
41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (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 GO! atheneum Unescoschool Koekelberg te
KOEKELBERG

Hoofdstructuur voltijds secundair onderwijs

Instellingsnummer 41632
Instelling GO! atheneum Unescoschool Koekelberg
Directeur Serge ALGOET

Adres Felix Van De Sandestraat 17 - 1081 KOEKELBERG
Telefoon 02-468.20.40

Fax 02-468.36.29
E-mail serge.algoet@kakoekelberg.be

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

Adres
GO! scholengroep Brussel
Oud-Strijderslaan 200 - 1140 EVERE

Scholengemeenschap
Adres

SG GO Brussel
Oud-Strijderslaan 200 - 1140 EVERE

CLB
Adres

GO! CLB Brussel
Dieleghemse Steenweg 24 - 1090 JETTE

Dagen van het doorlichtingsbezoek 27-01-2014, 28-01-2014, 29-01-2014, 30-01-2014, 31-01-
2014

Einddatum van het doorlichtingsbezoek 31-01-2014
Datum bespreking verslag met de instelling 19-03-2014

Samenstelling inspectieteam
Inspecteur-verslaggever Christian POTLOOT

Teamleden Ria COENEN, Serge SAUBAIN, Erik VAN NIEUWENHUYZE, Trui
VAN RIE, Liesbet WAUMANS

Deskundige(n) behorend tot de
administratie

NIHIL

Externe deskundige(n) NIHIL

2 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

INHOUDSTAFEL

INLEIDING..3

1 SAMENVATTING...5

2 DOORLICHTINGSFOCUS ..7

2.1 Structuuronderdelen in de doorlichtingsfocus...7
2.2 Procesindicatoren of procesvariabelen in de doorlichtingsfocus...7

3 RESPECTEERT DE SCHOOL DE ONDERWIJSREGLEMENTERING?..8

3.1 Respecteert de school de erkenningsvoorwaarden? ...8

3.1.1 Voldoet de school aan de onderwijsdoelstellingen? ..8

3.1.1.1 Vakoverschrijdende eindtermen (VOET)..8
3.1.1.2 Aardrijkskunde In de eerste graad A-stroom, in aso tweede graad en in aso derde graad
in de studierichtingen Economie-wetenschappen, Latijn-wetenschappen, Moderne talen-
wetenschappen en Wetenschappen-wiskunde (leerplannen 2010/008, 2002/001 en 2007/046).9
3.1.1.3 Economie in de eerste graad A-stroom in de basisoptie Moderne wetenschappen
(leerplan 2006/001). ..11
3.1.1.4 Latijn in de eerste graad A-stroom in het keuzegedeelte van 1A en in 2A in de
basisopties Grieks-Latijn en Latijn (leerplan 2008/003)...12
3.1.1.5 Techniek in de eerste graad A-stroom (leerplan 2010/006) ..14
3.1.1.6 Wiskunde in de eerste graad A-stroom (leerplan 2006/005) ..15
3.1.1.7 Economie in aso tweede graad in de studierichting Economie (leerplan 2006/155)17
3.1.1.8 Cultuur- en gedragswetenschappen in aso2 en aso3 in de studierichting Humane
wetenschappen (leerplannen 2006/019, 2006/022, 2006/040, 2006/049) ..20
3.1.1.9 Latijn in aso tweede graad in de studierichtingen Grieks-Latijn en Latijn; Grieks en Latijn
in aso derde graad in de studierichtingen Grieks-Latijn, Grieks-wiskunde, Latijn-moderne talen,
Latijn-wetenschappen en Latijn-wiskunde (leerplannen 2008/015, 2008/023 en 2010/033)24
3.1.1.10 Economie in aso derde graad in de studierichtingen Economie-moderne talen,
Economie-wetenschappen en Economie-wiskunde (leerplan 2006/042). ..25

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

3.2 Respecteert de school de overige reglementering?...28

4 BEWAAKT DE SCHOOL DE EIGEN KWALITEIT? ...29

4.1 Leerbegeleiding ..29
4.2 Evaluatiepraktijk ...30

5 ALGEMEEN BELEID VAN DE SCHOOL ...34

6 STERKTES EN ZWAKTES VAN DE SCHOOL ..37

6.1 Wat doet de school goed?..37
6.2 Wat kan de school verbeteren? ...37
6.3 Wat moet de school verbeteren?...38

7 ADVIES BETREFFENDE DE ERKENNINGSVOORWAARDEN ..39

8 VASTSTELLINGEN BETREFFENDE DE OVERIGE REGELGEVING...40

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 3

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?

4 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

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

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 5

1 SAMENVATTING

Het GO! atheneum Unescoschool Koekelberg bestaat uit een eerste graad en een bovenbouw. Het
atheneum organiseert de eerste graad A-stroom en de meeste aso-richtingen in de Felix Van de Sande
straat te Koekelberg. Het organiseert tevens op de campus De Toverfluit te Sint-Jans-Molenbeek de
basisoptie Latijn. Er is echter geen verdere verbondenheid, noch samenwerking tussen beide scholen. Zij
profileren zich elk met hun eigen aanbod en onderwijskundig beleid. Om een totaalbeeld te hebben van de
eerste graad, wordt dit verslag dus best samen gelezen met het verslag van de campus De Toverfluit. Waar
nodig wordt dit in de deelverslagen verder verduidelijkt.

De school wordt geleid door een directeur die in zijn taak wordt bijgestaan door een beperkt middenkader.
Door de goede bereikbaarheid van de school aan de buitenrand van de stad rekruteert ze haar leerlingen
niet alleen uit de onmiddellijke, maar ook uit de ruimere omgeving. De laatste jaren kenmerken zich door
een toename van het leerlingenaantal. Aansluitend bij het pedagogisch project van het
gemeenschapsonderwijs heeft de school als missie haar leerlingen vertrouwd te maken met het UNESCO-
gedachtegoed. Verder wil de school vanuit haar totaalvisie en haar studieaanbod de leerlingen
voorbereiden op hoger onderwijs.

Uit het erkenningsonderzoek blijkt dat de kwaliteit van de leerprestaties voldoet voor een aantal
doorgelichte vakken. Dit is niet het geval in de eerste graad voor techniek op de campus Koekelberg en
voor Latijn in de basisoptie Latijn op de Campus De Toverfluit. Een afdoende leerplanrealisatie kan evenmin
aangetoond worden voor cultuur- en gedragswetenschappen en economie in de tweede en derde graad
aso. De tekorten zijn voornamelijk te wijten aan een onvoldoende leerplangerichtheid, waardoor zich
hiaten voordoen op het vlak van het onderwijsaanbod en de evaluatiepraktijk.

De school heeft nog onvoldoende systematisch aandacht besteed aan een kwaliteitsvolle invulling van de
vakoverschrijdende eindtermen (VOET). Ze streeft niet met een eigen planning de VOET bij haar leerlingen
na en levert weinig ondersteuning voor het uitwerken van een hanteerbare strategie. De school kan
bijgevolg haar inspanningsverplichting ten aanzien van de VOET in onvoldoende mate aantonen.

De school is, in afwachting van een nieuwbouw, sinds 1 september 2012 gehuisvest in de voormalige
gebouwen van de Hogeschool Universiteit Brussel. Hoewel het beleid inspanningen levert voor het
verbeteren en verfraaien van de infrastructuur, blijken uit de resultaten van beschikbare controles van de
interne en de externe diensten nog een aantal tekorten op het vlak van bewoonbaarheid en veiligheid van
de leer- en werkomgeving (BVH). Zo kan de school geen recent brandpreventieverslag voorleggen. Dit geldt
ook voor de keuringen van de brandblussers, stookinstallatie en hoogspanningscabine. Reeds tijdens de
doorlichting werden de nodige stappen gezet om deze tekortkomingen op te lossen.

Door bovenstaande tekorten voldoet de school niet aan alle erkenningsvoorwaarden en brengt de
onderwijsinspectie een in de tijd beperkt gunstig advies uit.

Het kwaliteitsonderzoek met betrekking tot de leerbegeleiding geeft aanvullende verklaringen voor de
bevindingen van het erkenningsonderzoek. De leerbegeleiding is vrij doelgericht en structureel uitgewerkt
met aandacht voor preventieve en curatieve elementen. De school biedt een gamma van curatieve
begeleidingsinitiatieven aan. Zo investeert ze onder meer in uren voor studieondersteuning en
remediëringslessen. De taalbeheersing van het Nederlands wordt in kaart gebracht op basis van een
diagnostische test waarna de remediëring gebeurt via uren taalsteun. Ook andere initiatieven en projecten
ondersteunen de taalvaardigheid Nederlands, onder meer een posterproject met schooltaalwoorden en de
leerbegeleiding. De doorlichting wijst echter uit dat de aandacht voor en de kwaliteit van de uitwerking van
de preventieve leerbegeleiding nog sterk leraarafhankelijk is. Door haar voortdurende aandacht voor het
welbevinden van de leerlingen is het schoolbeleid erin geslaagd een aangenaam leer- en leefklimaat te
creëren.

6 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

De recente beleidsmatige aansturing heeft er nog onvoldoende voor gezorgd dat alle vakgroepen zich met
de nodige diepgang buigen over hun evaluatiepraktijk. Zo zijn er niet in alle vakgroepen gelijkgerichte
afspraken, is de evaluatie niet altijd evenwichtig gespreid over de leerplandoelen en is het
beheersingsniveau niet voldoende hoog. Problematische resultaten resulteren doorgaans wel in een
remediëringsaanbod, maar hier laat de school regelmatig na om dit zorgvuldig te registreren en inhoudelijk
te evalueren. De rapportcommentaren zijn doorgaans opbouwend en positief geformuleerd, maar een
correcte analyse van de leervorderingen ontbreekt doorgaans.

De schoolleiding heeft ten aanzien van een aantal aspecten van de schoolwerking reeds de nodige
veranderingen op gang gebracht. Zelfevaluatie en kwaliteitsbewaking van de vakgroepwerking vormen nog
een belangrijk werkpunt. Om de tekorten vastgesteld tijdens de doorlichting weg te werken blijft het voor
de school nog een hele uitdaging om de vertaling van de prioriteiten en de aanwezige visies om te zetten in
acties op lange termijn.

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 7

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 aardrijkskunde, techniek,

wiskunde
Latijn

Graad 1 Grieks-Latijn aardrijkskunde, techniek,
wiskunde

Latijn

Graad 1 Latijn aardrijkskunde, techniek,
wiskunde

Latijn

Graad 1 Moderne wetenschappen aardrijkskunde, techniek,
wiskunde

economie

Graad 2 ASO Economie aardrijkskunde economie
Graad 2 ASO Grieks aardrijkskunde
Graad 2 ASO Grieks-Latijn aardrijkskunde Latijn
Graad 2 ASO Humane
wetenschappen

aardrijkskunde cultuurwetenschappen,
gedragswetenschappen

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

economie

Graad 3 ASO Economie-
wetenschappen

aardrijkskunde aardrijkskunde, economie

Graad 3 ASO Economie-wiskunde economie
Graad 3 ASO Grieks-Latijn Grieks, Latijn
Graad 3 ASO Grieks-wiskunde Grieks
Graad 3 ASO Humane
wetenschappen

cultuurwetenschappen,
gedragswetenschappen

Graad 3 ASO Latijn-moderne
talen

Latijn

Graad 3 ASO Latijn-
wetenschappen

aardrijkskunde aardrijkskunde, Latijn

Graad 3 ASO Latijn-wiskunde Latijn
Graad 3 ASO Moderne talen-
wetenschappen

aardrijkskunde aardrijkskunde

Graad 3 ASO Wetenschappen-
wiskunde

aardrijkskunde aardrijkskunde

2.2 Procesindicatoren of procesvariabelen in de doorlichtingsfocus

Onderwijs - Begeleiding
Leerbegeleiding

Onderwijs - Evaluatie
Evaluatiepraktijk

8 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

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 Vakoverschrijdende eindtermen (VOET)

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

Doelgerichtheid Omwille van de directiewisseling en de verhuis van de school heeft het beleid
onvoldoende systematische aandacht gehad om de VOET kwaliteitsvol na te
streven. Het ontwikkelen van een schooleigen VOET-visie is van zeer recente
datum. In haar visietekst verbindt het beleid de VOET aan haar prioriteiten als
UNESCO-school, maar verliest daarbij uit het oog dat niet alle VOET een
expliciete link met de UNESCO-prioriteten hebben. Door de verschillende VOET-
contexten bovendien te hergroeperen in twee clusters en aan elk van die cluster
enkele bestaande initiatieven op uitvoeringsniveau te verbinden, wordt een
cruciale stap overgeslagen: het ontwikkelen van een eigen planning met
graadgebonden, vakgebonden en vakoverschrijdende accenten.
De school heeft haar beginsituatie op het vlak van de VOET eind vorig schooljaar
in kaart gebracht. Ondanks alle inspanningen is deze oefening in essentie weinig
zinvol omdat ze gebaseerd is op onvoldoende transparante en betrouwbare
bronnen: de aangevinkte VOET-nummers in de individuele digitale
jaarplanningen van de leraren. Het eindresultaat is een frequentielijst per
eindterm zonder verwijzingen naar vakken, graden, leerinhouden of
leerplandoelen. Naast deze frequentielijst heeft de VOET-coördinator een
inventaris opgemaakt van die VOET die via bestaande intra- en
extramurosactiviteiten nagestreefd worden.

Ondersteuning De school levert te weinig organisatorische inspanningen om het nastreven van
de VOET structureel en inhoudelijk te ondersteunen. Voor de registratie van de
VOET gebruiken de leraren een specifieke module die verbonden is aan hun
digitale jaarplanning, maar deze registratie wordt niet gelinkt aan een
schooleigen planning. Begin dit schooljaar gaf het beleid aan de vakgroepen wel
de opdracht om voor enkele contexten een leerlijn te ontwikkelen, maar de
vakgroepen konden hiervoor niet rekenen op concrete ondersteuning in de vorm
van een hanteerbare strategie of een concreet instrument. Het VOET-onderzoek
wijst dan ook uit dat de vakgroepen deze opdracht niet hebben gerealiseerd.

