. Hierin passen studietips, overzichtelijke samenvattingen,
leerstrategieën en reflectie op het eigen werk. De schoolbrede afspraken rond
stimulerende, compenserende, remediërende en differentiërende (sticordi-
)maatregelen worden consequent opgevolgd.

Op toetsen en examens weten de leerlingen wat van hen wordt verwacht.
Remediëring en feedback zijn afgestemd op de noden van de individuele
leerlingen. De leerlingenagenda wordt benut als planningsdocument en als
communicatiemiddel met de ouders.

Deskundigheidsbevordering
Beginsituatieanalyse

Overleg
Vorming

De vakgroep investeert in horizontale en verticale samenhang binnen de
wetenschapsvakken en zorgt voor continuïteit in de opvolging van de leerlingen.
De betrokken leraren getuigen van inzet en enthousiasme en zijn bereid om zich
professioneel te blijven ontwikkelen. Vakexpertise en nascholingservaringen
worden uitgewisseld en nieuwe leraren worden goed omkaderd.

De vakgroep beschikt over voldoende reflecterend vermogen om de
aandachtspunten in de leerplanrealisatie en de evaluatiepraktijk adequaat aan te
pakken.

3.1.1.4 Latijn in de eerste graad in het keuzegedeelte in het eerste leerjaar A en in de basisopties
Grieks-Latijn en Latijn (leerplan D/2011/7841/001), Latijn en Grieks in aso tweede graad in de
studierichtingen Grieks, Grieks-Latijn en Latijn (leerplan D/2013/7841/002 in het 1ste leerjaar
en D/2006/0279/003 in het 2de leerjaar)

Voldoet
De eindtermen en leerplandoelstellingen worden gerealiseerd. Alle leerplandoelen komen op een
evenwichtige wijze en met voldoende diepgang aan bod. De leerlingen worden efficiënt gestimuleerd en
begeleid.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

Zowel in de eerste als de tweede graad worden alle onderwijsdoelen Latijn en
Grieks in verband met de verschillende onderdelen van het leerplan, taalstudie,
lectuur en cultuur evenwichtig aangeboden. In de eerste graad vormt een
handboek met leerwerkschrift de kern van het aanbod Latijn en/of Grieks. Het
gebruik van het handboek garandeert in zekere mate een evenwichtig en volledig
aanbod voor kennis, vaardigheden en attitudes. Doordat gewerkt wordt vanuit
het handboek komt het denken vanuit doelstellingen wat op de achtergrond. De
vakgroep gebruikt in alle leerjaren aanvullend zelf ontwikkeld materiaal van
uitstekende relevantie en kwaliteit, zonder echter een expliciete verbinding te
leggen met de onderwijsdoelen. Ook de leerstofoverzichten van de tweede
graad, die de vakgroep ter beschikking stelde, vertrekken niet van de
onderwijsdoelstellingen, maar van leerinhouden waaraan meestal clusters van
onderwijsdoelstellingen gekoppeld worden.

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 15

Het vocabulariumonderwijs gebeurt in beide graden en voor beide vakken
zorgvuldig, met verwijzingen naar woordverwantschap en het voortleven in
moderne talen. Vocabularium wordt nog frequent buiten zins- of tekstverband
bevraagd. De leerplancomponent lectuur komt voldoende aan bod. Zowel in de
eerste als in de tweede graad gaat de volle aandacht naar tekstbegrip en staan
woordenschat en grammatica principieel in functie daarvan. De leraren hanteren
consistent en gelijkgericht een dynamisch-lineaire lectuurmethode zowel voor
Grieks als Latijn. Zij leren de leerlingen deze leesmethode systematisch aan in
functie van zelfstandige lectuur. De grammaticale terminologie krijgen de
leerlingen aangereikt volgens de in de vakgroep gemaakte afspraken, die in
overeenstemming zijn met de nieuwe leerplannen van eerste en tweede graad.
Uit de lesbezoeken blijkt dat de vakgroep veel aandacht besteedt aan het
ontwikkelen van de vakgebonden attitudes zoals geformuleerd in de leerplannen.
De component cultuur komt voldoende aan bod. Er is goed tot uitstekend
ondersteunend lesmateriaal opgesteld, waarbij lectuur en cultuur elkaar
aanvullen. In de tweede graad is er aandacht voor inhoudelijke en stilistische
bespreking, neventeksten, receptie en actualisering. Sommige lessen zijn
voorbeeld van goede praktijk qua inhoud en aanpak. De leerlingen worden via
opdrachten gestimuleerd tot een creatieve verwerking van de leerinhouden.

De realisatie van de doelstellingen in verband met cultuur en cultuurreflectie
wordt ondersteund door de organisatie van extramurosactiviteiten. Deze sluiten
aan bij de leerplandoelstellingen maar worden er met uitzondering van
‘onderzoekscompetentie’ niet expliciet aan verbonden.

Onderzoekcompetentie Latijn en Grieks in de tweede graad wordt in voldoende
mate gerealiseerd. ICT wordt efficiënt ingeschakeld, de leerlingen werken met
een logboek en elke fase van het onderzoek wordt met behulp van het OVUR –
schema (oriëntering, voorbereiding, uitvoering, rapportering en eindreflectie)
doorlopen.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Bijna alle klaslokalen waar de lessen Latijn en Grieks plaatsvinden, beschikken
over de door het leerplan vereiste ICT-uitrusting. De leraren zetten deze in
functie van de realisatie van de onderwijsdoelstellingen efficiënt in. Verder is er
één vaklokaal Latijn/Grieks, dat wordt gedeeld door alle klassen. Bijgevolg vindt
slechts een beperkt deel van de lessen daar plaats. De andere lokalen vormen
geen krachtige leeromgeving: er is geen leermateriaal aanwezig buiten één
computer, beamer en scherm. De school beschikt wel over goed uitgeruste
computerlokalen en een mediatheek.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De leerlingresultaten zijn in beide graden zowel voor Latijn als Grieks goed tot
zeer goed. Deze resultaten zijn stevig onderbouwd door frequente toetsing. Er
zijn weinig of geen C-attesten en het aantal B-attesten blijft beperkt. De
motivering van deze B-attesten is veeleer algemeen geformuleerd. De verwijzing
naar gebrek aan motivatie en interesse als oorzaak van de tekorten wordt niet
door de formele evaluatiepraktijk onderbouwd. Ook de grote aandacht, die er
tijdens de lessen is voor de ontwikkeling van vakgebonden attitudes,
weerspiegelt zich niet in de evaluatiepraktijk. De examens van de parallelklassen
in de eerste graad worden gezamenlijk opgesteld zodat de horizontale
samenhang daar bewaakt wordt.

16 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

De vraagstelling in toetsen, dagelijks werk en examens, hoewel leerplangericht, is
in zijn totaliteit niet transparant. In het eindtotaal en rapportering is niet duidelijk
hoe leerlingen presteren op elk van de leerplancomponenten: taalstudie, lectuur
en cultuur. In de eerste graad is naar aanleiding van de invoering van een nieuw
handboek in de toetsitems een duidelijkere onderverdeling in
leerplancomponenten aanwezig. Over de verhouding/het gewicht van deze
verschillende leerplancomponenten zijn geen afspraken gemaakt. Het aandeel
van cultuur in de evaluatie is nog te beperkt ten opzichte van het aanbod. De
vakgroep heeft wel afspraken gemaakt over de puntenverhouding
behandelde/niet behandelde teksten. Deze laatste zijn in de tweede graad niet
altijd terug te vinden als onderdeel van evaluatie dagelijks werk. De verhouding
tussen dagelijks werk en examens, die schoolbreed gehanteerd wordt,
weerspiegelt vooral het leerresultaat, niet het leerproces. De inspanningen die
leerlingen in hun dagelijks werk leveren, worden daardoor veeleer beperkt
gevalideerd.

Leerbegeleiding
Preventief

Curatief

De leerlingen worden goed begeleid in hun leerproces. Tijdens de lessen heerst
een leerlingvriendelijk en stimulerend leer- en leefklimaat. Tijdens de
lesbezoeken bestaat de interactie tussen leraren en leerlingen vooral uit een
leraargestuurd leergesprek. Naast gerichte feedback tijdens de lessen, krijgen de
leerlingen schema’s, leerstofoverzichten en verbetersleutels aangereikt. In
functie van de realisatie van onderzoekscompetentie hebben de leerlingen een
draaiboek ter beschikking, dat alle fasen van het onderzoek opvolgt. De leraren
zorgen voor remediëring. Inhaallessen worden structureel aangeboden.

Deskundigheidsbevordering
Beginsituatieanalyse

Overleg
Vorming

Een sterke stimulans voor gelijkgerichtheid en professionalisering is het
structureel verankerd wekelijks overleg van de vakgroep. De vakinhoudelijke
professionalisering op basis van interne expertise staat op een hoog niveau. De
initiatieven betreffende algemeen didactische –pedagogische professionalisering
zijn veeleer beperkt. Verder heeft de vakgroep de nodige afspraken gemaakt om
de horizontale en verticale samenhang te bewaken. Wat verticale samenhang
betreft zijn er nog groeimogelijkheden. Een optimalisering van
vaardigheidsgerichte leerlijnen is nog een werkpunt voor de vakgroep.

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 17

3.1.1.5 Lichamelijke opvoeding in de eerste graad in de A stroom (leerplan 2008/004) en in aso derde
graad in de studierichtingen Economie-moderne talen, Economie-wiskunde, Grieks-Latijn,
Grieks-wiskunde, Humane wetenschappen, Latijn-moderne talen, Latijn- wetenschappen,
Latijn-wiskunde, Moderne talen-wetenschappen, en Wetenschappen-wiskunde (leerplan
2008/039).

Voldoet
De leerlingen bereiken de eindtermen en de leerplandoelen. De evaluatiepraktijk is valide.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

Tot en met het vorige schooljaar werd in de eerste graad, gedurende het
volledige schooljaar, één lesuur op twee ingevuld door zwemmen. Hierdoor
kregen de leerlingen de andere sportdisciplines niet of met te weinig diepgang
aangeboden. De schoolleiding is er dit schooljaar in geslaagd een extra ruimte ter
beschikking te stellen voor de lessen lichamelijke opvoeding. De leraren
lichamelijke opvoeding hebben dit schooljaar de planning van de eerste graad
aangepast. Hierdoor komen de andere bewegingsdisciplines meer aan bod en
halen de leerlingen de verschillende leerplandoelen.

Zowel in de eerste als in de derde graad krijgen de leerlingen kansen om
zelfstandig te werken, te reflecteren over bewegen en hun sociaal functioneren
te verbeteren. Om deze competenties te bereiken hanteren de leraren
aangepaste werkvormen. Leerlingen vervullen rollen (scheidsrechter, coach,
helper) en werken vaak in groep of team samen aan bewegingsopdrachten.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

De school beschikt over voldoende sportinfrastructuur en leermiddelen om de
leerplandoelen te realiseren. De sportzaal en het zwembad worden, over de
graden heen, niet optimaal benut.
De leerlingen krijgen geen kansen om ICT te gebruiken als ondersteuning van hun
leerproces.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De leraren beschikken over evaluatiecriteria en - inhouden voor zowel de
bewegings- als de persoonsdoelen. De leraren communiceren de evaluatie-
inhouden en -criteria meestal vooraf aan de leerlingen door middel van
evaluatiefiches die opgehangen worden in de sportzaal. De leerlingen krijgen
hierdoor een duidelijk beeld van de verschillende onderdelen van de evaluatie. In
de rapportering laat de vakgroep kansen op een transparante rapportering liggen
door alles naar één cijfer te herleiden. In de derde graad werken leerlingen met
vernieuwende evaluatievormen die aanzetten tot zelfstandig leren en leren
leren.

Leerbegeleiding
Preventief

Curatief

De remediëring bestaat uit het onmiddellijk bijsturen van de leerlingen tijdens de
lessen. Daarnaast krijgen leerlingen de kans om tijdens de middagpauze te
oefenen in het zwembad of de sportzaal. Leerlingen die niet mee sporten krijgen
systematisch een vervangtaak opgelegd. In de lessen is er een open
communicatie tussen leerlingen en leraren.

Deskundigheidsbevordering
Beginsituatieanalyse

Overleg
Vorming

De leraren volgen regelmatig vakspecifieke bijscholing zodat er voldoende
deskundigheid aanwezig is om kwalitatief bewegingsonderwijs aan te bieden. De
vakgroep pleegt regelmatig formeel en informeel overleg over zowel
organisatorische als vakinhoudelijke onderwerpen.

18 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

3.1.1.6 Natuurwetenschappen in de eerste graad in de A-stroom (leerplan D/2010/7841/001)

Voldoet
De leerlingen bereiken de eindtermen en de leerplandoelstellingen. De infrastructuur en de uitrusting
ondersteunen de leerplanrealisatie. De leerlingen krijgen voldoende begeleiding.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De leerlingen bereiken de leerplandoelstellingen. Het aanbod is volledig en de
onderdelen over de levende en de niet-levende natuur komen voldoende aan
bod. Wel worden de onderdelen in verband met de bloemplant met meer
diepgang behandeld dan het leerplan vooropstelt. Hierdoor is minder lestijd
beschikbaar voor de leerplanitems over niet-levende natuur en voor het
zelfstandig verwerven van wetenschappelijke vaardigheden. Zo leren de
leerlingen niet om een mengsel te scheiden op basis van deeltjesgrootte,
interpreteren ze te weinig grafieken met gegevens en rapporteren ze niet
systematisch over hun waarnemingen bij zelf uitgevoerde experimenten. De
vakgroep is zich hiervan bewust en tracht dit schooljaar het evenwicht beter te
bewaken. In de lessen is veel ruimte voor ervaringsgericht werken met een rijke
visuele ondersteuning door materiaal uit de natuur en de leefwereld. De
leerlingen participeren actief aan de talrijke demonstratieproeven. Het aanbod is
afgestemd op het door de leerplannen verwachte beheersingsniveau. Er zijn
duidelijke leerlijnen die de samenhang van het wetenschapsonderwijs over de
graden heen waarborgen.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Niet alle lessen wetenschappen kunnen plaatsvinden in een wetenschapslab. De
vaardigheidsgerichte doelstellingen kunnen gerealiseerd worden middels
doordachte roostering en een aantal lokaalwissels. De school beschikt over
voldoende leermiddelen voor de realisatie van de leerplandoelstellingen. De
leermiddelen, met inbegrip van ICT, worden tijdig aangevuld en geactualiseerd.
Ze worden zinvol ingezet en betekenen een meerwaarde voor het
onderwijsleerproces. De leermiddelen en de chemische producten worden
voorbeeldig geïnventariseerd en conform de regelgeving opgeslagen. De
vakgroep wetenschappen besteedt veel aandacht aan veilig en milieubewust
werken.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De leerinhouden komen voldoende evenwichtig aan bod in de
leerlingenevaluatie. De opgaven richten zich echter nog te weinig expliciet op de
leerplandoelstellingen en ze vereisen soms een hoger beheersingsniveau dan wat
de leerplannen vooropstellen.

De vraagstelling peilt te sterk naar theoretische kennis en te weinig naar
wetenschappelijke vaardigheden. Er is geen differentiatie tussen de verscheidene
klasgroepen, waardoor voor sommige leerlingen het gevraagde
abstractievermogen te hoog is. In beide leerjaren ligt het jaargemiddelde van de
zwakst presterende klasgroep 17% lager dan dat van de sterkst presterende. Het
aantal tekorten op jaarbasis is wel beperkt. De evaluatiecriteria zijn transparant
en gekend door de leerlingen. De werkwijze om in het eerste leerjaar examens te
organiseren en in het tweede leerjaar te werken met permanente evaluatie en
een afsluitende ‘oriënteringstoets’ stoelt op praktische veeleer dan pedagogische
overwegingen.

De opgaven zijn eenduidig en taalkundig verzorgd en ze worden voldoende
gekaderd in relevante en voor de leerlingen herkenbare contexten. Er is variatie
in de vraagstelling. De leerlingen worden aangemoedigd tot zelf- en
peerevaluatie. De evaluatiecriteria zijn transparant en gekend door de leerlingen.
De verbetering gebeurt nauwgezet, op basis van oplossingsmodellen.

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 19

Leerbegeleiding
Preventief

Curatief

De leerlingen krijgen veel gelegenheid om actief te participeren aan de lessen. De
leeromgeving is aantrekkelijk en emotioneel veilig. Leerlingactieve werkvormen
komen aan bod tijdens de biotoopstudie en in zelfstandige opdrachten. De
lesopbouw en het aangeboden cursusmateriaal zijn ondersteunend en
gestructureerd. Er is systematische aandacht voor instructietaal en
taalactiverend onderwijs. Graadoverstijgend zijn er initiatieven om het leren
leren bij de leerlingen te bevorderen en hen verantwoordelijkheid te laten
nemen voor het eigen leerproces. Hierin passen studietips, overzichtelijke
samenvattingen, leerstrategieën en reflectie op het eigen werk. De schoolbrede
afspraken rond stimulerende, compenserende, remediërende en
differentiërende (sticordi-)maatregelen worden consequent opgevolgd.

Op toetsen en examens weten de leerlingen wat van hen wordt verwacht.
Remediëring en feedback zijn afgestemd op de noden van de individuele
leerlingen. De leerlingenagenda wordt benut als planningsdocument en als
communicatiemiddel met de ouders.

Deskundigheidsbevordering
Beginsituatieanalyse

Overleg
Vorming

De vakgroep investeert in horizontale en verticale samenhang binnen de
wetenschapsvakken en zorgt voor continuïteit in de opvolging van de leerlingen.
De betrokken leraren getuigen van inzet en enthousiasme en zijn bereid om zich
professioneel te blijven ontwikkelen. Vakexpertise en nascholingservaringen
worden uitgewisseld en nieuwe leraren worden goed omkaderd.
De vakgroep beschikt over voldoende reflecterend vermogen om de
aandachtspunten in de leerplanrealisatie en de evaluatiepraktijk adequaat aan te
pakken.