Doeltreffendheid De school evalueert noch de beleidsmatige aanpak noch het effect van haar
VOET-werking. Dit geldt zowel voor vakgebonden als voor projectgebonden
initiatieven. Op basis van de vakgebonden VOET-frequentielijst heeft het beleid
een aantal vakgroepen geresponsabiliseerd om sommige VOET sterker te
accenturen. Of dit effectief gebeurd is en met welk effect zal pas op het einde
van het schooljaar duidelijk worden. De oefening die werd gemaakt om de
bijdrage van de projecten in beeld te brengen, is veeleer een inschatting dan een
oordeel dat gebaseerd is op voldoende kennis over de precieze relatie tussen de
inhoud van de activiteiten en de VOET. Hierdoor is de link met de VOET te
impliciet en te vrijblijvend.

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 9

Ontwikkeling Er zijn onvoldoende professionaliseringsinitiatieven. Alle personeelsleden zijn via
personeelsvergaderingen geïnformeerd over de ‘nieuwe’ VOET en de registratie
ervan binnen de vakken. Er zijn geen verdere professionaliseringsinitiatieven
gepland. De aanwezige deskundigheid om de kwaliteit van het nastreven van de
VOET te bewaken is beperkt.

Omgeving en duurzame
ontwikkeling

De eindtermen worden te weinig planmatig nagestreefd. De school kan niet
aantonen welke eindtermen binnen welke vakken van de basis- of de specifieke
vorming worden nagestreefd. Uit de inventaris gelinkt aan de extra-
murosactiviteiten van vorig schooljaar blijkt dat er enkele initiatieven zijn met
een breed bereik, maar uit het voorgelegde materiaal kan niet worden afgeleid in
welke mate de vermelde activiteiten een expliciete en doelgerichte bijdrage
leveren tot de inspanningsverplichting voor de aangeduide VOET. In de meeste
activiteiten zijn de VOET vooral impliciet of zijdelings geïntegreerd.

Socioculturele samenleving Een aantal eindtermen van deze context worden op een behoorlijke wijze
nagestreefd. Dankzij de taalvakken, de initiatieven in het kader van de UNESCO-
prioriteiten en een aantal extra-murosactiviteiten slaagt de school erin een
aantal specifieke eindtermen bij een grote groep leerlingen te bereiken. Dit belet
niet dat uit het voorgelegde materiaal blijkt dat andere eindtermen dan weer te
impliciet of te vrijblijvend in het curriculum aan bod komen.

3.1.1.2 Aardrijkskunde In de eerste graad A-stroom, in aso tweede graad en in aso derde graad in de
studierichtingen Economie-wetenschappen, Latijn-wetenschappen, Moderne talen-
wetenschappen en Wetenschappen-wiskunde (leerplannen 2010/008, 2002/001 en 2007/046).

Voldoet
In de eerste en de tweede graad worden de leerplandoelstellingen voldoende gerealiseerd. De evaluatie
varieert van voldoende tot nipt valide. In de derde graad worden de leerplandoelstellingen kwaliteitsvol
gerealiseerd en levert de evaluatie betrouwbare scores op.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

GO! atheneum Unescoschool Koekelberg biedt deze studierichtingen aan op de
campus Koekelberg en de basisoptie Latijn ook op de campus De Toverfluit.

In het eerste leerjaar van de eerste graad worden nagenoeg alle
leerplandoelstellingen aangeboden. Tijdens enkele extra-murosactiviteiten
worden de waarneming en het kaartgebruik ingeoefend. In het tweede leerjaar
verschilt het aanbod naargelang de campus. In Koekelberg komen alle thema’s
evenwichtig aan bod. Op de campus De Toverfluit is dit minder het geval omdat
de planning te weinig gebeurt op basis van het aantal beschikbare lestijden en de
suggesties in het leerplan. Daardoor wordt het toeristisch en recreatief landschap
onvolledig behandeld en ontbreekt het keuzethema. Overal is er aandacht voor
het verkeer in de eigen omgeving. Het aanbod vertrekt bijna steeds voldoende
vanuit het beheersingsniveau dat in de leerplandoelstellingen omschreven is, al is
het op de campus De Toverfluit te strikt leerboekgericht.

In het eerste leerjaar van de tweede graad volstond de voortgang vorig
schooljaar niet om het aanbod volledig te maken. De thema’s werden in de
volgorde van het leerplan verwerkt maar op het einde van het schooljaar werd in
de Europese periferie alleen een regio met landelijke kenmerken behandeld en
ontbrak het keuzedeel uit de eenheid en verscheidenheid binnen Europa. Het
aanbod wordt vooral gevoed vanuit de thematische en minder vanuit de
algemene leerplandoelstellingen (leerplan 2002/001, p. 3-5). Daardoor zijn de
vaardigheden slechts beperkt verweven in het aanbod. In het tweede leerjaar is
het aanbod nagenoeg volledig en meer leerplangericht.

10 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

In de derde graad is de uitwerking in de studierichtingen uit de pool
Wetenschappen nagenoeg volledig. Zowel de doelstellingen die gekoppeld zijn
aan de vakgebonden eindtermen als deze die bijdragen tot de realisatie van de
specifieke eindtermen krijgen een leerplangerichte en kwaliteitsvolle invulling.
Een aantal leerlingen realiseren de onderzoekscompetentie binnen het vak
aardrijkskunde. Ze doorlopen de verschillende stappen die nodig zijn voor de
realisatie van de drie betreffende specifieke eindtermen. Sinds het herwerken
van de geïntegreerde werkperiodes ontbreekt de vereiste geografische excursie
in elk leerjaar van de graad.

De evaluatie toont aan dat de leerlingen in voldoende mate de
leerplandoelstellingen bereiken.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Campus Koekelberg beschikt over twee vaklokalen aardrijkskunde. Eén ervan is,
net als het vaklokaal op de campus De Toverfluit, uitgerust volgens de vereisten
in het leerplan en is goed aangekleed met aardrijkskundige bronnen. Het andere
beschikt op het moment van de doorlichting nog niet over een permanente en
comfortabele mogelijkheid tot projectie en internettoegang, maar de overige
noodzakelijke leermiddelen zijn er aanwezig. Hoewel deze lokalen ruimschoots
volstaan om er de 36 wekelijkse lestijden aardrijkskunde die de school inricht in
te roosteren, hebben 6 lestijden plaats in oncomfortabele omstandigheden in
kleine lokalen, zonder wandkaarten en met weinig projectiemogelijkheden.

In geen enkel leerjaar wordt gebruik gemaakt van ICT-uitrusting om leerlingen
tijdens de lestijden zelf aan het werk te zetten, ondanks de aanbevelingen in de
leerplannen en de opname ervan als algemene doelstelling in het leerplan van de
tweede graad. In de eerste graad wordt zo ook geen invulling gegeven aan de
vakoverschrijdende eindtermen ICT, ondanks de talrijke maatschappelijk
relevante mogelijkheden.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De evaluatie weerspiegelt het aanbod wat betreft de behandelde thema’s. De
vragen zijn duidelijk geformuleerd en steeds voorzien van een puntenverdeling.
In alle leerjaren is atlasgebruik een onderdeel van de examens, hetzij als
evaluatie van de vaardigheid om ermee om te gaan, hetzij als bronnenmateriaal
bij de vragen. In het tweede leerjaar van de tweede graad en in de derde graad
peilen de vragen naar een goed evenwicht van kennis, inzicht en vaardigheden.
Bij de onderzoekscompetentie worden de verschillende stappen beoordeeld,
waardoor de eindscore zowel op proces- als op productevaluatie gebaseerd is. In
de lagere leerjaren ligt de klemtoon op reproductie en zijn de vaardigheden
minder vertegenwoordigd. In het tweede leerjaar van de eerste graad en in het
eerste leerjaar van de tweede graad hypothekeert het hergebruik van toets- en
examenvragen de betrouwbaarheid van de eindscores voor het vak.

Leerbegeleiding
Preventief

Curatief

In de lessen heerst een gunstig leerklimaat. De leerinhouden worden
hoofdzakelijk verwerkt via onderwijsleergesprekken, afgewisseld met korte
opdrachten. Daarbij is de aandacht voor inzicht en het leggen van verbanden
vooral op de campus Koekelberg groot. De ondersteuning van de leerlingen is
evenwel niet steeds optimaal. Op de campus Koekelberg beschikken ze over een
goed gestructureerde zwart-wit cursus en een atlas, in de derde graad ook over
een leerboek. In de meeste lesgroepen van de eerste en de tweede graad wordt
het ontbreken van foto’s, figuren en grafieken in kleur weinig gecompenseerd
door de projectie van de oorspronkelijke bronnen. Ook het gebruik van
bijkomend beeldmateriaal is beperkt. Samen met het ontbreken van permanent
beschikbare wandkaarten in twee leslokalen remt dit de vorming van een
ruimtelijk wereldbeeld. Op de campus De Toverfluit is het gebruik van beeld- en

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 11

kaartmateriaal meer aanwezig, maar wordt het vooral benut in functie van een
invuldidactiek.

De leerlingen weten goed wat van hen verwacht wordt bij toetsen en examens
en kunnen rekenen op feedback. In de leerjaren waar de evaluatie vooral
reproductief gebeurt, levert ze slechts eenzijdige informatie op waardoor ook de
rapportcommentaren weinig zinvol kunnen ingevuld worden. Bovendien
stimuleert ook het hergebruik van toets- en examenvragen de leerlingen niet om
inzichtelijk te leren bij de verwerking van de inhouden.

Deskundigheidsbevordering
Vorming
Overleg

De deelname aan nascholingen is sterk leraarafhankelijk. De verkregen
informatie wordt via de vakgroep verspreid, maar de implementatie van de
opgedane inzichten en kennis gebeurt hoofdzakelijk in de hogere leerjaren.

De vakgroep werkt horizontaal samen waar het van toepassing is, maar
functioneert weinig als een professionele leer- en werkgemeenschap. De interne
kwaliteitsverhoging door overleg en reflectie met betrekking tot leerplanstudie,
werkvormen, leermiddelen en evaluatie is dan ook beperkt.

3.1.1.3 Economie in de eerste graad A-stroom in de basisoptie Moderne wetenschappen (leerplan
2006/001).

Voldoet
De leerplanrealisatie is nagenoeg volledig. De evaluatiepraktijk voldoet.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De leerplanrealisatie gebeurt evenwichtig en is nagenoeg volledig. Het voorbije
schooljaar werden enkel de laatste twee leerplandoelen niet behandeld,
voornamelijk ten gevolge van onvoorziene lesuitval. Zoals het leerplan het vraagt,
primeert een probleemoplossende aanpak. De leerlingen krijgen voldoende
kansen om de aangeleerde kennis aan te wenden in betekenisvolle contexten.
Het gebruik van ICT is hierbij echter nog onvoldoende ingeburgerd.
In de loop van het schooljaar voeren de leerlingen verschillende kleine
onderzoeksopdrachten uit. Ze raken op die manier vertrouwd met de
opeenvolgende fasen van het onderzoeksproces (oriënteren-voorbereiden-
uitvoeren-reflecteren).

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Het klaslokaal van de eerste graad is uitgerust met een computer en een beamer.
Die worden slechts sporadisch ingezet vanwege de beperkte ruimte. De school
beschikt verder over een computerlokaal, waar in het kader van de lessen
economie onvoldoende gebruik van wordt gemaakt.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

Nagenoeg alle leerplandoelstellingen komen op een evenwichtige wijze aan bod
in de evaluatie. De toetsfrequentie voor dagelijks werk voldoet. Zowel op de
toetsen als op de examenopgaven staat de puntenverdeling vermeld, wat
bijdraagt tot de transparantie.
In schril contrast met de lespraktijk is de evaluatie echter voornamelijk gericht op
de reproductie van kennis en op erg eenvoudige toepassingen. De vraagstelling is
zowel voor het dagelijks werk als op de examens meestal van een laag cognitief
niveau.
De validiteit van de examens kan in vraag gesteld worden aangezien
examenvragen jaar na jaar in ongewijzigde vorm worden hergebruikt.

12 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

Leerbegeleiding
Preventief

Curatief

In de klas heerst een positieve sfeer met een levendige interactie. Op
regelmatige basis maken de leerlingen onder begeleiding een mind-map van de
behandelde leerstof. Ze hebben ook de mogelijkheid om bijkomende uitleg te
vragen tijdens de pauzes.

Deskundigheidsbevordering
Overleg

Het eigen onderwijskundig handelen wordt onvoldoende in vraag gesteld. Door
de opdrachtenverdeling ontbreekt deels een klankbord dat toelaat om over de
eigen onderwijspraktijk te reflecteren. In de vakgroep kent de graadoverstijgende
samenwerking te weinig diepgang om de onderwijskwaliteit te bewaken en
creatief te vernieuwen.
Het formeel vakoverleg is beperkt. Het individueel opstellen van jaarplannen is
veeleer een verplichte administratieve aangelegenheid dan een
overlegmogelijkheid om de leerinhouden correct over de graad en het schooljaar
te spreiden. Gezamenlijke reflectie en afspraken over duidelijke leerlijnen
bijvoorbeeld rond leerplanrealisatie, actualiteitsinbreng, ICT,
onderzoekscompetentie, en begeleid zelfstandig leren (zie de informatie vanuit
het leerplan) ontbreken en zijn nochtans kritische succesfactoren.

3.1.1.4 Latijn in de eerste graad A-stroom in het keuzegedeelte van 1A en in 2A in de basisopties
Grieks-Latijn en Latijn (leerplan 2008/003)

Voldoet niet
In de campus De Toverfluit voldoet de leerplanrealisatie, en bijgevolg ook de evaluatie, niet in 2A in de
basisoptie Latijn. De materiële uitrusting is beperkt, maar voldoet.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

In de campus Koekelberg voldoet de leerplanrealisatie. De leerplaninhouden taal
worden voldoende gerealiseerd. In de campus De Toverfluit was er de voorbije
schooljaren een aanzienlijke vertraging in de behandeling van de
leerplaninhouden, reeds opgebouwd van in 1A. Bijgevolg worden een aantal
leerinhouden, vooral over grammatica, vocabularium en lectuur, niet of
oppervlakkig aangeboden.
Op beide campussen worden nieuwe leerinhouden grammatica op inductieve
wijze vanuit zins- en tekstverband aangebracht, maar de verwerking, inoefening
en evaluatie van morfologische items gebeuren evenwel nog grotendeels buiten
functioneel tekstverband. Het vocabularium wordt verwerkt met aandacht voor
de beperkte kennis van het Nederlands van heel wat leerlingen, voor
woordverwantschap en het voortleven ervan in moderne talen.

De hoeveelheid lectuur voldoet in de campus Koekelberg, maar het lezen staat
nog onvoldoende centraal in het leer- en oefenproces van de leerlingen. In de
campus De Toverfluit zijn de niet-behandelde leerinhouden grammatica ook niet
ondersteund door lectuur.
Men hanteert op beide campussen de lineaire lectuurmethode, maar ze wordt
nog niet systematisch en expliciet aan de leerlingen aangeleerd. Woordgroepen
worden door de leraren zelf afgebakend maar nog niet alle leerlingen
ondersteunen de lectuur met de door de leraar aanbevolen tekstmarkeringen.
Het leesproces is zeer vertaalgericht, waardoor voor een aantal leerlingen het
tekstbegrip veeleer via de vertaling in plaats van uit Latijnse brontekst tot stand
komt.

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 13

In de campus Koekelberg komt cultuur sterk aan bod, met voldoende items. Om
de taalzwakkere leerlingen te ondersteunen worden de teksten uit het leerboek
samengevat. Leerlingen verwerken en presenteren in een cultuuropdracht zelf
een thema. Een aantal extramurale activiteiten vullen het cultuuronderwijs aan.
In de campus De Toverfluit wordt cultuur met voldoende thema’s behandeld. De
leerlingen verwerken, na een algemene inleiding met beeldmateriaal, op basis
van een aantal inhoudsvragen zelfstandig het tekstmateriaal uit het leerboek. Uit
de lesobservatie blijkt evenwel dat de taalbeheersing Nederlands van de
leerlingen ontoereikend is om deze verwerking met voldoende diepgang te
realiseren. Er zijn wel originele opdrachten , onder meer voor het schrijven van
een hedendaagse fabel, verwerkt in een ICT-presentatie.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

In beide campussen bestaat de evaluatie van het dagelijks werk uit zeer
frequente toetsen over grammatica en vocabularium die voornamelijk kennis- en
reproductiegericht zijn. Voor grammatica betreft het hoofdzakelijk morfologische
items buiten functionele context. In de campus De Toverfluit gaat het vooral over
toetsen die peilen naar de kennis van verbuigingen en vervoegingen. In beide
campussen worden lectuur en cultuur zelden bevraagd. Taal krijgt op deze
manier een te zwaar gewicht. In de repetitietoetsen en de examens komen de
drie leerplancomponenten evenwichtiger en via een taxonomische classificatie
aan bod, maar taal weegt nog steeds zwaar door. Er zijn enkele toetsen die
peilen naar leesvaardigheid, maar deze zijn te weinig frequent om de leerlingen
voor te bereiden op de examens. In de campus De Toverfluit is de evaluatie niet
valide, omdat niet alle leerplaninhouden worden bevraagd.

In de campus Koekelberg zijn de leerlingenresultaten uiteenlopend, maar in alle
lesgroepen zijn er goede tot zeer goede resultaten. De cijfers voor het dagelijkse
werk liggen evenwel vaak hoger dan die voor de examens. Het beperkt
afstemmen van de dagelijkse toetsen op de leerplandoelstellingen is hiervoor
een verklaring. Het aantal onvoldoendes en B-attesten blijft beperkt. In de
campus De Toverfluit zijn de leerlingenresultaten zwak tot onvoldoende. Het
beheersingsniveau voor de verschillende vaardigheden is globaal onvoldoende.

Leerbegeleiding
Preventief

Curatief

In beide campussen zijn er preventief afspraken, studietips en
leerstofoverzichten. Naast de taalondersteuning op schoolniveau voor de
leerlingen die daaraan nood hebben, is er aandacht voor taalondersteuning,
onder meer voor het correct hanteren van de grammaticale terminologie en voor
een correcte Nederlandse vertaling. Remediërend zijn er geen ingeroosterde
inhaallessen, maar leerlingen kunnen voldoende terecht voor extra uitleg. Via het
digitaal leerplatform zijn lesmateriaal en bijkomende oefeningen ter beschikking,
maar deze zijn nog niet afgestemd op individuele begeleidingsnoden. Tijdens de
lessen zijn de meeste leerlingen actief. Bij lectuur worden nog niet alle leerlingen
betrokken bij de probleemoplossing van het lezen om zo de leesvaardigheid te
bevorderen.

In de campus Koekelberg verlopen de lessen Latijn binnen een gestructureerd,
maar aangenaam leerklimaat. Het beheersingsniveau voor Latijn en Nederlands
voldoet globaal. In de campus De Toverfluit is de leerlingeninstroom zeer beperkt
in aantal en is het beheersingsniveau van de leerlingen voor Latijn en voor
Nederlands veeleer zwak. Vanuit deze context werd de keuze gemaakt om een
aantal leerinhouden in een langzamer tempo te verwerken. Tijdens de lessen zijn
de leerlingen niet altijd gefocust en antwoorden ze veeleer radend. Het blijkt ook
moeilijk hen te motiveren voor het studeren.

14 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

In campus Koekelberg vinden alle lessen plaats in een vaklokaal dat aangenaam is
aangekleed met illustraties die naar de klassieke wereld verwijzen. De nodige
leermiddelen zijn voorhanden. Het gebruik van het digitale schoolplatform is nog
veeleer beperkt, omdat niet alle leerlingen thuis over een pc beschikken. Ook
tijdens de lessen is de integratie van ICT nog niet frequent. In het vaklokaal is een
kleine bibliotheek met jeugdlectuur over de klassieke oudheid aangelegd.

In de campus De Toverfluit is er een vaklokaal en zijn de strikt noodzakelijke
leermiddelen voorhanden. In het vaklokaal is evenwel geen pc en beamer
aanwezig. Het beeldmateriaal wordt voor de kleine leerlingengroep
gepresenteerd via een laptop.

Deskundigheidsbevordering Op de campus Koekelberg is er binnen de vakgroep degelijk professioneel overleg
over de leerplaninhouden en evaluatie voor het zesjarige curriculum. Men doet
geregeld een beroep op externe partners, onder meer op de begeleidingsdienst
en op andere organisaties met professionaliseringsinitiatieven. De voorbije
schooljaren waren het contact en het overleg tussen beide campussen
onvoldoende. Er is duidelijk nood aan wederzijds overleg om een gelijkgerichte
aanpak te waarborgen.

3.1.1.5 Techniek in de eerste graad A-stroom (leerplan 2010/006)

Voldoet niet
De leerplandoelstellingen worden in onvoldoende mate gerealiseerd. De evaluatie is onvoldoende
afgestemd op de leerplandoelstellingen. De leerlingen gebruiken de infrastructuur onvoldoende efficiënt
met het oog op het bereiken van de leerplandoelstellingen.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

Het Atheneum Koekelberg biedt klassen in de eerste graad A-stroom aan op de
campus Koekelberg en één klas binnen de basisoptie Latijn op de campus De
Toverfluit. Dit deelverslag slaat enkel op de campus Koekelberg.

Door sterk leerboekgericht te werken bieden de leraren de meeste
toepassingsgebieden wel aan, maar komen een aantal leerplandoelstellingen niet
of in onvoldoende mate aan bod. Bovendien behandelen de leraren heel wat
leerinhouden te sterk kennisgericht. Daardoor is het aanbod niet afgestemd op
het verwachte beheersingsniveau van de leerplandoelstellingen. Binnen de
specifieke toepassingsgebieden komen de doelen over voedingsmiddelen,
voedsel bewaren, de logistieke keten, zorg voor het lichaam, veiligheid,… niet of
maar beperkt aan bod. Die over oriëntering op opleiding en tewerkstelling en het
ontdekken van interesses en talenten, doorheen de verschillende
toepassingsgebieden, komen bijna nooit aan bod. De klemtoon op
projectietekenen en ‘bouwen’ is daarentegen overdreven groot. Bij de ‘doe-
activiteiten’ ligt de nadruk, deels door organisatorische problemen, veelal op het
klassikaal uitvoeren van opdrachten. Ook de evolutie van gesloten en sterk
gestuurde opdrachten naar een meer open en creatievere opdracht met
integratie van opzoekwerk komt nog onvoldoende tot uiting. Positief is wel de
aandacht voor de samenhang tussen de kerncomponenten (technisch systeem,
technisch proces, hulpmiddelen en keuzes) bij de realisaties. Ook de dimensies
(begrijpen, hanteren en duiden) zijn voor de leerlingen meestal herkenbaar in het
leerproces opgenomen.
Er is beperkte aandacht aan de horizontale samenhang tussen techniek en
andere vakken. Het gebruik van beeldmateriaal heeft nog geen ingang gevonden
in de lespraktijk.

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 15

Onderwijsorganisatie
Organisatie curriculum

Samenstelling klasgroepen

Door de twee lestijden techniek verspreid over de lesweek aan te bieden, komt
het optimaal gebruik van de lestijd in het gedrang. Bovendien biedt het lokaal
voor de praktische oefeningen onvoldoende ruimte om in functie van de grootte
van de klasgroep actief en constructief te leren en te werken.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

De meeste minimale materiële vereisten zijn aanwezig, maar door twee lokalen
te voorzien, één voor de theoretische doelstellingen en één voor de praktische
oefeningen, zetten de leraren de uitrusting niet efficiënt in met het oog op het
bereiken van de leerplandoelstellingen. De leerlingen krijgen te weinig kansen
om ICT in de lespraktijk te integreren omdat er in het lokaal onvoldoende
computers met internetverbinding voorhanden zijn. Het aanwezige
computerlokaal wordt, als tussentijdse oplossing, niet aangewend.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De school opteert voor een combinatie van examens en gespreide evaluatie. De
meeste toets- en examenvragen zijn duidelijk opgesteld, maar ze zijn veelal
kennisgericht. Door bovendien systematisch de onderwerpen uit het leerboek
aan te bieden, komen niet alle onderwijsdoelstellingen evenwichtig en op het
vereiste beheersingsniveau aan bod. De evaluatieresultaten, waarbij heel wat
leerlingen een onvoldoende halen, tonen dit tevens aan.
De remedieringstaken die gegeven worden tijdens een vakantieperiode handelen
over niet relevante leerstofdelen.
De leraren kunnen niet aantonen dat ze aandacht besteden aan procesevaluatie
volgens vooropgestelde criteria. Hoe en in welke mate de vaardigheden en
attitudes verrekend worden, is onduidelijk. Ook zelfevaluatie is afwezig. De
einddoelstelling dat de leerling door zelfevaluatie zijn handelen leert bijsturen
om te komen tot kwaliteitsverbetering, is dan ook niet merkbaar in de
evaluatiepraktijk.

Leerbegeleiding
Preventief

Curatief

Om de leerstof aan te bieden gaan de leraren uit van het leerboek en niet steeds
van de leerplandoelstellingen. Het systematisch afhandelen van de leerinhouden
uit de leerboeken en de grote klasgroepen sluiten het toepassen van activerende
werkvormen en het inoefenen van leerstrategieën vrijwel uit. Ook begeleid
zelfstandig leren is nog onvoldoende ingeburgerd in de lessen techniek.

Deskundigheidsbevordering
Overleg

Vorming

Bij de implementatie van de eindtermen en leerplandoelstellingen realiseren de
leraren nog onvoldoende de leerplanvisie. Door de kleinschaligheid van de eerste
graad bestaat er geen afzonderlijke vakgroep op schoolniveau. De vakgroep
techniek vergadert samen met die van plastische- en muzikale opvoeding.
Hoewel nascholing gevolgd werd over onder andere het nieuwe leerplan is een
gerichte implementatie met het oog op een kwaliteitsvolle realisatie van de
leerplandoelen nog niet aan de orde.

3.1.1.6 Wiskunde in de eerste graad A-stroom (leerplan 2006/005)

Voldoet
Voor wiskunde worden in de eerste graad A-stroom de eindtermen en de leerplandoelstellingen in
voldoende mate gerealiseerd. De meeste leerplandoelen komen met voldoende diepgang aan bod. De
evaluatie is valide.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

Het Atheneum Koekelberg biedt klassen in de eerste graad A-stroom aan op de
campus Koekelberg en één klas binnen de basisoptie Latijn op de campus De
Toverfluit. Dit deelverslag slaat enkel op de campus Koekelberg.

De leerlingen volgen het leerplan op basis van vijf wekelijkse lestijden in het
eerste en vier wekelijkse lestijden in het tweede jaar van de eerste graad A-
stroom. De domeinen meetkunde en getallenleer worden binnen een lesweek

16 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

alternerend aangeboden zoals voorgesteld in de leerplannen. De meeste
onderwijsdoelstellingen worden evenwichtig en met de nodige diepgang
aangebonden. Zowel in 1A als in de basisopties Moderne wetenschappen en
Latijn krijgen alle klasgroepen grotendeels dezelfde leerstof aangeboden,
waardoor de gelijke behandeling van alle leerlingen steeds wordt gegarandeerd.
De vrije tijdruimte wordt binnen de optie Latijn ingevuld met verdiepingsleerstof.
In de andere klassen beperkt dit zich hoofdzakelijk tot herhaling, het geven van
remediërende oefeningen en taalondersteuning binnen het vak. Het gebruik van
het rekentoestel en de controle op de betrouwbaarheid van het afgelezen
resultaat krijgen voldoende aandacht. Voor de invulling van de ICT-
verwachtingen experimenteren enkele klassen met algebraïsche en meetkundige
pakketten.
Het gebruik van het digitaal platform als leerplatform in het onderwijsleerproces
is leraarafhankelijk. De taalsteun wordt gerealiseerd door de aandacht voor het
eigen taalgebruik, de aandacht voor de instructietaal en de vakspecifieke
woordenschat. Ook activerende werkvormen, zoals groeps- en hoekenwerk
vinden opnieuw leraarafhankelijk hun ingang in de lespraktijk.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

In de leslokalen zijn de vereiste uitrusting en leermiddelen beschikbaar om de
leerplandoelen te realiseren. De inrichting van de twee vaklokalen is eerder
elementair en de mogelijkheden tot ICT gebruik zijn beperkt. Van een krachtige
wiskunde onderwijs- en leeromgeving is geen sprake. Een draagbaar
projectiesysteem kan een oplossing bieden voor de beperkte ICT-integratie.
Hoewel er een ruim aanbod aan ondersteunende software bestaat voor
meetkunde worden inzichten slechts zelden op die manier gedemonstreerd.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De evaluatie is opgebouwd rond dagelijks werk en examens, die beiden evenveel
gewicht hebben in het eindtotaal. Ze verloopt over het algemeen transparant en
gaat voldoende na of de onderwijsdoelstellingen worden bereikt. De
moeilijkheidsgraad stemt meestal overeen met de verwachtingen van het
leerplan. Soms overheerst echter het rekenwerk terwijl andere vakgebonden
vaardigheden in mindere mate aan bod komen. De vakgroep heeft nog
onvoldoende nagedacht over een gelijkgerichte visie op de evaluatiepraktijk.
Initiatieven om naast kennis ook vaardigheden en vakgebonden attitudes te
evalueren zijn opnieuw sterk leraarafhankelijk ingevuld. Examens voor
parallelklassen worden nog niet gemeenschappelijk opgesteld en de onderlinge
puntengewichten van meetkunde en getallenleer verschilt naargelang de
lesgroep.