3.1.1.7 Socio-economische initiatie in de basisoptie Moderne wetenschappen (leerplan
D/2011/7841/009)

Voldoet
De leerplandoelstellingen worden in voldoende mate gerealiseerd. De evaluatie staat in relatie tot de
leerplandoelstellingen en is aldus valide.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De recentelijk geschreven visietekst in samenwerking met het vak
wetenschappelijk werk biedt een reële ondersteuning voor de
leerplangerichtheid. De specifieke leerplandoelstellingen worden met voldoende
diepgang en evenwichtig behandeld. De leerplanvoortgang in de verschillende
parallelle klassen verloopt tamelijk gelijkmatig. Binnen de drie contexten -
gezinnen, consumenten en samenleving - wordt behoorlijk ingespeeld op de
leefwereld van de leerlingen. Zodoende worden de belangstelling en intrinsieke
motivatie voor dit initiërend vak aangescherpt. Ook het didactisch bezoek aan
het (Euro)parlement, de actualiteitsinslag via de krantenartikels en de
groepsopdrachten werken stimulerend voor de leerlingen.
De samenwerking met het vak wetenschappelijk werk zit puik op schema. In
samenhang wordt de projectwerking adequaat uitgewerkt (‘Het milieu’ en ‘Bellen
en blazen’). Een aantal gemeenschappelijke doelstellingen van het leerplan
worden hierbij bereikt. Ook deelaspecten van het onderzoekend leren worden
ingeoefend en toegepast. Iets moeilijker ligt het om het didactische model van
het leerplan integraal te gebruiken, gelet op de complexiteit ervan in relatie tot
de leeftijd van de leerlingen.
In de klaspraktijk is er voldoende oog voor attitudevorming, zoals een eigen
mening verwoorden of bereid zijn om in groep samen te werken. Via de geleide
klasdiscussies leren de leerlingen zich eveneens kritisch en objectief op te stellen
inzake specifieke maatschappelijke verschijnselen.

20 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Er wordt voldaan aan de minimale materiële vereisten van het leerplan: er is een
goed uitgerust vaklokaal. In de klaspraktijk slaagt men erin om leerinhouden en
moderne media op gepaste wijze met elkaar te verbinden. Zodoende wordt het
rendement van het onderwijsleergebeuren verhoogd. De leerlingen zijn
betrekkelijk goed vertrouwd met eenvoudige ICT-zoekopdrachten.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De toetsfrequentie voor het dagelijks werk is voldoende. Het formatieve karakter
ervan wordt bewaakt via de regelmatige terugkoppeling naar de leerlingen. De
toets- en examenvragen liggen in elkaars verlengde. De examenvragen zijn
inhoudsrelevant, evenwichtig gespreid over de geziene leerstof en uitnodigend
geformuleerd. Er wordt zorgvuldig gecorrigeerd op basis van een duidelijke
puntenverdeling. Hierbij is er aandacht voor taalcorrectie. Bij het afnemen van de
toetsen bij de parallelle klassen in dezelfde week stelt zich de uitdaging van het
voldoende variëren van de vraagstelling. Meestal zijn het (quasi) identieke
toetsen, wat de objectiviteit van de evaluatie kan hypothekeren. Het groepswerk
wordt doordacht beoordeeld. Bij bepaalde opdrachten zetten de leerlingen de
eerste stappen in het evalueren van hun medeleerlingen.

Leerbegeleiding
Preventief

Curatief

Er is een opvoedkundige bekommernis via de individuele ondersteuning tijdens
het lesgebeuren, via de extra oefeningen en via het scheppen van een positief
klasklimaat. De leerlingen weten duidelijk wat van hen verwacht wordt bij
toetsen en examens. Er wordt regelmatig feedback gegeven over hun
leervorderingen. (zie hoger). De projectbundel ‘Milieu’ biedt door de
overzichtelijke en heldere opbouw ervan een houvast voor de leerlingen.

Deskundigheidsbevordering
Beginsituatieanalyse

Overleg
Vorming

De deskundigheid wordt ontegensprekelijk bevorderd door het overleg met het
vak wetenschappelijk werk. Er worden voldoende competenties ontwikkeld via
zelfstudie, nascholing en vakoverleg met de groep economie. De
vakgroepwerking overstijgt het louter praktische en bezit een zekere inhoudelijke
diepgang. In het teken van de onderwijsvernieuwingen en de professionalisering
is het een blijvende uitdaging om te reflecteren over de inhoudelijke aspecten of
kwaliteitseisen bij evaluatie.

3.1.1.8 Wiskunde in aso tweede graad in de studierichtingen Economie, Grieks, Grieks-Latijn, Humane
wetenschappen, Latijn en Wetenschappen (leerplan D/2002/0279/047)

Voldoet
De eindtermen en de leerplandoelstellingen worden in voldoende mate gerealiseerd. Alle leerplandoelen
komen op een evenwichtige wijze en met voldoende diepgang aan bod. De evaluatie gaat in voldoende
mate na of de onderwijsdoelstellingen worden bereikt.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De vaststellingen hebben betrekking op de basisvorming van de bovenvermelde
studierichtingen.

Alle leerplandoelen en eindtermen worden op een evenwichtige wijze en met
meer dan voldoende diepgang behandeld. Het aanbod is zeer leerplangericht. De
vakgroep houdt bij de planning rekening met een homogene spreiding van basis-
en uitbreidingsleerstof. De leerplannen vormen de leidraad voor de jaarplannen,
waardoor de vakgroep deze kwaliteitsvolle documenten gebruikt om de
leerplanrealisatie te bewaken. De afgesproken timing wordt keurig gevolgd.

De vakgroep werkte over de graden heen voor diverse onderwerpen
nauwkeurige verticale leerlijnen uit, gericht op het aanbod. Regelmatig overleg
bevordert de aansluiting van de tweede graad op de eerste graad.

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 21

Het naast elkaar aanbieden van twee leerwegen (leerweg 4 en leerweg 5) in de
studierichtingen Economie en Latijn is ingegeven door de zorg om in de tweede
graad een zo breed mogelijke basis aan te bieden om een ruime studiekeuze
open te laten in de derde graad. Hierdoor biedt de school voor eenzelfde
structuuronderdeel twee verschillende inhouden aan. In de officiële documenten
(notulen van de delibererende klassenraad, adviezen, rapporten) werden tot op
heden geen conflicten vastgesteld. De vakgroep waakt er echter onvoldoende
formeel over dat de uitgangspunten (uitstel van studiekeuze en eenpoligheid van
de studierichtingen van de tweede graad) worden gevrijwaard en dat er geen
hypotheek wordt gelegd op de aansluiting met de derde graad.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

De materiële uitrusting om de leerplandoelstellingen te realiseren voldoet. De
vakgroep maakt efficiënt gebruik van de computerlokalen en de
projectiemogelijkheden in de klassen. De meerwaarde van de digitale
presentatiemiddelen blijft echter beperkt. Het stelselmatig gebruik van een
bordboek werkt frontaal lesgeven in de hand. De ICT-verwachtingen in het
leerplan worden gerealiseerd. De vakgroep maakt vlot gebruik van het (grafisch)
rekentoestel en van meetkundesoftware. De aanpak kadert binnen een verticale
ICT-leerlijn doorheen de verschillende graden.

De school beschikt niet over een digitale leeromgeving, maar digitale informatie
kan via de website van de school ter beschikking worden gesteld.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De evaluatiepraktijk is een voorbeeld van goede praktijk. De examens en toetsen
beantwoorden aan alle criteria van een goede evaluatie. De examenvragen zijn
verzorgd en helder. Het aantal examenopgaven is redelijk. De evaluatie is
transparant, onder meer door een gedetailleerde vermelding van de
puntenverdeling. De gelijkgerichte visie op evaluatie vertaalt zich in
gemeenschappelijke examens. De evaluatie is zeer goed afgestemd op de
leerplandoelen. Zowel in leerweg 4 als in leerweg 5 streeft men een hoog
beheersingsniveau na en het bereiken van dat niveau lukt aanzienlijk.

De toetsen bevragen zowel rekenvaardigheden als de andere vakgebonden
vaardigheden (tekenvaardigheden, denk- en redeneervaardigheden,
probleemoplossende vaardigheden, wiskundige taalvaardigheden), maar de
klemtoon ligt veelal op de rekenvragen.

De vakgroep is nog op zoek naar een doeltreffende manier om vakattitudes in de
evaluatie op te nemen. Op vakgroep- en schoolniveau werden hieromtrent nog
geen afspraken gemaakt.

Leerbegeleiding
Preventief

Curatief

De lessen verlopen op een kalme en gestructureerde wijze. De communicatie
met de leerlingen is stimulerend en overwegend gericht op prestatie. Er is
continue aandacht voor het ontwikkelen van een goede studiehouding. Een
positief en veilig leerklimaat stimuleert de betrokkenheid van de leerlingen. Het
professioneel engagement, de vakdeskundigheid van de vakgroep en de
ondersteuning vanuit het beleid hebben een positieve invloed op het
leerrendement.