Leerbegeleiding
Preventief

Curatief

De communicatie met de leerlingen is overwegend stimulerend en zowel gericht
op inzet als op prestatie. De lessen verlopen rustig en de lestijd wordt zo
optimaal mogelijk benut. De leraren voelen zich sterk betrokken met hun
leerlingen. Leerlingen met achterstand of tekorten worden, leraarafhankelijk,
verplicht om inhaal-, studie- en/of remediëringslessen te volgen. Hierdoor krijgen
leerlingen met achterstand de kans tot groei en worden ook zij op het gewenste
niveau gebracht. Leerlingen met een geattesteerde problematiek kunnen
terugvallen op specifieke compenserende maatregelen. Ter ondersteuning van
het realiseren van de leerplandoelstellingen besteden de leraren heel wat tijd
aan de taalontwikkeling van de leerlingen. Dat gebeurt onder meer door
aandacht te besteden aan het ‘posterproject’ en begrippen en vakterminologie te
verklaren via het ‘woordenboekje’ in het lesmateriaal.

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 17

Over het studiemateriaal heeft de vakgroep nog geen éénduidige afspraken. Zo
bestaat leraar- en klasafhankelijk, het cursusmateriaal uit ofwel een leerboek,
ofwel handgeschreven nota’s of een degelijke zelf-uitgewerkte cursus. Dit komt
de consistentie binnen de eerste graad alvast niet ten goede. Ook het gebruik
van het aanwezige leerplatform om het onderwijs- en het leerproces te
ondersteunen of het gebruik van activerende leerprocessen worden
leraarafhankelijk ingezet.

Deskundigheidsbevordering
Overleg

Vorming

Naast de informele overlegmomenten vergadert de vakgroep enkele keren per
schooljaar. Op de vakvergaderingen worden zowel pedagogische als didactische
afspraken gemaakt. Ondanks de aanwezigheid van formeel overleg blijken er
toch een aantal knelpunten te bestaan. Het overleg heeft namelijk nog
onvoldoende geleid naar éénduidige afspraken over evaluatie, het lesmateriaal,
het gezamenlijk opstellen van examens, activerende werkvormen en
gezamenlijke remediëringsinitiatieven. Het naast elkaar werken van de leraren is
niet vreemd aan deze vaststelling. Het verder verfijnen en toepassen van deze
afspraken door alle leden van de vakgroep vormt dan ook een belangrijk
werkpunt.
Positief is alvast het engagement en de bereidheid van de vakgroep en de
directie om de bovenstaande hiaten op korte termijn weg te werken.

Leraarafhankelijk worden zowel vakgerichte als algemene pedagogische
nascholingen gevolgd.

3.1.1.7 Economie in aso tweede graad in de studierichting Economie (leerplan 2006/155)

Voldoet niet
De leerplandoelstellingen worden zowel voor handelseconomie als voor boekhouden onvolledig,
onvoldoende evenwichtig en met weinig diepgang aangeboden. Er is onvoldoende aandacht voor
vaardigheidsgerichte leerplandoelstellingen en voor het realiseren van de eindtermen i.v.m. de
onderzoekscompetentie. De evaluatie is onvoldoende representatief en valide voor alle specifieke
eindtermen en leerplandoelstellingen.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

De leerplanrealisatie voor handelseconomie en boekhouden voldoet niet. Een
gebrek aan gezamenlijke leerplanstudie, onvoldoende leerplangerichtheid en
weinig doordachte jaarplanningen liggen aan de basis van deze tekortkomingen.

Zowel voor handelseconomie als voor boekhouden is de leerplanrealisatie in het
eerste leerjaar onevenwichtig zodat de leerlingen vooral de laatste hoofdstukken
(verzekeringen, inkomensvorming en – besteding, verkoopfacturen en uitgaande
creditnota’s moeten verwerken op een drafje. Vooral voor één klas van het
tweede leerjaar van de eerste graad kan de school niet aantonen dat het leerplan
volledig werd aangeboden. Men gaat soms vrij uitgebreid in op onderdelen die
niet door het leerplan, maar wel door het lineair afhandelen van het leerboek
worden opgelegd. In de voorgelegde leerlingenagenda’s, de leerlingennotities en
de examens ontbreken voor handelseconomie de thema’s financiële instellingen,
economische dynamiek en economische groei. Voor het deelvak boekhouden zet
de herhaling van leerstof van het eerste leerjaar druk op de leerplanrealisatie.
Hierdoor slaagt men er niet in om de cruciale leerplandoelstellingen met
betrekking tot de overlopende rekeningen, de eindejaarsverrichtingen, de
ondernemingsdoelstellingen en de ondernemingsfinanciering te realiseren. De
vakgroep kan niet aantonen dat deze hiaten enigzins worden opgevangen of dat
hiermee rekening wordt gehouden bij het opstellen van de jaarplannen via een
weloverwogen spreiding van de leerinhouden. Wat betreft het aanbod van
leerinhouden wijst de aanpak van dit schooljaar slechts op een ietwat beter in de

18 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

tijd gepaste leerplanvoortgang.

In tegenstelling tot wat het leerplan vraagt, leren de leerlingen onvoldoende om
ook op een actieve wijze met de actualiteit, met economische teksten en met ICT
om te gaan. Een didactische uitstap voorbereiden, verslag erover uitbrengen en
evalueren conform het leerplan kwamen niet aan bod. De leerlingen kregen vorig
schooljaar geen opdrachten voor het bijhouden van een actualiteitsmap, noch
voor een onderzoeksopdracht over een economisch thema conform het leerplan.
Op deze punten kan de vakgroep niet aantonen dat er momenteel al enige
vooruitgang is geboekt.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De evaluatie weerspiegelt de hiaten in de leerplanrealisatie en is onvoldoende
representatief voor het geheel van de leerplandoelstellingen.
Er wordt nog zeer traditioneel geëvalueerd. Het resultaat voor dagelijks werk is
hoofdzakelijk samengesteld uit resultaten van toetsen, die vaak een onevenredig
deel van de lestijd in beslag nemen. Dit wijst op het bestaan van een testcultuur.
De vakgroep heeft nog onvoldoende de stap gezet naar een assessmentcultuur,
waarbij ook attitudes en vaardigheidswerkstukken een rol toegemeten krijgen in
het evaluatieproces.
Bij de redactie van de examenvragen zijn de leerplandoelstellingen onvoldoende
richtinggevend. In de meeste examens komen vragen voor die niet aansluiten bij
een leerplandoelstelling. Soms heeft een deel van het puntentotaal betrekking
op doelstellingen die in vorige jaren gerealiseerd werden. In de examens voor
handelseconomie zijn de vragen gebaseerd op het leerboek en overwegend van
een lager cognitief niveau (“Wat is …”; “Geef …”, “Vul aan …”).
Toepassingsvaardigheden en inzichtelijke kennis (bijv. via contexten of op het
vlak van actualiteit) komen veel minder aan bod. Er is ook weinig transparantie
over het aandeel van elk van deze categorieën in het puntentotaal. Voor
boekhouden wordt in het eerste leerjaar quasi uitsluitend elementaire kennis
bevraagd. In het tweede leerjaar heeft een deel van het eerste examen dan weer
betrekking op doelstellingen die al in het eerste leerjaar gerealiseerd zijn.
Bovendien worden dezelfde examenvragen het jaar nadien regelmatig in
ongewijzigde vorm hergebruikt. Sommige examenreeksen zijn zelfs volledig
identiek aan die van een jaar eerder.
Door deze tekorten biedt de evaluatie slechts een beperkt zicht op de effectieve
vorderingen en mogelijkheden van de leerlingen.
Er zijn weinig vaktekorten, maar aangezien het leerstofaanbod en de evaluatie
niet voldoen, toont dit niet aan dat de leerplandoelen ook effectief bereikt
worden.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

De materiële uitrusting voldoet in die zin dat men beschikt over een eigen lokaal
waarin voldoende didactisch materiaal aanwezig is. Sommige gebruikte
klaslokalen zijn klein en lenen zich minder tot interactieve werkvormen. De ICT-
infrastructuur voldoet maar het gebruik ervan staat nog in de kinderschoenen.
De leerlingen gebruiken een leerboek dat voldoende leerplangericht is en dat na
elk onderdeel een gevarieerd gamma oefenmateriaal bevat.

Leerbegeleiding
Preventief

Curatief

In de klassen heerst een taakgericht leerklimaat met het onderwijsleergesprek als
dominante werkvorm. De interactie tussen leerlingen en leraren verloopt
spontaan en bemoedigend. De klemtoon ligt echter hoofdzakelijk op het
bijbrengen van begripsmatige kennis en te weinig op het ontwikkelen van
vaardigheden. De leerlingen gebruiken het uitgebreide oefenmateriaal uit het
leerboek in onvoldoende mate. Door maar een beperkt aantal oefeningen te
maken, dreigt het gevaar dat de nieuwe kennis onvoldoende beklijft. Bijkomende

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 19

toepassingen en een aanpak van de lessen via begeleid zelfstandige opdrachten
zijn schaars. Typerend in dit opzicht is het gebrek aan aandacht voor de
leerplandoelstellingen i.v.m. de actualiteitsmap, de didactische uitstappen en
vooral de onderzoekscompetentie. Dé uitdaging ligt hierbij vooral in het
progressief leren opstellen en hanteren van onderzoeksvragen vertrekkende
vanuit een leerplanrelevante en beheersbare probleemstelling.

Een andere uitdaging in de studierichting Economie slaat op de toepassing van
activerende werkvormen en vaardigheidsgericht onderwijs. Dat hangt
grotendeels samen met het gebrek aan inpassing van ICT. Hoewel het leerplan
ervoor pleit om 10 à 15% van de beschikbare lestijd te besteden aan ICT-
toepassingen, blijven de leerlingen quasi totaal verstoken van ICT-gebruik tijdens
de reguliere lestijden. Aan het zelfstandig oefenen en leren in een digitale
omgeving wordt dus te weinig invulling gegeven. De mogelijkheden van het
elektronisch leerplatform om de leerlingen bij hun leerprocessen te
ondersteunen blijft onbenut. Ook het gebruik van een didactisch
boekhoudpakket voor de boekhoudkundige registratie van de
resultaatsverwerking en het hanteren van actuele software voor financiële
toepassingen zijn nog toekomstmuziek.

Voor de remediërende leerbegeleiding is er voldoende aandacht. De
leerlingenagenda’s weerspiegelen in voldoende mate de leerplanrealisering en
de leerstofafbakening voor de toetsen en de examens. De meeste toetsen
worden achteraf in de klas verbeterd; voor de examens is dit veel minder het
geval. Voor bijkomende uitleg kunnen de leerlingen buiten de lesuren bij hun
leraren terecht. Ook voor zij-instromers worden bijlessen georganiseerd. In geval
van leerachterstanden of slechte studieresultaten worden de leerlingen verplicht
om het inhaaluur voor boekhouden te volgen.
Voor ‘leren leren’ heeft de vakgroep minder aandacht. Dat blijkt o.a. uit de
beperkte aandacht voor het ontwikkelen van de onderzoekscompetentie. Die is
er net op gericht de leerlingen progressief te laten uitgroeien tot autonome
leerders. Er is ook weinig aandacht voor het leren structureren van leerinhouden,
bijvoorbeeld door het aanbrengen van markeringen en/of het maken van
samenvattingen. Aan de rubriek ‘wat en hoe leren’ uit het leerboek wordt nogal
eens voorbijgegaan.

Deskundigheidsbevordering Het eigen onderwijskundig handelen wordt onvoldoende in vraag gesteld. Door
de opdrachtenverdeling ontbreekt deels een klankbord dat toelaat om over de
eigen onderwijspraktijk te reflecteren. In de vakgroep kent de graadoverstijgende
samenwerking te weinig diepgang om de onderwijskwaliteit te bewaken en
creatief te vernieuwen.
Het formeel vakoverleg is beperkt. Het individueel opstellen van jaarplannen is
veeleer een verplichte administratieve aangelegenheid dan een
overlegmogelijkheid om de leerinhouden correct over de graad en het schooljaar
te spreiden. Gezamenlijke reflectie en afspraken over duidelijke leerlijnen bijv.
rond leerplanrealisatie, actualiteitsinbreng, ICT, onderzoekscompetentie, en
begeleid zelfstandig leren (zie de informatie vanuit het leerplan) ontbreken en
zijn nochtans kritische succesfactoren.
Parallelklassen krijgen grosso modo dezelfde examens maar over de inhoudelijke
aspecten hebben de vakgroepleden, ondanks de geboden beleidsmatige
ondersteuning, nog onvoldoende kritisch gereflecteerd.

20 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

3.1.1.8 Cultuur- en gedragswetenschappen in aso2 en aso3 in de studierichting Humane
wetenschappen (leerplannen 2006/019, 2006/022, 2006/040, 2006/049)

Voldoet niet
De leerplandoelen worden voor beide vakken en in beide graden in onvoldoende mate gerealiseerd. Wat
het aanbod betreft zijn er problemen met de volledigheid en het beheersingsniveau van het curriculum. De
tekorten in het aanbod weerspiegelen zich ook in de evaluatie. Ondanks het laag beheersingsniveau,
behalen heel wat leerlingen zwakke resultaten.

Loopbaanbegeleiding Uit de notulen van de delibererende klassenraden alsook uit de studieresultaten
van de leerlingen blijkt dat de school er een intern ‘watervalsysteem’ op
nahoudt. De studierichting Humane wetenschappen bevindt zich op de onderste
trede van de hiërarchie (zie evaluatie). De onderwijsinspectie rapporteerde
hierover reeds in het vorige doorlichtingsverslag (p.45). Leerlingen met ernstige
tekorten voor verschillende vakken van de basisvorming worden geclausuleerd
voor alle aso-studierichtingen behalve voor Humane wetenschappen. In de
motivering van de B-attesten is er geen sprake van een positieve oriëntering: er
zijn nooit elementen terug te vinden over de aansluiting tussen het
leerlingenprofiel enerzijds en het studierichtingsprofiel Humane wetenschappen
anderzijds. Dit patroon is diep in de schoolcultuur ingeslepen en wordt versterkt
door een deel van de ouders die hun kinderen, tegen beter weten in, in het aso
willen houden. De school slaagt er onvoldoende in om haar maatschappelijke
verantwoordelijkheid op het vlak van doelgerichte loopbaanbegeleiding op te
nemen.
Uit het erkenningsonderzoek blijkt dat dit watervalsysteem een nefast effect
heeft op het studiepeil van Humane wetenschappen. De zwakke instroom zorgt
voor tempovertraging, slordig gebruik van de onderwijstijd en een reductie van
de complexiteit en de moeilijkheidsgraad van het curriculum. De slechte
resultaten in het vervolgonderwijs bevestigen deze vaststellingen.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

In de tweede en de derde graad is het curriculum voor cultuurwetenschappen
onvoldoende afgestemd op de leerplandoelen. Er zijn problemen op het vlak van
de volledigheid en het beheersingsniveau.
In de tweede graad situeert de grootste uitval zich in de profielcomponent
‘organisatie’ waarbij het aanbod zich beperkt tot het beschrijven van de
verschillende maatschappelijke velden en hun functie voor de samenleving. De
doelstellingen (2 en 3) die mikken op het in kaart brengen van
veranderingsprocessen binnen maatschappelijke velden en op de wisselwerking
tussen die verschillende velden komen onvolledig of niet aan bod. Dit geldt ook
voor het onderzoeken en evalueren van instellingen op het plaatselijk niveau
(doelstellingen 4 en 5). In de andere profielcomponenten zijn het vooral die
doelstellingen die mikken op het niveau van analyseren, vergelijken,
onderzoeken, argumenteren en personaliseren die niet gerealiseerd worden
(doelstellingen 6, 12, 14, 17, 21, 23, 29 en 30). Dit zorgt voor een curriculum dat
in hoofdzaak beperkt blijft tot het opbouwen van elementaire kennis en het
beschrijven van een aantal processen en mechanismen. Een dergelijke verenging
vormt een bedreiging voor het studiepeil.
In de derde graad worden sommige tekorten in het aanbod veroorzaakt door een
onevenwichtige planning. Voor de profielcomponent ‘samenhang en
wisselwerking’ worden de domeinen economie en gezondheidszorg als dimensies
van cultuur gekozen. Wegens tijdsgebrek wordt in het eerste leerjaar enkel de
ontwikkeling (doelstelling 18) van de economie in kaart gebracht en wordt de
studie van de gezondheidszorg doorgeschoven naar het tweede leerjaar.
Daardoor worden de meerderheid van de doelen (19, 20, 21 en 22) voor slechts
één dimensie gerealiseerd. Voor de profielcomponenten ‘interactie en

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 21

communicatie’, ‘expressie’ en ‘waarden en normen’ worden de doelen (8, 9, 25,
26, 29) die verband houden met het beoordelen, het zelf onderzoeken en het
confronteren met eigen waarderingscriteria en eigen standpunten niet
gerealiseerd. Het onvoldoende bereiken van complexe en diepgaande
beheersingsniveaus zorgt voor een curriculum dat niet correspondeert met het
studiepeil waarop de specifieke eindtermen en de leerplandoelen focussen.

Ook voor gedragswetenschappen is het curriculum van de tweede en de derde
graad onvoldoende in overeenstemming met de leerplandoelen.
In de tweede graad zijn er aanzienlijke tekorten in het aanbod van doelstellingen
binnen de profielcomponent ‘organisatie’. Er is onvoldoende aandacht voor
verschuivingen in de functies van het gezin en de impact daarvan op de
gezinsleden. Dit geldt ook voor het situeren van de jongeren binnen de
‘peergroep’ en de impact van de ‘peergroep’ op het gedrag van jongeren. Het
studiemateriaal reikt niet verder dan een algemene inleiding, van een
gefundeerde analyse is er geen sprake. De doelen in verband met de relaties van
jongeren binnen de context van de school, de impact van de school en
leerlingenparticipatie worden niet gerealiseerd. Ook voor de profielcomponent
‘identiteit, continuïteit en verandering’ zijn er hiaten. Hier gaat het om het in
kaart brengen van ontwikkelingsverschillen en van de impact hiervan op de
betrokken persoon, de groepen waartoe hij behoort en de maatschappij waarin
hij opgroeit (doelstellingen 19, 20, 21, 22, 23, 24). De doelstellingen van de
component ‘interactie en communicatie’ komen voldoende aan bod. Voor de
componenten ‘samenhang en wisselwerking’ en ‘expressie’ verdienen sommige
doelen (26, 27, 32 en 43) een sterker accent. Naast de tekorten in het aanbod is
er een probleem met het beheersingsniveau. Het verwerkingsniveau richt zich te
veel op het beschrijvend en te weinig op het analyserend, confronterend en
beoordelend niveau. Het curriculum krijgt daardoor een te oppervlakkig en
onsamenhangend karakter.
In de derde graad zorgen een onzorgvuldige planning en een onevenwichtige
spreiding van het curriculum over de beide leerjaren voor fundamentele
tekorten. Voor de profielcomponent ‘Interactie en communicatie’ is de uitval
aanzienlijk. De meerderheid van de doelstellingen worden heel oppervlakkig en
onsamenhangend benaderd. Het project ‘peermediation’ is een waardevolle
concretisering maar kan de tekorten binnen deze component slechts in zeer
beperkte mate compenseren. Ook in de profielcomponenten ‘organisatie’,
‘samenhang en wisselwerking’ en ‘expressie’ komen meerdere doelen (5, 10, 13,
17, 19, 44, 46, 47, 51, 52, 53, 54, 59 en 60) niet of slechts gedeeltelijk aan bod. De
tekorten zijn versnipperd over de thema’s ‘gezin’, ‘peergroep’,
‘beroepsgroepering en beroepsorganisatie’, ‘sociale klasse’, ‘maatschappij en
identiteit’, ‘sociale stratificatie’, ‘macht’, ‘breuklijnen’, ‘individualisme en
collectivisme’,‘emoties’ en ‘lichaam en lichamelijkheid’. Ze worden versterkt door
problemen wat het beheersingsniveau betreft. Voor sommige doelen gaat er te
weinig aandacht naar het wetenschappelijk onderbouwen, naar het kritisch
analyseren, confronteren en synthetiseren, naar het leggen van relaties vanuit
overkoepelende theorieën en modellen en naar het leren formuleren van
standpunten. Daardoor is het beheersingsniveau voor sommige
curriculumonderdelen te laag.

De realisatie van de onderzoekscompetentie is nog onvoldoende afgestemd op
leerplandoelen. In de tweede graad worden sommige onderzoeksvaardigheden
via enkele eenvoudige opdrachten in het curriculum van cultuur- en
gedragswetenschappen geïntegreerd. Op die manier leren leerlingen

22 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

onderzoeksvragen formuleren, informatie verzamelen en enquêtes verwerken.
De methodiek van observatie en interview wordt niet geoefend. In de derde
graad is de onderzoekscompetentie in het eerste leerjaar verbonden met
cultuurwetenschappen en wordt er gefocust op een onderzoek in verband met
massamedia. Deze aanpak versterkt de leerplanrealisatie. In het tweede leerjaar
is de keuze van het onderzoek vrij.
Ondanks de ondersteuning en de gerichte feedback (zie leerbegeleiding) is de
kwaliteit van heel wat werkstukken vrij zwak. De onderzoeksvragen zijn
onvoldoende zorgvuldig geformuleerd, de samenhang van het
onderzoeksrapport is onduidelijk en de conclusies worden niet consequent
geconfronteerd met andere standpunten. Meer dan eens respecteren de
leerlingen de vooropgezette deadlines niet.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Er is een ruim vaklokaal dat verzorgd is ingericht en aangekleed. In het lokaal zijn
een beperkte collectie vakliteratuur, enkele computers en projectiemateriaal
voorhanden.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

Voor cultuurwetenschappen weerspiegelt de evaluatie de tekorten in het
aanbod. In de tweede graad zit het knelpunt vooral in de relatief grote uitval van
doelstellingen waardoor er problemen op het vlak van volledigheid en
beheersingsniveau ontstaan. In de derde graad situeert het knelpunt zich in
hoofdzaak in het te laag beheersingsniveau waarop heel wat doelen geëvalueerd
worden. De meerderheid van de evaluatievragen mikt op het reproduceren van
de kennis en de verbanden zoals ze in de lessen zijn aangebracht.

Voor gedragswetenschappen is het probleem ernstiger. Wat de taken en de
toetsen betreft, zijn er amper leerlingendocumenten van het vorig schooljaar ter
beschikking. Dit is niet in overeenstemming met de regelgeving over het bewaren
van documenten in het kader van de verantwoordingsplicht. Wat de examens
betreft, blijkt uit het studiemateriaal dat een aantal vragen vooraf wordt
meegedeeld. Sommige vragen zijn letterlijk dezelfde andere zijn sterk verwant.
Deze aanpak ondermijnt de betrouwbaarheid van de evaluatie en de
studiebekrachtiging. Bovendien weerspiegelen de examens de tekorten op het
niveau van het onderwijsaanbod. Dit zorgt voor bijkomende problemen wat de
evenwichtigheid, de volledigheid en het beheersingsniveau betreft.

Voor de onderzoekscompetentie zijn er op studierichtingsniveau afspraken over
evaluatiecriteria en op schoolniveau over het aandeel van de scores in het
dagelijks werk van de leerlingen. De evaluatiecriteria vragen om verdere
verfijning. Ze zijn nog onvoldoende afgestemd op de vereisten van de specifieke
eindtermen en onvoldoende transparant. Het gebrek aan transparantie is een
gevolg van het feit dat de criteria niet zijn omschreven in termen van concreet en
waarneembaar gedrag en niet gerelateerd zijn aan een beoordelingsschaal. De
inbreng en de betrokkenheid van de leerlingen via zelf- en ‘peerevaluatie’ is
evenwel waardevol.

De studieresultaten tonen aan dat de leerlingen die zwak scoren voor cultuur- en
gedragswetenschappen ook problemen hebben voor meerdere vakken van de
basisvorming. Dat heel wat leerling bovendien nog steeds kampen met
taalbeheersingsproblemen, blijkt uit de zwakke resultaten voor Nederlands. Deze
vaststellingen roepen vragen op bij de oriëntering alsook bij de instroom van
leerlingen in deze studierichting.

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 23

Ook in het vervolgonderwijs slaagt de school er niet in om met haar leerlingen
goede resultaten neer te zetten. Dit heeft ongetwijfeld te maken met de
participatiegraad aan opleidingen op het niveau van een academische bachelor.
Die is beduidend hoger dan het Vlaams gemiddelde. Sommige leerlingen maken
irrealistische keuzes. Het studiesucces ligt zowel voor de professionele als voor
de academische bachelor veel lager dan de Vlaamse referentiewaarden.

Leerbegeleiding
Preventief

Curatief

Het studiemateriaal voor gedragswetenschappen ondersteunt het leerproces
onvoldoende. In de tweede graad resulteert de selectie van specifieke
onderdelen en opdrachten uit het leerwerkboek in een versnipperd en
onsamenhangend geheel. Dit ondermijnt de structuur en creëert verwarring bij
de leerlingen. In de derde graad is het curriculum gebaseerd op een zelf
samengesteld studiepakket. Elke vorm van elementaire structuur ontbreekt: er is
geen inhoudstafel en geen indeling in hoofdstukken. Het materiaal bestaat uit
zelf ontwikkeld materiaal, kopieën uit leerwerkboeken en enkele schaarse extra
bronnen. Het geheel is chaotisch, de vormgeving is slordig en de inhoudelijke
uitwerking schommelt tussen ondermaatse oppervlakkigheid en matige
wetenschappelijke onderbouwing. Globaal genomen kan het studiemateriaal
geen enkele kwaliteitstoets doorstaan.

Op het vlak van preventieve leerbegeleiding zijn er enkele waardevolle
initiatieven. Het lerarenteam investeert in activerende en taalstimulerende
werkvormen als discussies, groepsopdrachten en studie-uitstappen. Het gebruik
van een begrippenlijst in de tweede graad ondersteunt het leerproces van alle
leerlingen en in het bijzonder dat van de taalzwakken. Waarom dit initiatief in de
derde graad geen vervolg krijgt, is onduidelijk. Voor de onderzoekscompetentie is
er specifiek leerlingenmateriaal ontwikkeld. Het materiaal is overzichtelijk en
bevattelijk geformuleerd. Bij de realisatie van hun onderzoeksopdracht kunnen
de leerlingen rekenen op kwaliteitsvolle procesbegeleiding in de vorm van
frequente tussentijdse en doelgerichte feedback. Sommige leerlingen nemen
deze feedback onvoldoende ter harte.

Ondanks het schoolintern ‘watervalsysteem’ engageert het lerarenteam zich wel
om de leerlingen te helpen. Leerlingen met zwakke resultaten kunnen voor
remediëring steeds bij het team terecht.

Deskundigheidsbevordering
Overleg

De vakgroepwerking en het overleg tussen het team en het beleid zijn
onvoldoende doortastend om op de prioritaire pijnpunten een constructief
antwoord te formuleren. Meer zelfs, zowel het beleid als de vakgroep hebben
onvoldoende traditie in interne kwaliteitszorg om die prioritaire pijnpunten in
kaart te brengen. Ook de netwerking met andere scholen uit de scholengroep en
de samenwerking met de pedagogische begeleidingsdienst werden onvoldoende
aangegrepen als hefbomen voor ontwikkelingsdynamiek en kwaliteitszorg.

De wisselingen in de opdrachten en in de samenstelling van het team hebben de
stabiliteit van de vakgroep negatief beïnvloed. Het huidige team heeft zich vooral
gefocust op overleg over studie-uitstappen en onderzoekscompententie. Van
diepgaande leerplanstudie en van het op elkaar afstemmen van de planningen
van de beide opleidingsvakken is tot nog toe geen sprake.