Er is een grote aandacht voor preventieve leerbegeleiding. De vakgroep legt zich
consequent toe op het gebruik van correcte wiskundetaal. Het aanbieden van
structuren bij het noteren van een redenering bevordert de probleemoplossende
vaardigheden van de leerlingen. De leerlingen beschikken over een
'gereedschapskist meetkunde' die in de loop van het jaar wordt aangevuld. De
ontwikkeling van de communicatievaardigheden van de leerlingen krijgt de

22 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

nodige aandacht. Er zijn beloftevolle aanzetten tot activerende werkvormen
zoals binnenklasdifferentiatie en coöperatief leren. De vakgroep houdt
onvoldoende rekening met de (vaak onzichtbare) taalmoeilijkheden bij leerlingen
met een andere thuistaal.

Waar nodig kunnen leerlingen een beroep doen op de leraren voor extra uitleg of
extra oefeningen. Op het niveau van de vakgroep worden er geen initiatieven
genomen om deze curatieve leerbegeleiding te stroomlijnen. De remediëring
wordt aan de professionaliteit van de individuele leraar overgelaten, waardoor er
leraargebonden verschillen bestaan. De evaluatiepraktijk is op dit ogenblik
onvoldoende gericht op het detecteren van de remediëringsnoden van de
individuele leerling.

Om de interesse en het enthousiasme bij de leerlingen te prikkelen, neemt de
school deel aan de verschillende wiskundeolympiades en andere wedstrijden.

Deskundigheidsbevordering
Beginsituatieanalyse

Overleg
Vorming

De vakgroep wiskunde bewaakt sterk het niveau van de aangeboden leerinhoud.
Via wekelijks overleg werkt de vakgroep aan de gelijkgerichtheid en de
kennisdeling. Ook via informele contacten wordt de dagelijkse lespraktijk
bevraagd en bijgestuurd. De vakgroep wisselt frequent materiaal uit. Deze
overlegcultuur is kenmerkend voor de tweede graad.

Om de eigen onderwijskwaliteit te onderzoeken, maakt de vakgroep gebruik van
de paralleltoetsen van de peilingsproeven.

Tijdens de twee schooljaren voorafgaand aan de doorlichting hebben de leraren
een beperkt aantal nascholingen gevolgd. De nascholingen hebben weinig impact
op de lespraktijk.

3.1.1.9 Wiskunde in aso derde graad in de studierichtingen Latijn-wetenschappen en Moderne talen-
wetenschappen (leerplan D/2004/0279/020)

Voldoet niet
De evaluatie gaat onvoldoende na of de eindtermen en leerplandoelen worden bereikt.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De vaststellingen hebben betrekking op de basisvorming van de bovenvermelde
studierichtingen.

Alle verplichte leerplandoelen en eindtermen worden met meer dan voldoende
diepgang behandeld. Sommige keuzeonderwerpen krijgen zeer weinig aandacht.
Daarnaast besteedt de vakgroep onevenwichtig veel onderwijstijd aan niet-
leerplan gerelateerde doelen en in het bijzonder aan uitbreidingsdoelen over
precalculus en analyse.

De vakgroep kiest voor een traditionele aanpak met veel aandacht voor
rekenvaardigheid. Meet- en tekenvaardigheden, denk- en
redeneervaardigheden, wiskundige taalvaardigheden en probleemoplossende
vaardigheden worden minder frequent geoefend.

De vakgroep werkte voor diverse onderwerpen nauwkeurige verticale leerlijnen
uit, gericht op het aanbod. De vakgroep dient er nauwlettend over te waken dat
de startcompetenties van de leerlingen in de derde graad zich beperken tot de
leerweg 4 uit het leerplan van de tweede graad. Door meer overleg kan de
aansluiting van de derde graad op de tweede graad worden verbeterd.

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 23

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

De materiële uitrusting om de leerplandoelstellingen te realiseren voldoet. De
vakgroep maakt gebruik van de projectiemogelijkheden of van een digitaal bord
om de lessen te ondersteunen. De meerwaarde hiervan blijft echter beperkt. Het
stelselmatig gebruik van een bordboek werkt frontaal lesgeven in de hand.

De leraren kiezen sporadisch voor het gebruik van het (grafisch) rekentoestel en
van meetkundesoftware. De ICT-verwachtingen in het leerplan worden daarom
slechts nipt gerealiseerd. De verticale ICT-leerlijn doorheen de verschillende
graden, die door de vakgroep werd uitgetekend, wordt niet ten volle
verwezenlijkt.

De school beschikt niet over een digitale leeromgeving, maar digitale informatie
kan via de website van de school ter beschikking worden gesteld.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De examens en toetsen zijn representatief voor wat er in de klas gebeurt. De
examenvragen zijn verzorgd en helder. Het aantal examenopgaven is redelijk. De
evaluatie is transparant, onder meer door de vermelding van de puntenverdeling.

De resultaten van de leerlingen zijn echter onverantwoord laag. Verschillende
examens bevatten een ruime meerderheid aan vragen die niet leerplan
gerelateerd zijn en/of die een erg hoog beheersingsniveau meten. Daardoor
wordt een aantal verplichte leerplandoelen en eindtermen niet of niet op het
vereiste niveau geëvalueerd. Bijgevolg is de evaluatie niet valide. De vakgroep
gaat de realisatie van de leerplandoelen F1, F2, F3, F5, F6, F7, F8, F9, F10, F36,
F39, F41, F44, F45, F46, F47, F48, F51, F52, S2, S3, S4 (eindtermen 14, 15, 19, 23,
26, 27, 30, 31, 32, 33, 34, 35) niet na. Examens en toetsen focussen sterk op
rekenvaardigheden, terwijl de andere vakgebonden vaardigheden
(tekenvaardigheden, denk- en redeneervaardigheden, probleemoplossende
vaardigheden, wiskundige taalvaardigheden) minder aan bod komen. Sommige
examens worden deels van het ene jaar naar het andere jaar gekopieerd. Dit
bedreigt de validiteit van de evaluatie.

De vakgroep is nog op zoek naar een doeltreffende manier om vakattitudes in de
evaluatie op te nemen. Op vakgroep- en schoolniveau werden hieromtrent nog
geen afspraken gemaakt.

Leerbegeleiding
Preventief

Curatief

De lessen verlopen op een kalme en gestructureerde wijze. De communicatie
met de leerlingen is stimulerend en overwegend gericht op prestatie. Er is
continue aandacht voor het ontwikkelen van een goede studiehouding. Een
positief en veilig leerklimaat bevordert de betrokkenheid van de leerlingen. Het
professioneel engagement, de vakdeskundigheid van de vakgroep en de
ondersteuning vanuit het beleid hebben een positieve invloed op het
leerrendement. Er zijn beloftevolle aanzetten tot activerende werkvormen zoals
binnenklasdifferentiatie en coöperatief leren.

Waar nodig kunnen leerlingen een beroep doen op de leraren voor extra uitleg of
extra oefeningen. Op het niveau van de vakgroep worden er geen initiatieven
genomen om deze curatieve leerbegeleiding te stroomlijnen. De remediëring
wordt aan de professionaliteit van de individuele leraar overgelaten waardoor er
leraargebonden verschillen bestaan. De evaluatiepraktijk is op dit ogenblik
onvoldoende gericht op het detecteren van de remediëringsnoden van de
individuele leerling.

24 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

Er gaat minder aandacht naar preventieve leerbegeleiding. Verticaal overleg met
de eerste en de tweede graad over het gebruik van notaties en andere
wiskundetaal dringt zich op. De vakgroep houdt onvoldoende rekening met de
(vaak onzichtbare) taalmoeilijkheden bij leerlingen met een andere thuistaal.

Om de interesse en het enthousiasme bij de leerlingen te prikkelen neemt de
school deel aan de verschillende wiskundeolympiades en andere wedstrijden.

Deskundigheidsbevordering
Beginsituatieanalyse

Overleg
Vorming

De vakgroep wiskunde bewaakt sterk het niveau van de aangeboden leerstof. De
vakgroep maakt weinig gebruik van de mogelijkheden tot horizontaal overleg die
het beleid voorziet. Daardoor is interne kennisdeling zeldzaam.

Tijdens de twee schooljaren voorafgaand aan de doorlichting hebben de leraren
een beperkt aantal nascholingen gevolgd. De nascholingen hebben weinig impact
op de lespraktijk.

3.1.1.10 Wiskunde in aso derde graad in de studierichtingen Economie-wiskunde, Grieks-wiskunde,
Latijn-wiskunde en Wetenschappen-wiskunde (leerplan D/2004/0279/019)

Voldoet niet
De eindtermen en leerplandoelstellingen worden onvolledig aangeboden. Omwille van tekorten in het
aanbod gaat de evaluatie onvoldoende na of alle onderwijsdoelstellingen worden bereikt.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De vaststellingen hebben betrekking op de basisvorming en het specifiek
gedeelte van de bovenvermelde studierichtingen.

Sommige leerplancomponenten worden niet of ruim onvoldoende aangeboden.
Het onderwerp 'statistiek' (leerplandoelen SK1 tot SK5, eindtermen 33 tot 36)
komt ruim onvoldoende aan bod. Het onderwerp 'complexe getallen'
(leerplandoelen AL1 tot AL8, specifieke eindtermen 2 en 3) wordt niet aan alle
klasgroepen aangeboden. Het onderwerp 'afgeleiden en integralen' krijgt
overmatig veel aandacht, waardoor het onderwijsaanbod onevenwichtig is. De
meeste aangeboden leerplandoelen worden met meer dan voldoende diepgang
behandeld.

De vakgroep kiest voor een traditionele aanpak met veel aandacht voor
rekenvaardigheid. Meet- en tekenvaardigheden, denk- en
redeneervaardigheden, wiskundige taalvaardigheden en probleemoplossende
vaardigheden worden minder frequent geoefend.

De leerplandoelen en specifieke eindtermen met betrekking tot de
onderzoekscompetenties (ET20, ET21 en ET22) worden niet aangeboden conform
de vereisten van het leerplan. De recente nieuwe schoolbrede aanpak van de
onderzoekscompetentie biedt een veelbelovend perspectief indien de vakgroep
erin slaagt de leerlingen te begeleiden tot het formuleren en onderzoeken van
een haalbare onderzoeksvraag. Het onderzoek mag zich niet beperken tot een
louter historisch overzicht en mag niet enkel beschrijvend zijn.

De vakgroep werkte voor diverse onderwerpen nauwkeurige verticale leerlijnen
uit, gericht op het aanbod. De vakgroep dient er nauwlettend over te waken dat
de startcompetenties van de leerlingen in de derde graad zich beperken tot de
leerweg 4 uit het leerplan van de tweede graad. Door meer overleg kan de
aansluiting van de derde graad op de tweede graad worden verbeterd.

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 25

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

De materiële uitrusting om de leerplandoelstellingen te realiseren voldoet. De
vakgroep maakt gebruik van de projectiemogelijkheden of van een digitaal bord
om de lessen te ondersteunen. De meerwaarde hiervan blijft echter beperkt. Het
stelselmatig gebruik van een bordboek werkt frontaal lesgeven in de hand.

De leraren kiezen sporadisch voor het gebruik van het (grafisch) rekentoestel en
van meetkundesoftware. De ICT-verwachtingen in het leerplan worden daarom
slechts nipt gerealiseerd. De verticale ICT-leerlijn doorheen de verschillende
graden, die door de vakgroep werd uitgetekend, wordt niet ten volle
verwezenlijkt.

De school beschikt niet over een digitale leeromgeving, maar digitale informatie
kan via de website van de school ter beschikking worden gesteld.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De examens en toetsen zijn representatief voor wat er in de klas gebeurt. De
examenvragen zijn verzorgd en helder. Het aantal examenopgaven is redelijk. De
examens en toetsen verwachten van de leerlingen een hoog beheersingsniveau
van de leerstof en het bereiken van dat niveau lukt bij de meeste leerlingen goed.

Toch vertoont de evaluatie een aantal lacunes. Omwille van de tekorten in de
leerplanrealisatie gaat de evaluatie onvoldoende na of alle
onderwijsdoelstellingen worden bereikt. De evaluatie is soms weinig transparant,
omdat de puntenverdeling veelal per onderwerp wordt vermeld, in plaats van
per vraag of per item. De examens en toetsen focussen sterk op
rekenvaardigheden, terwijl de andere vakgebonden vaardigheden
(tekenvaardigheden, denk- en redeneervaardigheden, probleemoplossende
vaardigheden, wiskundige taalvaardigheden) minder aan bod komen. Sommige
examens worden deels van het ene jaar naar het andere jaar gekopieerd. Dit
bedreigt de validiteit van de evaluatie.

Er is geen vakgroepoverleg bij het opstellen van de examens. Daardoor zijn er
onaanvaardbare verschillen tussen examens binnen de pool wiskunde. Er zijn
verschillen in de inhoud, in het verwachte beheersingsniveau en in de
examenvorm (mondeling/schriftelijk). Een hogere
interbeoordelaarsbetrouwbaarheid door meer horizontaal overleg dringt zich op.

De vakgroep is nog op zoek naar een doeltreffende manier om vakattitudes in de
evaluatie op te nemen, in het bijzonder binnen de onderzoekscompetentie. Op
vakgroep- en schoolniveau werden hieromtrent nog geen afspraken gemaakt.

Leerbegeleiding
Preventief

Curatief

De lessen verlopen op een kalme en gestructureerde wijze. De communicatie
met de leerlingen is stimulerend en overwegend gericht op prestatie. Er is
continue aandacht voor het ontwikkelen van een goede studiehouding. Een
positief en veilig leerklimaat bevordert de betrokkenheid van de leerlingen. Het
professioneel engagement, de vakdeskundigheid van de vakgroep en de
ondersteuning vanuit het beleid hebben een positieve invloed op het
leerrendement. Er zijn beloftevolle aanzetten tot activerende werkvormen zoals
binnenklasdifferentiatie en coöperatief leren.

26 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

Waar nodig kunnen leerlingen een beroep doen op de leraren voor extra uitleg of
extra oefeningen. Op het niveau van de vakgroep worden er geen initiatieven
genomen om de curatieve leerbegeleiding te stroomlijnen. De remediëring wordt
aan de professionaliteit van de individuele leraar overgelaten waardoor er
leraargebonden verschillen bestaan. De evaluatiepraktijk is op dit ogenblik
onvoldoende gericht op het detecteren van de remediëringsnoden van de
individuele leerling.

Er gaat minder aandacht naar preventieve leerbegeleiding. Verticaal overleg met
de eerste en de tweede graad over het gebruik van notaties en andere
wiskundetaal dringt zich op. De vakgroep houdt onvoldoende rekening met de
(vaak onzichtbare) taalmoeilijkheden bij leerlingen met een andere thuistaal.

Om de interesse en het enthousiasme bij de leerlingen te prikkelen neemt de
school deel aan de verschillende wiskundeolympiades en andere wedstrijden.

Deskundigheidsbevordering
Beginsituatieanalyse

Overleg
Vorming

De vakgroep wiskunde bewaakt sterk het niveau van de aangeboden leerstof. De
vakgroep maakt weinig gebruik van de mogelijkheden tot horizontaal overleg die
het beleid voorziet. Daardoor is interne kennisdeling zeldzaam.

Tijdens de twee schooljaren voorafgaand aan de doorlichting hebben de leraren
een beperkt aantal nascholingen gevolgd. De nascholingen hebben weinig impact
op de lespraktijk.

3.1.1.11 Vakoverschrijdende eindtermen (VOET)

Voldoet
De school streeft in voldoende mate met een eigen planning de VOET bij haar leerlingen na.

Beleid
Doelgerichtheid

De visie en planning staan garant voor een kwaliteitsvolle invulling van de
inspanningsverplichting VOET.
De school streeft er enerzijds naar de VOET via diverse bestaande activiteiten en
projecten te realiseren. Anderzijds integreert ze de VOET planmatig in de diverse
vakken. Door op geregelde tijdstippen zowel de bestaande activiteiten en de
projecten, als de realisatie van de VOET in de vakken te inventariseren, te
verdiepen en bij te sturen, tracht de school haar opvoedingsopdracht waar te
maken.

Ondersteuning De organisatiestructuur functioneert vrij adequaat. De organisatie en coördinatie
van de VOET is in handen van een aantal trekkers onder supervisie van de
directie en de pedagogische raad. Heel wat leraren zijn actief bij deze projecten
betrokken, waardoor er een vrij groot draagvlak is. Sterk is dat in enkele
projecten oudere leerlingen ondersteuning bieden aan jongere leerlingen of dat
leerlingen de tijd krijgen om in toonmomenten aan andere leerlingen een
getuigenis af te leggen.
De communicatie over de VOET-werking verloopt via overleg op
personeelsvergaderingen en pedagogische studiedagen.

Doeltreffendheid De evaluatie heeft betrekking op meerdere aspecten van de VOET-werking.
De meeste initiatieven worden jaarlijks geëvalueerd aan de hand van een
evaluatiedocument. Ook de leerlingen krijgen ruimte om te reflecteren over de
diverse projecten waaraan ze deelnemen. De evaluatie resulteert in versteviging
of aanpassing en in het formuleren van werkpunten. De vakgroepen zijn
verantwoordelijk voor de doeltreffendheid van de vakoverschrijdende
behandeling, binnen het vakkenonderwijs. De diepgang van deze evaluatie
verschilt naargelang de vakgroep.

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 27

Ontwikkeling Er zijn verschillende professionaliseringsinitiatieven met nog enkele werkpunten
op het vlak van effectiviteit.
De schoolleiding zorgt voor positieve stimuli om het vakoverschrijdend werk te
activeren. De schoolleiding moedigt beginnende leraren aan om actief bij te
dragen. De beginnende leraren krijgen volop kansen om zich te engageren en
verantwoordelijkheid te dragen voor verschillende projecten.