Inbreuk(en) op
regelgeving

Het niet bewaren van alle leerlingendocumenten conform de regelgeving
(omzendbrief SO/2003/02)

24 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

3.1.1.9 Latijn in aso tweede graad in de studierichtingen Grieks-Latijn en Latijn; Grieks en Latijn in aso
derde graad in de studierichtingen Grieks-Latijn, Grieks-wiskunde, Latijn-moderne talen, Latijn-
wetenschappen en Latijn-wiskunde (leerplannen 2008/015, 2008/023 en 2010/033)

Voldoet
De leerplandoelstellingen worden in voldoende mate gerealiseerd. De evaluatie is valide. De materiële
uitrusting voldoet.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

In de tweede graad worden de leerinhouden grammatica uit de eerste graad
gerepeteerd en verder aangevuld. Het grammaticaonderwijs wordt aangeboden
met apart oefenmateriaal en gebeurt weinig geïntegreerd in het lezen. In de
derde graad repeteren de leerlingen op zelfstandige basis de nodige grammatica.
De leerlingen beschikken over een naslagwerk grammatica dat door de leraren
nog verder wordt aangevuld en geordend. Het aanleren van vocabularium
gebeurt wel geïntegreerd in lectuur.

Lectuur en cultuur komen geïntegreerd aan bod. De hoeveelheid lectuur voldoet,
maar kan door een betere integratie van grammatica en lectuur nog worden
vermeerderd. Net als in de eerste graad hanteren de leraren de lineaire
lectuurmethode, maar ze wordt nog niet systematisch en expliciet aan de
leerlingen aangeleerd. Woordgroepen worden door de leraren zelf afgebakend
maar nog niet alle leerlingen ondersteunen de lectuur met de door de leraar
aanbevolen tekstmarkeringen. Het leesproces is zeer vertaalgericht, waardoor
voor een aantal leerlingen het tekstbegrip veeleer via de vertaling in plaats van
uit de Latijnse of Griekse brontekst tot stand komt. In beide graden is
kwaliteitsvol lesmateriaal uitgewerkt, waarin de verschillende auteurs en genres
worden gesitueerd in het historisch kader en met aandacht voor tekstbespreking,
receptie en actualisering. De verwerking van het lesmateriaal gebeurt evenwel
hoofdzakelijk leraargestuurd, onder meer in de derde graad Latijn waar het
historisch overzicht filosofie ook een groot aantal lestijden in beslag neemt.

De specifieke eindtermen over onderzoekscompetentie worden in voldoende
mate gerealiseerd. In de tweede graad zijn een aantal kleine opdrachten gericht
op leren onderzoeken, met onder meer aandacht voor de verwerking van
bronnenmateriaal. Uit de voorgelegde werkjes blijkt dat in een aantal gevallen de
onderzoeksvraag en de conclusie ontbreken. In de derde graad werken de
leerlingen met een logboek, waarin de verschillende fasen van het onderzoek
worden doorlopen. De leerlingen vertrekken vanuit een klassiek tekstfragment
en verwerken het tekstonderwerp verder in een hedendaags wetenschappelijk
kader. De werkstukken getuigen van voldoende diepgang en taalvaardigheid.
Sedert dit schooljaar wordt de onderzoeksvraag geïntegreerd in het werk.

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

In beide graden is de evaluatie voldoende valide. In de tweede graad zijn er, net
zoals bij de inoefening, aparte toetsen over grammatica en lectuur. In de
examens worden grammatica en lectuur geïntegreerd bevraagd. Er wordt over
alle gelezen teksten gepeild naar realia, tekstbegrip en vertaling, grammaticale
verklaring en stilistische bespreking. In de derde graad verloopt de evaluatie
volledig geïntegreerd. In beide graden is de evaluatie taxonomisch
geclassificeerd, met een genuanceerde vraagstelling. Net als in de eerste graad
zijn er toetsen over leesvaardigheid, maar deze zijn te weinig frequent om de
leerlingen voor te bereiden op het examen.

Voor de evaluatie van de onderzoekscompetentie houdt men rekening met het
proces en het product, zowel in de cijfers dagelijks werk als in het eindresultaat.

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 25

De leerlingenresultaten variëren van licht onvoldoende tot goed. Er zijn weinig
tekorten.

Leerbegeleiding
Preventief

Curatief

In de lessen heerst een aangenaam en dynamisch leerklimaat. De leerlingen zijn
geïnteresseerd en betrokken bij hun leerproces. De meeste lessen verlopen wel
zeer leraargestuurd waardoor de verzelfstandiging en de probleemoplossing bij
de leerlingen enigszins beperkt blijven. Het verder uitwerken van de
lectuurmethode en de leerlingen meer actief bij het leesproces betrekken
moeten hieraan tegemoet komen.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Het vaklokaal klassieke talen is aangekleed met illustraties die naar de klassieke
wereld verwijzen. De in het leerplan voorziene leermiddelen zijn voorhanden. Er
is dynamisch gebruik van de digitale leermiddelen. De leerlingen beschikken over
voldoende ICT-vaardigheden voor het uitvoeren van hun onderzoeksopdrachten.
Op het digitale schoolplatform zijn bijkomende oefeningen en heel wat
lesmateriaal ter beschikking.

3.1.1.10 Economie in aso derde graad in de studierichtingen Economie-moderne talen, Economie-
wetenschappen en Economie-wiskunde (leerplan 2006/042).

Voldoet niet
De leerplandoelstellingen worden vooral voor bedrijfsbeleid en recht onvolledig aangeboden. Er is
onvoldoende aandacht voor de vaardigheidsgerichte leerplandoelstellingen en voor het realiseren van de
eindtermen i.v.m. de onderzoekscompetentie. De evaluatiepraktijk is onvoldoende valide.

Onderwijsaanbod
Volledigheid

Evenwicht
Beheersingsniveau

Samenhang

Voor micro- en macro-economie is de leerplanrealisatie nagenoeg volledig. Enkel
de leerinhouden over groei-indicatoren, groeideterminanten en
conjunctuurpolitiek op het einde van het tweede leerjaar zijn niet behandeld.
Voor bedrijfsbeleid en recht zijn er veel meer hiaten in de leerplanrealisatie. In
het eerste leerjaar kwamen de leerinhouden over handelen in crisissituaties en
het einde van de onderneming helemaal niet aan bod. In het deel over
personeelsbeleid werden de vergoeding van de arbeid en het sociale
zekerheidsstelsel niet aangeboden. De school kan niet aantonen dat hiermee is
rekening gehouden bij het opmaken van het jaarplan voor het tweede leerjaar.
In het algemeen is de leerplanrealisatie gericht op het verwerven van kennis en
te weinig op het ontwikkelen van vaardigheden die de leerlingen toelaten om die
kennis doelgericht toe te passen in diverse contexten. Zo krijgen de leerlingen
bijvoorbeeld onvoldoende de gelegenheid om gebruik te maken van ICT-
toepassingen zoals een rekenblad.
De leerlingen verzamelen elke maand een actueel artikel, vatten het samen en
schrijven een commentaar. Het cursusmateriaal zelf bevat echter onvoldoende
relevante actuele contexten om de leerinhouden te kaderen of in te oefenen.
In het tweede leerjaar voeren de leerlingen een onderzoeksopdracht uit. De
moeilijkheidsgraad en de leerplanrelevantie van de onderzoeksvragen zijn echter
te beperkt. Uit de voorgelegde werkstukken blijkt dat de diepgang van het
uitgevoerde onderzoek en de kwaliteit van de rapportering niet voldoen aan de
niveauvereisten van de derde graad.

Uitrusting
ICT

Inzet uitrusting
Leermiddelen

Het klaslokaal van de derde graad is uitgerust met een computer met
internetaansluiting en een beamer. Hiermee wordt het gebruik van een
rekenblad bij sommige leerinhouden gedemonstreerd. De school beschikt verder
over een computerlokaal, waar in het kader van de lessen economie
onvoldoende gebruik van wordt gemaakt.

26 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

Evaluatiepraktijk
Evenwicht

Volledigheid
Beheersingsniveau

Transparantie

De examens zijn representatief voor de behandelde leerplandoelen. Micro- en
macro-economie en bedrijfsbeleid en recht staan elk op de helft van de punten.
Op de examens staat de puntenverdeling duidelijk vermeld, wat bijdraagt tot de
transparantie. De vragen peilen hoofdzakelijk naar de reproductie van kennis en
in mindere mate naar eenvoudige toepassingsvaardigheden. Actuele en
betekenisvolle contexten waarin de leerlingen hun kennis moeten hanteren,
komen zelden voor in de uitgebreide examenopgaven. De validiteit van de
examens kan in vraag gesteld worden aangezien examenvragen jaar na jaar in
ongewijzigde vorm worden hergebruikt.
De school kan onvoldoende leerlingendocumenten voorleggen om de evaluatie
van het dagelijks werk in de derde graad te beoordelen.
De school kan ook niet aantonen welke criteria zij gebruikt bij de evaluatie van de
onderzoekscompetentie, noch wat het aandeel van proces- versus
productbeoordeling hierin is.
De school organiseert complementair twee wekelijkse lestijden in elk leerjaar
met het oog op het toekennen van het attest over de basiskennis van het
bedrijfsbeheer. Ze beschikt hiertoe per leerling over een checklist waarop ze
aanduidt welke leerinhouden uit de omzendbrief SO 2008/01 aangeboden
worden. De school kan evenwel onvoldoende leerlingendocumenten voorleggen
om aan te tonen dat deze leerinhouden ook effectief en met de nodige diepgang
bij alle leerlingen gerealiseerd en geëvalueerd worden.
Ze laat de toekenning van het attest bovendien afhangen van het al dan niet
slagen voor het vak economie en voor de studierichting in zijn totaliteit. Dit is in
strijd met de ontkoppeling zoals bedoeld in punt 5 van deze omzendbrief en is
een inbreuk op de regelgeving.

Leerbegeleiding
Preventief

Curatief

Het leerklimaat is aangenaam en veilig. De onderwijsleergesprekken laten
voldoende ruimte voor inbreng en interactie van de leerlingen. Het door de
vakgroep zelf ontwikkelde cursusmateriaal sluit nauw aan op het leerplan. Het
lettertype van de cursus is aangepast aan leerlingen met dyslexie. De leerlingen
vinden de diapresentaties met de samenvatting van de lessen terug op het
elektronisch leerplatform. Ze hebben ook de mogelijkheid om bijkomende uitleg
te vragen tijdens de pauzes.

Deskundigheidsbevordering
Overleg

Het eigen onderwijskundig handelen wordt onvoldoende in vraag gesteld. Door
de opdrachtenverdeling ontbreekt deels een klankbord dat toelaat om over de
eigen onderwijspraktijk te reflecteren. In de vakgroep kent de graadoverstijgende
samenwerking te weinig diepgang om de onderwijskwaliteit te bewaken en
creatief te vernieuwen.
Het formeel vakoverleg is beperkt. Het individueel opstellen van jaarplannen is
veeleer een verplichte administratieve aangelegenheid dan een
overlegmogelijkheid om de leerinhouden correct over de graad en het schooljaar
te spreiden. Gezamenlijke reflectie en afspraken over duidelijke leerlijnen
bijvoorbeeld rond leerplanrealisatie, actualiteitsinbreng, ICT,
onderzoekscompetentie, en begeleid zelfstandig leren (zie de informatie vanuit
het leerplan) ontbreken en zijn nochtans kritische succesfactoren.

Inbreuk(en) op
regelgeving

Het niet conform de regelgeving uitreiken van het bijkomende attest over de
basiskennis van het bedrijfsbeheer (SO/2008/01) in de derde graad van de
studierichtingen Economie- moderne talen, Economie-wetenschappen en
Economie-wiskunde (wordt opgevolgd).

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 27

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

Uit de resultaten van beschikbare controles van externe organisaties, de interne dienst (preventieadviseur)
en de externe dienst, blijkt dat er nog een aantal tekorten werden opgemerkt op het vlak van
bewoonbaarheid en veiligheid. De school huist sinds 1 september 2012 in de voormalige gebouwen van de
Hogeschool Universiteit Brussel. Hoewel deze gebouwen niet ideaal zijn om een secundaire school te
huisvesten, werden reeds heel wat kleine en grote tekortkomingen weggewerkt. Toch ontsnappen een
aantal punten aan de aandacht en blijken nog volgende tekorten.

Bewoonbaarheid en veiligheid van de leer- en werkomgeving:
Het laatste brandpreventieverslag dateert van 1976. De nodige stappen voor het bekomen van een nieuw
verslag zijn gezet maar op het ogenblik van de doorlichting was dit nog niet voorhanden. Hoewel de school
kan aantonen dat de brandblustoestellen onderhouden worden, kan er geen recent verslag voorgelegd
worden. Dit geldt ook voor de keuring van de hoogspanningscabine, de keuring van de stookinstallatie en
de brandhaspels. Sommige lokalen zijn klein voor het aantal leerlingen en genieten maar beperkt van
natuurlijk licht. In het lokaal van het onderhoudspersoneel bevinden zich, zonder medeweten van de
preventieadviseur, gevaarlijke onderhoudsproducten. Sommige noodverlichtingen werken niet maar dit
werd opgenomen in het jaarlijks actieplan. De overdekte speelplaats is veel te klein voor het aantal
leerlingen.

Gezondheid en hygiëne:
Er is een nipt tekort aan toiletten. Met het huidige leerlingenaantal blijkt dit echter geen knelpunt te zijn.

De school krijgt een gunstig advies beperkt in de tijd voor de erkenningsvoorwaarde bewoonbaarheid,
veiligheid en hygiëne. Omwille van de gedeeltelijke systematiek waarmee de school de tekorten opspoort
en de gedeeltelijke verbetering van de tekorten, vertrouwt de onderwijsinspectie erop dat het vereiste
beleidsvoerend vermogen aanwezig is.

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

28 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

3.2 Respecteert de school de overige reglementering?

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

Onderzochte regelgeving
Is er een schoolreglement waarin de verplichte bepalingen correct zijn opgenomen? (codex so, art.
111 en 112)

ja

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

• engagementsverklaring waarin wederzijdse afspraken worden opgenomen (codex so, art. 111, §3) ja
Is het schoolreglement conform het inschrijvingsrecht? (codex so, art. 110/1 t.e.m. 110/27) ja
Informeert de school ouders en leerlingen en personeel over het centrum voor leerlingenbegeleiding
waarmee ze samenwerkt? (codex so, art. 15, §1, 9° en decreet CLB, art. 33)

ja

Respecteert de voorziene verhaalmogelijkheid de reglementair voorgeschreven procedure? (codex
so, art. 115/4)

ja

Respecteert de school voor secundair onderwijs de reglementaire bepalingen met betrekking tot
oriëntering en evaluatie van leerlingen? (codex so, art. 254, §1, 256, §1, 1° en BVR van 19-7-2002)

ja

Respecteert de school het minimumlessenrooster? (codex so, art. 148-157 en BVR van 19-7-2002) ja

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 29

4 BEWAAKT DE SCHOOL DE EIGEN KWALITEIT?

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

4.1 Leerbegeleiding

Doelgerichtheid De ideeën en acties die in de school aanwezig zijn of wenselijk worden geacht,
werden recentelijk samengebracht in een visietekst. De algemene doelstelling
beoogt dat leerlingen gemotiveerd en efficiënt studeren. De school beschouwt
zichzelf daarbij als een leerlabo waarin de leerlingen een goede studiemethode
ontwikkelen. Ook de schoolloopbaanbegeleiding wil men benutten om de
optimale ontwikkeling van de leerling na te streven. De school wil via haar
taalbeleid de taalbeheersing van het Nederlands ontwikkelen zodat dit geen
struikelblok vormt bij het realiseren van de leerdoelen.

Er zijn nog weinig operationele doelstellingen geformuleerd, maar er worden
aandachtspunten beschreven die daartoe kunnen bijdragen. De schoolleiding
verwacht van de vakgroepen en individuele leraren dat ze op die manier
preventief werken met aandacht voor de individuele noden van de leerlingen.
Voor de vakoverschrijdende eindtermen leren leren rekent de schoolleiding op
de implementatie via alle vakken. Recentelijk werden concrete onderdelen ervan
toegekend aan de vakgroepen om het nastreven ervan te bewaken.

Ondersteuning De leerbegeleiding wordt structureel verweven met de GOK-werking rond de
thema’s preventie en remediëring van leer- en ontwikkelingsachterstanden en
taalvaardigheidsonderwijs. De school investeert in uren voor de
studieondersteuning, zowel in de eerste graad als in de bovenbouw. Deze
worden gedeeltelijk aangewend om leerlingen individueel of in kleine groepen
een studiemethode op maat aan te leren. Daarnaast zijn er remediëringslessen
voor Frans, Engels, wiskunde, economie en gedrags- en cultuurwetenschappen.
Leerlingen komen er terecht na de bespreking op de begeleidende klassenraad of
na signalen van de vakleraren. Naast de structurele studieondersteuning voor
een aantal vakken, gebeurt er curatieve leerbegeleiding ad hoc door de
vakleraren. Daarbij horen ook vakantietaken bij tegenvallende resultaten. De
zinvolle invulling ervan varieert leraarafhankelijk. De opvolging van de
leervorderingen van de individuele leerling is niet optimaal. De registratie van het
verloop en het resultaat van de remediëringslessen en andere
begeleidingsinitiatieven gebeurt nog onvolledig en weinig overzichtelijk. Dit
hypothekeert een goede beeldvorming over de competenties van de leerling en
een doeltreffend gebruik ervan, o.a. bij de oriëntering.

Voor het talenbeleid wordt een beroep gedaan op externe ondersteuning. De
taalbeheersing van het Nederlands wordt in kaart gebracht op basis van een
diagnostische test. De remediëring gebeurt via uren taalsteun. In de meeste
klassen van de eerste graad zijn die onderdeel van het keuzegedeelte van de
lessentabel, voor de leerlingen die Latijn volgen en in het eerste leerjaar van de
tweede graad is het een vrijblijvend bijkomend lesuur. Daarnaast voorziet de
school in richtlijnen en ondersteuning voor de integratie van het taalbeleid in de
vakken. Uit de doorgelichte vakken blijkt dat een aantal vakgroepen het
taalbeleid van de school voldoende integreren in hun lessen, maar in andere
gevallen zijn het draagvlak en de uitvoering nog niet optimaal. De taalbeheersing
Nederlands voldoet in de meeste klasgroepen en studierichtingen.

30 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

Voor de realisatie van de onderzoekscompetentie zijn er concrete afspraken op
schoolniveau. Voor de vertaling van de verwachtingen m.b.t. differentiatie, het
benutten van evaluatie als onderdeel van het leerproces en voor
competentiegericht leren rekent de school op de professionaliteit en reflectie
van de leraar zelf. De doorlichting wijst uit dat de aandacht voor en de kwaliteit
van de uitwerking van de preventieve leerbegeleiding sterk leraarafhankelijk is.
Er zijn een aantal voorbeelden van goede praktijk. Daarnaast hebben heel wat
leraren er aandacht voor. Toch werken zij doorgaans volgens eigen inzicht aan
enkele deelaspecten terwijl belangrijke stappen of voorwaarden aan de aandacht
ontsnappen. Voor leerlingen met geattesteerde leerstoornissen worden
individueel stimulerende, compenserende, remediërende en dispenserende
maatregelen vastgelegd.

Doeltreffendheid De effecten van de taalsteun worden gemeten d.m.v. gestandaardiseerde testen.
Het resultaat van haar inspanningen m.b.t. de studieondersteuning meet en
evalueert de school niet. Ook de uitwerking van de verwachte of veronderstelde
aandachtspunten wordt niet in kaart gebracht.

De attesteringsgegevens tonen aan dat de inbreng van gegevens over
leerbegeleiding en de weerspiegeling ervan in de evaluatiegegevens op de
delibererende klassenraad in de tweede leerjaren van de eerste en de tweede
graad en/of de leerbegeleiding in het vervolgjaar van enkele studierichtingen
onvoldoende leiden tot succesvolle schoolloopbanen.

Ontwikkeling De evaluatie van het taalbeleid leidt tot gerichte bijsturingen. De interne
deskundigheid en externe ondersteuning staan garant voor een kwaliteitsvolle
ontwikkeling.

Voor de implementatie van de preventieve leerbegeleiding in de vakken wordt
nog weinig proactief gewerkt aan de deskundigheidsbevordering van de leraren.
Leden van het kernteam volgden nascholing leerzorg.

4.2 Evaluatiepraktijk

Doelgerichtheid De school heeft haar globale visie op de leerlingenevaluatie uitgeschreven. De
teksten met betrekking tot de evaluatie zijn te vinden in het schoolwerkplan, het
schoolreglement en het leerlingenagenda. Verder is er de informatie voor het
schoolteam, recentelijk verspreid over verschillende documenten en is hierdoor
niet altijd even overzichtelijk. De visie wordt gecommuniceerd aan het
lerarenteam via het elektronisch leerplatform en regelmatig onder de aandacht
gebracht tijdens personeelsvergaderingen en via mededelingen. Men verwijst
naar de eindtermen en leerplandoelen als uitgangspunt van de evaluatie. De
impliciete visie is dat de leerlingenevaluatie moet dienen om de leerlingen te
leren studeren, de leervorderingen van de leerlingen in kaart te brengen tijdens
het schooljaar en op het einde van het schooljaar de klassenraad moet toelaten
om de leerlingen correct te attesteren en te oriënteren naar de juiste
studierichting. Verder is het evaluatiesysteem gericht op het voorbereiden van
de leerlingen op het hoger onderwijs. Recentelijk komt de rol van de evaluatie als
strategie om het leerproces te ondersteunen ook tot uiting in de documenten
maar dit leeft zeker nog niet in de vakken.

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 31

Slechts over een beperkt aantal aspecten zijn op schoolniveau afspraken
gemaakt. Die hebben betrekking op de toets- en examenfrequentie, het aantal
rapportperiodes, de puntenverhouding dagelijks werk/examen en het gebruik
van vakantietaken. Via het schoolreglement zijn de ouders en de leerlingen
hierover voldoende geïnformeerd.
Over de inhoudelijke invulling van de evaluatie, de wijze van evalueren en de
beoordeling van de onderzoekscompetentie werden recentelijk richtlijnen
uitgewerkt op schoolniveau.

Ondersteuning De visietekst op evalueren en leerbeleid, het schoolwerkplan en de
personeelsvergaderingen wijzen de personeelsleden op het belang van een
kwaliteitsvolle evaluatie- en rapporteringspraktijk. Zo ondersteunt de school de
visie op lerarenniveau met heel wat documenten. Dit leidt echter nog niet tot het
algemeen gebruik ervan omdat blijkbaar niet alle leraren en vakgroepen
voldoende vertrouwd zijn met het hanteren van deze documenten.

De beleidsopvatting van de evaluatiepraktijk stuurt duidelijk aan op een
terugkoppeling naar leerplandoelstellingen in de toetsen en de examens. De
schoolleiding moedigt de vakgroepen aan om aandacht te hebben voor de
leerplangerichtheid van de evaluatie, voor evenwichtige en kwaliteitsvolle
toetsen en examenvragen en voor gelijkgerichtheid. Ze heeft daartoe een aantal
initiatieven genomen voor de bevordering van de professionaliteit op het vlak
van de evaluatie- en rapporteringspraktijk Met het oog op inhoudelijke
ondersteuning heeft de schoolleiding een beroep gedaan op de pedagogische
begeleidingsdienst. Ook een pedagogisch studiedag en diverse
personeelsvergaderingen werden hieraan besteed.

Op leerlingenniveau is, vooral in de eerste graad de ondersteuning groot en
krijgen de leerlingen veel kansen om een goede leerprestatie neer te zetten. Dat
is zichtbaar in de, sedert vorige doorlichting, duidelijk gewijzigde attestering.

Doeltreffendheid Vanuit een groot vertrouwen in de professionaliteit van de vakgroepen en van de
individuele leraren wordt de verantwoordelijkheid voor het bewaken van de
validiteit en representativiteit van de evaluatie naar hun doorgeschoven. Deze
aanpak vraagt echter een hoge mate van zelfsturing door de vakgroepen, die
echter onvoldoende worden opgevolgd. Uit het erkenningsonderzoek blijkt dat
niet alle vakgroepen en leraren zich met voldoende diepgang beraden over hun
de evaluatie. De meeste leraren vullen de evaluatiepraktijk naar eigen inzichten
en inschattingen in. Dit resulteert in een ongelijk beeld van de evaluatiepraktijk.
Niet in alle vakgroepen zijn er gelijkgerichte afspraken over de inbreng van
(vak)attitudes, de verhouding tussen kennis, inzicht en vaardigheden, proces en
product. De evaluatie is niet altijd evenwichtig gespreid over de
(competentiegerichte) leerplandoelen en van een voldoende hoog niveau.
Parallelklassen krijgen niet altijd dezelfde examens. De vraagstelling in sommige
examens is bovendien weinig doelgericht, omdat ze te veel formatieve en
reproductieve elementen bevat die op zich weinig of niet indicatief zijn voor de
hogere verwerkings- en beheersingsniveaus.
De meeste vakgroepen geven ook geen voldoende brede invulling aan de
evaluatie rekening houdend met een schoolvisie, de eindtermen, de
leerplandoelstellingen en de aanbevelingen in de leerplannen.

32 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

De evaluatie blijkt een instrument voor probleemdetectie te zijn, maar ze stuurt
het onderwijs- en leerproces nog onvoldoende. Wat betreft leerlingenresultaten
beschikte de school niet over klasoverzichten. De school en de vakgroepen
gebruiken de leerlingenresultaten dus niet als basis voor gezamenlijke reflectie
over de onderwijs- en evaluatiepraktijk.
Positief is het gebruik van een zelfevaluatieblad bij de examens. Het laat de
leerlingen toe gericht na te denken over de oorzaken van hun slagen en falen
maar heeft verder weinig invloed op het onderwijsleerproces. Problematische
resultaten resulteren doorgaans ook in een remediëringsaanbod. Dit gebeurt
over het algemeen consciëntieus, maar het is niet duidelijk of het aanbod altijd
doeltreffend is afgestemd op de reële remediëringsnoden. Vooral de inhoud en
het groot aantal vakantietaken, soms voor meerdere vakken, is in dit opzicht aan
evaluatie toe.
De datum, de aard en het onderwerp van de remediëring worden ook niet altijd
zorgvuldig geregistreerd in het leerlingvolgsysteem. Procedures om de
leerbegeleiding, de evaluatie en de deliberatie systematisch aan elkaar te
koppelen ontbreken.

De school stelt een elektronisch leerlingvolgsysteem ter beschikking van het
schoolteam en gebruikt een elektronisch rapportensysteem. Via interne
nascholingen werden leraren gericht opgeleid tot het gebruik van het systeem.
Ouders kunnen de leervorderingen van hun kinderen volgen via het elektronisch
rapport.

De school heeft deliberatiecriteria ontwikkeld voor het nemen van
eindbeslissingen. Volgens de schoolvisie is de deliberatieprocedure gericht op
prospectief (her)oriënteren. Dit wordt doorgaans en vooral na de eerste graad
mee onderbouwd door bevraging van leerlingen en ouders. De school streeft
ernaar om slechts uitzonderlijk C-attesten toe te kennen. Uitwijkmogelijkheden
voor C-attesten zijn vakantietaken, die gezien worden als remediëring en als
uitgangspunt voor de begeleiding in het daaropvolgende schooljaar.
Uit de notulen van de delibererende klassenraden alsook uit de studieresultaten
van de leerlingen blijkt echter dat de school er een intern ‘watervalsysteem’ op
nahoudt waarin de studierichting Humane wetenschappen zich op de onderste
trede van de hiërarchie bevindt (zie erkenningonderzoek voor Humane
wetenschappen).

Voor de meeste leerlingen wordt de eindbeslissing genomen op basis van
elementen uit het leerlingendossier. Het leerlingvolgsysteem biedt hiervoor
echter onvolledige informatie. Remediërende acties op vakniveau worden
immers niet systematisch geregistreerd.
De regelgeving m.b.t. uitgestelde beslissingen wordt nageleefd: zij zijn nog
veeleer uitzonderlijk. Hoewel er een duidelijk en analyserend document bestaat
voor een goed onderbouwde motivering van B- en C-attesten met verwijzing naar
geboden remediëring, verwijst men in de praktijk doorgaans enkel naar de
vaktekorten.

De afspraken m.b.t. de rapportcommentaren worden niet helemaal opgevolgd.
Op enkele uitzonderingen na, is de commentaar doorgaans opbouwend en
positief geformuleerd, maar de analyse van de leervorderingen is meestal weinig
diepgaand en zelden gekoppeld aan gerichte remediëringsvoorstellen.