Uitvoering
ICT

De meerderheid van de eindtermen wordt met voldoende diepgang en bij de
meeste leerlingen nagestreefd. De school streeft deze eindtermen na vanuit een
aantal vakken in de eerste graad en door middel van de werkgroep ICT. De
meeste projecten starten met een gezamenlijk lesmoment door de werkgroep
ICT en worden dan uitgediept door de vakleraren. Leerlingen krijgen
verschillende kansen om hun vaardigheden te oefenen in een door ICT
ondersteunende leeromgeving. De uitrusting van de lokalen voldoet in ruime
mate om dit bij alle leerlingen van de eerste graad te realiseren.

Socioculturele samenleving Vrijwel alle eindtermen worden bij alle leerlingen met voldoende diepgang
nagestreefd. De school streeft deze eindtermen na vanuit een rijk en gevarieerd
aanbod van zinvolle en doordachte initiatieven. Een aantal is heel inspirerend en
beklijvend. Sommige projecten worden vanuit de eerste graad, over de tweede
graad heen door de leerlingen van de derde graad voorbereid. Dit duidt op een
intensieve samenwerking van de leraren. De samenwerking stopt niet bij de
leraren, maar ook ouders en externen worden bij sommige projecten betrokken.

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

Voldoet
De school voert een actief beleid qua bewoonbaarheid, veiligheid en hygiëne. De documenten worden
overzichtelijk bijgehouden. Er wordt adequaat gehandeld om de knelpunten weg te werken.

Op basis van de studie van de documenten en de rondgang blijkt dat de school een dynamisch
risicobeheersingssysteem hanteert. Dit wordt gecoördineerd door drie lokale preventieadviseurs
(opleidingsniveau 3). Men slaagt erin om de knelpunten inzake bewoonbaarheid, veiligheid en hygiëne op
een vrij systematische wijze op te diepen en in kaart te brengen. De knelpunten worden nauwgezet en snel
weggewerkt.
Door het ontbreken van een comité preventie en bescherming op het werk en van een
vakbondsafvaardiging moet men een beroep doen op de procedure van rechtstreekse participatie. In de
werkgroep veiligheid is er een vertegenwoordiging van het personeel. De verslagen tonen aan dat er
ernstig wordt gewerkt. Het overleg met het personeel wordt gewaarborgd. Een huishoudelijk reglement is
opgesteld. De interne dienst functioneert volgens de regelgeving.
Personeel en leerlingen worden voldoende geïnformeerd, onder meer via de verslagen van de werkgroep
veiligheid, de personeelsvergaderingen en het schoolreglement.
Het globaal preventieplan en de jaarlijkse actieplannen hebben een degelijke informatiewaarde. Ze zijn nog
vatbaar voor verfijningen. De vaststellingen en actiepunten op basis van de interne rondgangen worden
erin opgenomen. Voor bepaalde actiepunten is een raambedrag vastgelegd. In de realiteit is er steeds
budget beschikbaar om de kleine en grote knelpunten direct aan te pakken.
Recentelijk is er een rondgang geweest met de externe dienst, is de asbestinventaris geactualiseerd en een
legionellabeheersplan met risicoanalyse opgesteld. Daarnaast zijn de verslagen van de wettelijke controles
en vergunningen beschikbaar (keuringsverslagen hoog-en laagspanning met gunstig besluit, controles van
de gasinstallatie, de vergunning van het Federaal Agentschap Veiligheid Voedselketen en de
milieuvergunning).
Het brandpreventieverslag van 2006 was gunstig, terwijl het verslag van het auditorium dateert van 2007
met de conclusie gunstig op voorwaarde dat de op de plannen aangeduide brandvoorkomingsmaatregelen

28 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

worden nageleefd. In het teken van een actuele stand van zaken is een nieuwe controle door de brandweer
wenselijk.
In alle lokalen hangen evacuatierichtlijnen en grondplannen. De school organiseert meer dan één
evacuatieoefening met evaluatie. De brandblustoestellen worden jaarlijks gecontroleerd en de
noodverlichting functioneert. In het gehele gebouw kan het aantal pictogrammen nog opgetrokken
worden.
De indienststellingsverslagen zijn beschikbaar en de preventieadviseurs worden betrokken bij de aankoop.
De producten met gevaarlijke eigenschappen of gevaarlijke stoffen worden in de wetenschapsklassen veilig
opgeslagen en zijn voorzien van een genormeerd etiket. De aanpak is een voorbeeld van goede praktijk.
De gebouwen en de lokalen voldoen aan de bewoonbaarheids-en veiligheidseisen. Globaal bekeken,
voldoen het onderhoud van de gebouwen en het domein. Evenwel werd vastgesteld dat de gangen door de
rondslingerende boekentassen, kledingstukken en brooddozen een slordige indruk geven. Dit getuigt
trouwens van weinig respect voor het werk van het onderhoudspersoneel (zie ook de toiletten). Bij
evacuatie vormen ze bovendien een hindernis.
Er zijn voldoende toiletten in afzonderlijke sanitaire ruimtes voor jongens en meisjes. Ze zijn ingericht
conform de regelgeving. De school voorziet tevens aangepast sanitair voor personen met beperkte
mobiliteit. Het onderhoud van de sanitaire installaties voldoet in het algemeen, hoewel nog sterker de
nadruk kan gelegd worden op handenhygiëne en het proper houden van de toiletten door alle gebruikers.
In de school zijn er voldoende voorzieningen voor EHBO en gebrevetteerde hulpverleners zijn beschikbaar.
De interventies worden geregistreerd.

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

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 29

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)

neen

• de bijdrageregeling en afwijkingen ja
• bepalingen in verband met het recht op onderwijs aan huis ja
• het evaluatiestelsel met inbegrip van de remediëringsmaatregelen 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 neen

• 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 verworven bekwaamheid correct? (codex so, art. 115,
tweede alinea en 252, §1, b)

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

30 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

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 Aanvangsbegeleiding

Doelgerichtheid De school investeert doelgericht in haar aanvangsbegeleiding. Zij stelt zich tot
doel de beginnende leraren vlot van start te laten gaan en hen optimaal te
integreren in de schoolcultuur. Naar de starters toe formuleert de school
duidelijke verwachtingen met betrekking tot het vakkenonderwijs, de
leerlingenbegeleiding en het engagement in schoolgebonden activiteiten. De
visie op aanvangsbegeleiding past in de globale visie op personeelsbeleid en
werd geconcretiseerd in een begeleidingstraject dat over twee schooljaren loopt.

Ondersteuning In de aanvangsbegeleiding staan de mentor en een als peter of meter
aangewezen vakcollega centraal. De begeleiding van de nieuwe collega’s verloopt
gescheiden van de evaluatie door de directie. De school ondersteunt het
mentorschap met twee lestijden uit het lestijdenpakket. De mentor volgde een
specifieke opleiding en beschikt over een duidelijke taakomschrijving.

Naast praktische en organisatorische aandachtspunten omvat het
begeleidingstraject in het eerste jaar basiselementen van het leraarschap zoals
klasmanagement, begeleiding en evaluatie van leerlingen en contacten met
ouders. De vakspecifieke ondersteuning wordt aangereikt door de peter of meter
en de vakgroep. De school voorziet daarnaast in ondersteunende documenten
zoals een vademecum en organiseert vorming en opvolging in samenwerking met
de pedagogische begeleidingsdienst van de Jezuïetencolleges. De
aanvangsbegeleiding is zowel aanbod- als vraaggestuurd opgevat.

Indien meerdere collega’s tegelijk starten, organiseert de mentor gezamenlijke
overleg- en reflectiemomenten en ook binnen de vakgroepen is er
gestructureerd overleg met de nieuwe collega’s. De beginnende leraren ervaren
deze samenkomsten als bijzonder leerrijk. Ze creëren wederzijdse openheid en
vertrouwen.

De aanvangsbegeleiding is gericht op het geleidelijk versterken van de
beroepscompetenties. Specifieke taken zoals het opstellen van examens en de
opdracht van klasleraar komen in het tweede jaar aan bod. Tijdens het derde
werkjaar wordt een informeel ontmoetingsmoment georganiseerd met de leden
van de Raad van Bestuur.

Doeltreffendheid Directie en mentoren volgen de resultaten van de aanvangsbegeleiding op via
klasbezoeken en gesprekken. De beginnende leraren ervaren de
aanvangsbegeleiding als doeltreffend. Ze biedt hen een stevig houvast in een
klimaat van wederzijds vertrouwen.

Ontwikkeling De school waakt over de kwaliteit van de aanvangsbegeleiding. Op basis van
feedback door de beginnende leraren werd het draaiboek recentelijk bijgestuurd.
De informatiemomenten worden functioneler ingepland en bij de start van het
eerste werkjaar wordt meer aandacht besteed aan klasmanagement. Voor
leraren die instromen in de loop van het schooljaar wil de school nog meer
investeren in een programma op maat.

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 31

4.2 Evaluatiepraktijk

Doelgerichtheid De school beschikt niet over een uitgeschreven visie op evalueren, maar werkte
wel uitgebreide procedures uit om te delibereren. Voor de eerste graad werd de
visie wel geëxpliciteerd in een visietekst. De aandacht voor doelgerichte evaluatie
is sterker in de eerste en de tweede graad dan in de derde graad.