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 33

Ontwikkeling De evaluatiepraktijk is een aandachtspunt van de scholengemeenschap en dit
thema was de voorbije jaren onderwerp van overleg. Op het niveau van de SG en
de school werden enkele initiatieven genomen ter optimalisering van de
evaluatiepraktijk en was er aandacht voor deskundigheidsbevordering Op de
pedagogische studiedagen kwamen aspecten van evaluatie aan bod.

De school houdt de gegevens over de studieresultaten, de attestering, de
adviezen en de vakantiewerken van de leerlingen bij. Ze analyseert deze echter
nog niet systematisch met het oog op zelfevaluatie van de evaluatie- en
deliberatiepraktijk. Naar aanleiding van de nakende doorlichting is het
directieteam evenwel van start gegaan met zelfevaluatie op basis van de
kwaliteitswijzer. Klasonvoldoendes op jaarbasis voor een vak komen ook voor.
Hiermee toont de school aan dat de meeste leerlingen de doelstellingen van het
leerplan niet bereiken. Opvallend is dat deze jaaronvoldoendes dan soms
genegeerd worden bij deliberaties.
In de vakgroepen is er nog geen aandacht voor zelfreflectie op basis van de
leerlingenresultaten.

34 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

5 ALGEMEEN BELEID VAN DE SCHOOL

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

Leiderschap De schoolleiding is in handen van de directeur, die voor de schoolorganisatie en
de dagelijkse werking wordt bijgestaan door twee graadcoördinatoren. Het
leiderschap is vooral gericht op het uitbouwen van het schoolbeleid, op de
aansturing van de schoolorganisatie en op het bewaken van de UNESCO-
doelstellingen. Voor de praktische vormgeving wordt het directieteam bijgestaan
door een ‘tussenkader’ bestaande uit personeelsleden met specifieke functies
zoals de vakgroepvoorzitters en de coördinatoren voor het preventie-, taal-, en
remediëringsbeleid. De functies zijn omschreven en zijn voor het personeel
duidelijk. De directie grijpt de functionerings- en evaluatiegesprekken aan om
verbeteracties te implementeren. Het geheel resulteert in een vorm van gedeeld
leiderschap waarbij de directie zich sturend, maar toch laagdrempelig en
beschikbaar opstelt voor leraren, leerlingen en ouders. Het resultaat is een
aangenaam leer- en leefklimaat waarin de leerlingen zich doorgaans goed voelen.
Het concretiseren van de uitgezette beleidsvisie verdient verdere aandacht. Ook
het valide evalueren, de optimalisatie van de vakgroepwerking, het bewaken van
de leerplanrealisatie en het integreren van ICT in het leerproces vormen verdere
aandachtspunten voor het beleid.
Het atheneum organiseert op de Campus De Toverfluit te Sint-Jans-Molenbeek
de basisoptie Latijn. Er is echter geen verbondenheid, noch samenwerking tussen
de beide scholen. Zij profileren zich elk met hun eigen aanbod en
onderwijskundig beleid.

Visieontwikkeling Aansluitend bij het pedagogisch project van het gemeenschapsonderwijs wil de
school gelegen in Brussel, kruispunt van vele talen en culturen, haar leerlingen
vertrouwd maken met het UNESCO-gedachtengoed. Verder wil de school vanuit
haar totaalvisie en haar aanbod van studierichtingen de leerlingen voorbereiden
op vervolgstudies in het hoger onderwijs. Om haar project waar te maken,
beschikt de school over een beleidsplan en recentelijk uitgeschreven visieteksten
over heel wat aspecten van de schoolwerking. De concretisering van
bovenstaande verwachtingen is maar beperkt uitgewerkt in operationele doelen
en concrete actieplannen. Toch heeft de schoolleiding ten aanzien van een aantal
aspecten van de schoolwerking reeds de nodige veranderingen op gang gebracht.
Het beschikbare beleidsplan vormt alvast het kader om toekomstgericht te
werken rond schooleigen prioritaire thema’s. Het beleid verwacht dat
vakgroepen en individuele leraren binnen deze krijtlijnen hun
verantwoordelijkheid opnemen. Een gerichtere opvolging van de implementatie
dringt zich weliswaar op.

Besluitvorming De schoolleiding overlegt met de diverse decretaal verplichte
participatieorganen. Het vormt echter een uitdaging voor het beleid om het
informeel overleg te bewerkstelligen en alle personeelsleden te betrekken in de
besluitvorming. Zo was op school een pedagogische raad actief. Door de lauwe
interesse van het personeel is deze doodgebloed en vervangen door een nieuw
overlegplatform waar de vakgroepvoorzitters een grote rol in spelen. Indien de
nodige bereidheid gevonden wordt bij alle personeelsleden vormt dit orgaan
alvast een troef om in de toekomst de visie verder te operationaliseren en de
werkpunten uit dit verslag aan te pakken.

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 35

Verder overlegt de directie via personeelsvergaderingen en pedagogische
studiedagen maar ook het digitale platform en de opendeurpolitiek van de
directie dragen bij tot de besluitvorming. Ook de ouderraad levert een
belangrijke bijdrage aan de goed schoolwerking. Heel wat leden nemen de school
ter harte en worden actief lid. Via de leerlingenraad koppelt het directieteam
tevens belangrijke onderwerpen terug.

Kwaliteitszorg Het beleid erkent het belang van interne en externe kwaliteitszorg. De krijtlijnen
van een cyclische kwaliteitsbewaking zijn uitgetekend in een visietekst, maar
deze zijn nog maar deels omgezet in strategische en operationele doelstellingen.
De vakgroepen krijgen alvast een grotere verantwoordelijkheid toegewezen en
worden actief aangezet tot reflectie over hun onderwijskundig handelen. Zo
moeten zij onder andere instaan voor het bewaken van de leerplangerichtheid en
de validiteit van de evaluatie. Hoewel dit een belangrijke opstap kan vormen tot
de optimalisatie van de onderwijskwaliteit zijn nog niet alle personeelsleden
overtuigd van het nut hiervan. Dit blijkt ook uit de onvoldoende leerplanrealisatie
die voor verschillende vakken bij de doorlichting wordt vastgesteld.
Schoolintern verzamelt het beleid een aantal gegevens over input-, proces- en
output van de schoolwerking. De school wendt deze gegevens nog onvoldoende
aan om zicht te krijgen op haar rendement (zie problematiek van
watervalsysteem en zwakke resultaten in het hoger onderwijs). Het vormt voor
de school nog een uitdaging om de vertaling van de prioriteiten in doelgerichte
acties op langere termijn vast te leggen.

Talenbeleid Het talenbeleid van de school is hoofdzakelijk gericht op het taalbeleid
Nederlands. De school heeft een duidelijke visie op en een degelijk uitgebouwde
werking voor de ondersteuning van het Nederlands voor haar groeiende groep
anderstalige, zowel Franstalige als allochtone leerlingen. Een aantal
coördinatoren en een werkgroep taalbeleid geven het taalbeleid met groeiende
deskundigheid en betrokkenheid vorm.

Er is voor het taalbeleid een jaarlijks schoolwerkplan uitgewerkt waarin de
leerlingenpopulatie, de doelstellingen op de verschillende schoolniveaus, de
geplande acties en de professionaliseringsinitiatieven worden in kaart gebracht.
Alle leerlingen worden bij de instroom met een aantal gestandaardiseerde tests
getoetst op de verschillende vaardigheden van het Nederlands. De school biedt
in de eerste graad voor de leerlingen zonder optie Latijn het vak taalsteun binnen
het lessenpakket aan. Voor de leerlingen met keuze Latijn is er voor dit vak een
extra-curriculair aanbod. Ook andere externe initiatieven en projecten
ondersteunen de taalvaardigheid Nederlands, onder meer een posterproject met
schooltaalwoorden en leesbegeleiding. In de tweede en derde graad werd een
leesportfolio ingevoerd.

Op basis van een effectmeting op het einde van het eerste en tweede leerjaar
van de eerste graad wordt de leerwinst nauwkeurig in kaart gebracht in het
leerlingenvolgsysteem en ook aan de ouders gecommuniceerd. Het merendeel
van de leerlingen bereikt op het einde van de eerste graad de
leerplandoelstellingen Nederlands. Indien nodig wordt de taalsteun in het eerste
leerjaar van de tweede graad voortgezet. Uit observaties van de doorgelichte
vakken blijkt dat de taalbeheersing van de leerlingen voldoet.

36 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

De school streeft naar een groeiend draagvlak voor het taalbeleid Nederlands in
de zaakvakken en maakt daarin vorderingen via het gebruik van de
schooltaalwoorden uit het posterproject, aandacht voor talige evaluatie en
oplijsting van vakgebonden terminologie.
De coördinatoren en de leden van de werkgroep verhogen hun professionaliteit
door een aantal academische nascholingsinitiatieven. Ook binnen de
scholengemeenschap is de deskundigheid voor het taalbeleid Nederlands
degelijk uitgebouwd. Ze garandeert een degelijke ondersteuning voor de school.
Inzake kwaliteitszorg wordt het volledige schoolwerkplan binnen de werkgroep
taalbeleid jaarlijks geëvalueerd en bijgestuurd. De taalondersteuners van de
scholengemeenschap voeren jaarlijks een grondige evaluatie op basis van een
sterktezwakteanalyse uit, met aanbevelingen voor aanpassingen.

Deliberatie Het beleid en het schoolteam getuigen van voldoende ontwikkelingsdynamiek
om ook toekomstgericht kwaliteitsonderwijs te verstrekken. Het beleidsvoerend
vermogen en de aanwezigheid van interne expertise doet de inspectie besluiten
het geformuleerde tekort voor Latijn in de basisoptie Latijn niet op te nemen in
het eindadvies.

Inbreuken op de
regelgeving

De regelgeving met betrekking tot de lesbijwoning in een andere school wordt
niet gerespecteerd conform het Besluit van de Vlaamse Regering van 17/12/2010
houdende de codificatie betreffende het secundair onderwijs art 136/1,1°,6°.

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 37

6 STERKTES EN ZWAKTES VAN DE SCHOOL

6.1 Wat doet de school goed?

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen
 Het waken over een aangenaam leer- en leefklimaat.
 Het ontwikkelen en implementeren van het taalbeleid Nederlands.
 Het leveren van remediëringsinspanningen door een aantal personeelsleden.

Wat betreft het algemeen beleid
 Het zich beschikbaar opstellen van het directieteam.
 Het ontwikkelen van een schooleigen visie voor een aantal processen.

6.2 Wat kan de school verbeteren?

Wat betreft de erkenningsvoorwaarden
 Het realiseren van de leerplandoelstellingen op basis van een degelijke leerplanstudie in een aantal

vakken.
 Het afstemmen van de evaluatie op de leerplanvisie en de leerplandoelstellingen.
 Het implementeren van de specifieke eindtermen in verband met de onderzoekscompetentie in een

aantal polen.
 Het integreren van ICT in het leerproces.

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen
 Het optimaliseren van de vakgroepwerking.
 Het valide evalueren.
 Het motiveren van de B- en C-attesten en het koppelen aan de leerbegeleiding en de oriëntering.
 Het registreren van remediëringsinitiatieven.

Wat betreft het algemeen beleid
 Het concretiseren van de beleidsvisie.
 Het beleidsmatig aansturen, ondersteunen en opvolgen van de leerplanrealisatie.
 Het opvolgen van de vakgroepwerking.
 Het uitbouwen van de interne kwaliteitszorg.

38 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

6.3 Wat moet de school verbeteren?

Wat betreft de erkenningsvoorwaarden
 Het nastreven van de VOET.
 De realisatie van de leerplandoelstellingen voor economie in aso tweede graad in de studierichting

Economie.
 De realisatie van de leerplandoelstellingen voor economie in aso derde graad in de studierichting

Economie-moderne talen, Economie-wetenschappen, Economie-wiskunde.
 De realisatie van de leerplandoelstellingen voor Latijn in de basisoptie Latijn (geen opvolging).
 De realisatie van de leerplandoelstellingen voor het vak techniek in de eerste graad A-stroom.
 De realisatie van de leerplandoelstellingen voor cultuur en gedragswetenschappen in aso in tweede en

derde graad in de studierichting Humane wetenschappen.
 De bewoonbaarheid en veiligheid en de gezondheid en hygiëne van de leer en werkomgeving.

Wat betreft de regelgeving
 Het toekennen van het getuigschrift bedrijfsbeheer conform de regelgeving (omzendbrief SO 2008/01).

(wordt opgevolgd)
 Het bewaren van de leerlingendocumenten conform de regelgeving (omzendbrief SO 2003/02).
 Het respecteren van de voorwaarden voor het laten volgen van lessen in een andere school (Codex art

136/1, 1°,6°).

41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014) 39

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 overige erkenningsvoorwaarden.

BEPERKT GUNSTIG

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

Structuuronderdeel Basisvorming Specifiek gedeelte
VOET x
Graad 1 A techniek
Graad 1 Grieks-Latijn techniek
Graad 1 Latijn techniek
Graad 1 Moderne wetenschappen techniek
Graad 2 ASO Economie economie
Graad 2 ASO Humane
wetenschappen

cultuurwetenschappen,
gedragswetenschappen

Graad 3 ASO Economie-moderne
talen

economie

Graad 3 ASO Economie-
wetenschappen

economie

Graad 3 ASO Economie-wiskunde economie
Graad 3 ASO Humane
wetenschappen

cultuurwetenschappen,
gedragswetenschappen

 voor de erkenningsvoorwaarde 'bewoonbaarheid, veiligheid en hygiëne'.

Om deze tekorten op te volgen voert de onderwijsinspectie vanaf 31-01-2017 opnieuw een controle uit.

40 41632 – so – GO! atheneum Unescoschool Koekelberg te KOEKELBERG (Schooljaar 2013-2014)

8 VASTSTELLINGEN BETREFFENDE DE OVERIGE REGELGEVING

Het inspectieteam stelde volgende inbreuk(en) vast:
Het niet toekennen van het getuigschrift bedrijfsbeheer conform de regelgeving (SO 2008/01).

Om deze inbreuk(en) op te volgen voert de onderwijsinspectie vanaf 31-01-2017 opnieuw een controle uit.

Namens het inspectieteam Voor kennisname namens het bestuur

Christian POTLOOT
de inspecteur-verslaggever

Serge ALGOET
de directeur

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