Uit de evaluatiepraktijk kunnen enkele beperkte krachtlijnen worden afgeleid,
zoals een goede communicatie naar de ouders, een geleidelijke vermindering van
het aantal toetsmomenten doorheen de graden en de extra zorg voor de
leerlingen met leerproblemen. Het beleid tracht de behoudsgezinde traditie
binnen de school te verenigen met de relatief grote instroom van nieuwe leraren.
De twee visies leiden langzamerhand tot een vernieuwde en gedragen visie op
evalueren.

De impliciete schoolvisie steunt op de visieteksten van de Jezuïetencolleges en
beklemtoont dat de kwaliteit van de evaluatie moet overwegen op de kwantiteit
(non multa sed multum). Om dit te verwezenlijken beschikken de leraren over
een checklist die voornamelijk de vormvereisten van de examens en toetsen
vastlegt. Diverse kleinere afspraken sturen de evaluatiepraktijk aan. Er bestaan
beperkte richtlijnen over het opstellen van toetsen en examens, over de
frequentie van de toetsen en examens, het aandeel van het dagelijks werk in het
puntentotaal, het gewicht van de trimesters of semesters in het puntentotaal en
de leerplangerichtheid van de evaluatie.

Bij de deliberatie hanteert de school dezelfde weging in de verschillende graden.
Het dagelijks werk wordt voor 25 % en de examens voor 75 % verrekend in het
jaartotaal. Voor sommige vakken worden geen of een beperkt aantal examens
georganiseerd en hanteert men een mix van permanente en gespreide evaluatie.
De keuze voor een bepaalde evaluatievorm vindt zijn oorsprong in de traditie en
werd (soms geruime tijd geleden) overlegd met de vakgroep.

Door het grote aandeel van de examens binnen het eindcijfer en het grote
aandeel van de herhalingstoetsen binnen het dagelijks werk, is de evaluatie
voornamelijk summatief gericht. Het formatieve aspect van de evaluatie krijgt
een veeleer leraargebonden invulling waardoor de evaluatie niet altijd even
efficiënt wordt gebruikt om de lespraktijk bij te sturen. Vakgroep afhankelijk
wordt de preventieve leerbegeleiding gekoppeld aan de evaluatiepraktijk. De
evaluatiegegevens en de aangeboden remediëring wordt bijgehouden in het
leerlingenvolgsysteem. Een aantal leraren inventariseert consciëntieus de
remediëringsinitiatieven (en de resultaten ervan) terwijl anderen weinig
relevante informatie vermelden.

De inhoudelijke invulling van het evaluatiebeleid wordt in handen gegeven van
de vakgroepen. Niet alle vakgroepen werken gelijkgericht aan een doelgerichte
evaluatie. Door het ontbreken van een globale visie mist het evaluatiebeleid
aansturing, zowel op vakgroep- als op schoolniveau. Anderzijds zijn er diverse
voorbeelden van goede praktijk in de eerste en de tweede graad. In het
algemeen bewaakt men echter te weinig de validiteit van de evaluatie.

32 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

Ondersteuning Voor de meeste vakken wordt een informatiebundel, waarin de evaluatiewijze
wordt beschreven, aan de leerlingen en ouders meegegeven. Op dit ogenblik
vertoont de evaluatie sterke leraar-, graad- en vakgebonden verschillen.

Het aantal evaluatiedagen is hoog. De school maakt maximaal gebruik van het
aantal wettelijk toegelaten evaluatiedagen. Het beleid waakt er wel over dat het
maximum toegelaten aantal niet wordt overschreden.

Bepaalde facetten van het evaluatiebeleid werden structureel uitgewerkt. Een
goede organisatiestructuur blijkt echter niet altijd een inhoudelijke diepgang te
garanderen. Zo wordt in de derde graad aso de onderzoekscompetentie niet
steeds kwaliteitsvol ingevuld ondanks een goed doordacht evaluatie-instrument.

De communicatie met de leerlingen en hun ouders over de schoolse vorderingen
verloopt op een gestructureerde manier via frequente rapporten,
oudercontacten en diverse opendeurmomenten.
Het schoolbeleid zette de laatste schooljaren fel in op het stroomlijnen van de
rapporteringspraktijk. De veelvuldige rapporten zijn doorgaans informatierijk en
voorzien van zowel vakinhoudelijke als aanmoedigende commentaren. De
meeste vakgroepen houden zich strikt aan de richtlijnen over het formuleren van
(vak)commentaar.

De school stimuleert de uitwerking van verticale leerlijnen. Deze leerlijnen zijn op
dit ogenblik echter nog niet voor elke vakgroep operationeel en verscheidene
vakgroepen zijn nog bezig met de uitwerking ervan. Daar waar ze bestaan
focussen ze voornamelijk op het aanbod en niet op de evaluatie. In de tweede en
de derde graad bestaan geen procedures om de evaluatie en de leerbegeleiding
systematisch aan elkaar te koppelen. Een aantal leraren neemt individuele
initiatieven om de preventieve leerbegeleiding uit te werken, maar dit verloopt
nog niet volgens een gestructureerd plan op schoolniveau.

Het inplannen van een wekelijkse vakvergadering stimuleert horizontale
samenwerking. In de eerste graad krijgen parallelklassen steeds hetzelfde
examen. In de andere graden is de evaluatie zeer vakgroep- en leraarafhankelijk.
Niet elke vakgroep maakt even efficiënt gebruik van de door het beleid ter
beschikking gestelde overlegmomenten.

Omtrent de evaluatie van vakattitudes worden er op schoolniveau geen
algemene richtlijnen meegegeven. De evaluatie is veelal kennis- en
toepassingsgericht eerder dan vaardigheidsgericht. Er zijn enkele beloftevolle
aanzetten om attitudes op een objectieve wijze te meten, maar in geen enkel vak
wordt er transparant over gerapporteerd. De leraren verwarren vakattitudes en
algemene attitudes.

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 33

Doeltreffendheid Het beleid verzamelt stelselmatig gegevens i.v.m. de eindevaluatie. De gunstige
attestering en de doorstroming binnen de school bevestigen de doeltreffendheid
van de evaluatie. De meerderheid van de leerlingen bereikt de eindtermen en de
leerplandoelen.

De school werkte een degelijk en efficiënt rapporteringssyteem uit dat de leerling
een duidelijk beeld geeft van zijn vorderingen. Opvallende of structurele tekorten
geven aanleiding tot remediëringstaken en –opdrachten die door de vakleraar
worden opgevolgd. In de eerste en in de tweede graad wordt er structurele
remediëring voorzien.

De rapportering over de eindresultaten verloopt nauwgezet. Er is een correcte
afhandeling van de processen-verbaal. De notulen van de delibererende
klassenraad zijn weliswaar beknopt opgesteld, maar de B- en C- attesten worden
via de individuele synthesedocumenten gedetailleerd gemotiveerd. Mede dankzij
de tussentijdse rapportcommentaren en het goed gestoffeerde
leerlingenvolgsysteem, kan de school veelal een goed onderbouwd dossier
voorleggen. De vakcommentaren op de diverse tussentijdse rapporten zijn veelal
informatierijk, maar ook hier zijn er grote verschillen merkbaar. Sommige
attesten vermelden de gebrekkige attitudes van de leerling terwijl de vakgroepen
geen formele structuren hebben ontwikkeld om de vakattitudes te meten. De
school maakt niet altijd een formeel onderscheid tussen de evaluatie van de
basisdoelen, de uitbreidingsdoelen en het complementair gedeelte.

Ontwikkeling Tijdens de voorbije jaren werden een aantal nieuwe initiatieven genomen op het
vlak van de evaluatiepraktijk. Recentelijk is het beleid gestart met een traject om
de kwaliteit van de evaluatie en het gebruik van alternatieve evaluatievormen te
optimaliseren.

Een aantal vakgroepen bestuderen of zij nog steeds de meest gepaste
evaluatievorm hanteren. Zo staat onder andere de keuze voor drie examens in de
tweede graad voor bepaalde vakken ter discussie, net zoals de effectiviteit van de
gemengde evaluatie met examens en gespreide evaluatie van bepaalde vakken in
de eerste graad. Het initiatief dient echter te komen van de betrokken vakgroep.
Het beleid neemt op dit ogenblik weinig initiatieven om de
ontwikkelingsdynamiek op dit vlak te ondersteunen.

34 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

5 ALGEMEEN BELEID VAN DE SCHOOL

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

Leiderschap Een directieteam dat bestaat uit een directeur en een adjunct-directeur leidt het
Jan-van-Ruusbroeckollege. De drie graadcoördinatoren, die gedeeltelijk zijn
vrijgesteld en opleidingen in functie van hun opdracht hebben gevolgd, maken
deel uit van het directieteam. De huidige organisatiestructuur heeft recentelijk
vorm gekregen en is uitgetekend in een organogram met een duidelijke
taakverdeling voor de verschillende actoren. Het leiderschap is participatief en
stimulerend: de directie beschouwt persoonlijk contact met alle betrokkenen als
een prioriteit en hecht veel belang aan communicatie en
informatiedoorstroming. Dit resulteert in een opendeurpolitiek naar leraren,
ouders en leerlingen toe. De directie bewaakt de balans tussen participatie en
controle en verzamelt via informele en formele bronnen informatie over het
functioneren van de school. Wat de decretaal voorziene functionerings- en
evaluatiegesprekken betreft, is er vanuit de situatie van het verleden een
inhaalbeweging op het getouw gezet.

Visieontwikkeling De visie van de school sluit aan bij het pedagogisch project van de
Jezuïetencolleges en legt daarin eigen accenten. De school profileert zich als aso-
school, die in een familiale sfeer de volledige zelfontplooiing van jongeren door
een brede algemene vorming nastreeft en hen voorbereidt op het hoger
onderwijs. De schoolvisie houdt rekening zowel met de eigen vrij sterke
schooltraditie als de veranderende maatschappelijke context en eigentijdse
pedagogisch-didactische principes. Het draagvlak bij de leerkrachten voor de visie
wordt vergroot door o.a. workshops tijdens pedagogische studiedagen. De sterke
verjonging van het lerarenkorps ondersteunt de veranderingen die het
directieteam beoogt via een sterk uitgebouwde aanvangsbegeleiding.

Besluitvorming De besluitvorming krijgt vorm volgens het top-down en bottom-up principe.
Graadcoördinatoren en vakgroepverantwoordelijken hebben vrij veel autonomie,
maar leggen verantwoording af aan de directie. Het directieteam doet een
beroep op de eigen pedagogische begeleidingsdienst voor het bewaken van de
onderwijskundige aanpak. Het vertrouwen in de vakdeskundigheid en
verantwoordelijkheid van de individuele leraren en vakgroepen is groot. De
vakcoördinatoren vormen de brug tussen beleid en de individuele leraren. Een
goed functionerende leerlingenraad zorgt ervoor dat ook de leerlingen gehoord
worden. De formele overlegorganen - lokaal onderhandelingscomité en
schoolraad - spelen hun decretale rol. Evenwel, wordt het nascholingsplan niet
jaarlijks goedgekeurd door het lokaal comité, zoals het Decreet betreffende de
kwaliteit van onderwijs via artikel 8 voorschrijft.

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 35

Kwaliteitszorg Er is geen visie op kwaliteit(bewaking) uitgeschreven. De visie op wat goed
onderwijs is en hoe dit te verwezenlijken zit verweven in teksten zoals het
pedagogisch project en het schoolreglement. Gezien de recente vernieuwing in
het directieteam is er nog geen schoolwerkplan op langere termijn met
strategische en operationele doelen met verantwoordelijken en een tijdspad
opgesteld. Kwaliteitsbewaking gebeurt op dit moment nog veeleer ad hoc. Een
aparte werkgroep ondersteunt het reflectieproces. Een aantal initiatieven met
daaraan verbonden acties worden genomen op basis van een gemeenschappelijk
jaarthema, dat cyclisch terug komt. Een aantal projecten is in gang gezet zoals de
vernieuwing van het talenbeleid, efficiënte en open communicatie binnen de
school en uitbreiding van de leerbegeleiding. Er zijn verder concrete plannen om
het kwaliteitsbewakingsproces systematisch en structureel aan te pakken. Gezien
de recente opstart is het in kaart brengen van de effecten en
kwaliteitsverbetering van de opgezette acties nog niet mogelijk.

De school verzamelt en analyseert gegevens over een aantal aspecten van de
schoolwerking. De school volgt onder andere de resultaten van haar leerlingen
op in het vervolgonderwijs op en brengt haar eigen attesteringsgegevens in
kaart. Zoals blijkt uit deze doorlichting, kan de kwaliteitszorg op vakniveau nog
verbeteren wat evaluatiepraktijk betreft. De ontwikkelingsdynamiek, die
typerend is voor het schoolbeleid, is niet altijd terug te vinden bij alle
vakgroepen. De cultuur van zelfevaluatie en bijsturing op grond van
leerplanstudie en toetsing van de leerlingenresultaten aan het eigen didactisch
handelen, is voor verbetering vatbaar.

Talenbeleid Het talenbeleid van de school is recentelijk geheroriënteerd. In het verleden
investeerde de school vooral in extra taallessen en gerichte remediëring op het
vlak van taal voor leerlingen met taalachterstand. Het talenbeleid is sinds
schooljaar 2013-2014 verbreed van taalondersteuning voor taalzwakke leerlingen
naar taalondersteuning voor alle leerlingen in de eerste graad. Uitbreiding naar
de tweede graad wordt voorbereid. Er is een doordachte visie uitgewerkt waarbij
uitgegaan wordt van relevante doelstellingen op school-, leraren- en
leerlingenniveau. Via het taalteam en door verschillende
ondersteuningsinitiatieven wil men de schoolbrede gedragenheid van het
talenbeleid inclusief meer differentiatie in didactische werkvormen realiseren.
Ook hier is de opstart zo recent dat de effectiviteit van het talenbeleid alleen met
betrekking tot taalvaardigheid Nederlands van leerlingen met een achterstand in
kaart gebracht is.

Inbreuken op de
regelgeving

Bij de uitreiking van het getuigschrift bedrijfsbeheer respecteert de school de
regelgeving niet wat de programmaonderdelen en de op te stellen checklist
betreft (Bedrijfsbeheer in het secundair onderwijs - omzendbrief SO/2008/01 van
25/01/2008).

In het schoolreglement ontbreekt het studieaanbod (Besluit van de Vlaamse
Regering houdende de codificatie van het secundair onderwijs van 17/12/2010 –
art. 112 §1-1°).

Het lokaal comité heeft het nascholingsplan niet goedgekeurd (Decreet
betreffende de kwaliteit van onderwijs, 08 mei 2000, art.8).

36 32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014)

6 STERKTES EN ZWAKTES VAN DE SCHOOL

6.1 Wat doet de school goed?

Wat betreft de erkenningsvoorwaarden
 Het nastreven van de vakoverschrijdende eindtermen.
 De leerplanrealisatie voor wiskunde in aso tweede graad.

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen
 Het creëren van een aangenaam en veilig leer- en leefklimaat.
 Het engagement van het schoolteam.
 De begeleiding van beginnende leraren.
 De initiatieven op het vlak van talenbeleid.

Wat betreft het algemeen beleid
 Het participerende en motiverende leiderschap.
 De professionalisering van het middenkader.
 De vernieuwingsinitiatieven.
 Het analyseren van gegevens met het oog op kwaliteitsbewaking.
 De aandacht voor het uitbouwen van een multimediale leeromgeving.

6.2 Wat kan de school verbeteren?

Wat betreft de erkenningsvoorwaarden
 De aandacht voor bepaalde aspecten met betrekking tot bewoonbaarheid, veiligheid en hygiëne.

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen
 Het afstemmen van de evaluatie op de leerplandoelstellingen.

Wat betreft het algemeen beleid
 Het opvolgen van de vakgroepwerking.

6.3 Wat moet de school verbeteren?

Wat betreft de erkenningsvoorwaarden
 De leerplanrealisatie voor wiskunde in aso derde graad in de studierichtingen Economie-wiskunde,

Grieks-wiskunde, Latijn-wiskunde en Wetenschappen-wiskunde.
 De leerplanrealisatie voor wiskunde in aso derde graad in de studierichtingen Latijn-wetenschappen en

Moderne talen-wetenschappen.

Wat betreft de regelgeving
 Bij de uitreiking van het getuigschrift bedrijfsbeheer respecteert de school de regelgeving niet wat de

programmaonderdelen en de op te stellen checklist betreft (Bedrijfsbeheer in het secundair onderwijs -
omzendbrief SO/2008/01 van 25/01/2008).

 In het schoolreglement ontbreekt het studieaanbod (Besluit van de Vlaamse Regering houdende de
codificatie van het secundair onderwijs van 17/12/2010 – art. 112 §1-1°).

 Het lokaal comité heeft het nascholingsplan niet goedgekeurd (Decreet betreffende de kwaliteit van
onderwijs, 08 mei 2000, art.8).

32342 – so – Jan-van-Ruusbroeckollege te LAKEN (Schooljaar 2013-2014) 37

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 3 ASO Economie-wiskunde wiskunde wiskunde
Graad 3 ASO Grieks-wiskunde wiskunde wiskunde
Graad 3 ASO Latijn-wetenschappen wiskunde
Graad 3 ASO Latijn-wiskunde wiskunde wiskunde
Graad 3 ASO Moderne talen-wetenschappen wiskunde
Graad 3 ASO Wetenschappen-wiskunde wiskunde wiskunde

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

8 VASTSTELLINGEN BETREFFENDE DE OVERIGE REGELGEVING

Het inspectieteam stelde volgende inbreuk(en) vast:
Het schoolreglement vermeldt het studieaanbod niet.

Om deze inbreuk(en) op te volgen voert de onderwijsinspectie vanaf 08-11-2016 opnieuw een controle uit.

Namens het inspectieteam Voor kennisname namens het bestuur

Chris Van Woensel
de inspecteur-verslaggever

Veronique THIELEMANS
de directeur

Datum van verzending aan de directie en het
bestuur van de school

