
Vlaams Ministerie van Onderwijs en Vorming
Onderwijsinspectie

Koning Albert II-laan 15
1210 Brussel

INSPECTIEVERSLAG OVER DE DOORLICHTING

Niveau SO

Pedagogische eenheid PE - 125419- 125427

Instellingsnummer 125427

Instelling O.-L.-V.-Presentatie 2
directeur Marleen Aelterman

adres Sterrestraat 18 - 9160 LOKEREN
telefoon 09-348.61.39

fax 09-349.15.12
e-mail info@olvp-lokeren.be

website/URL hhtp://www.olvp-lokeren.be

Inrichtende macht/Bestuur 968388 - VZW Scholen O.-L.-V.-Presentatie,Lokeren te
LOKEREN

adres Vrijheidsplein 25 - 9160 LOKEREN

Scholengemeenschap 111336 - SGKSO Scholen aan de Durme te ZELE
adres Kapellestraat 7 - 9240 ZELE

CLB 115022 - Vrij CLB Waas en Dender (Sint-Niklaas) te
SINT-NIKLAAS

adres Ankerstraat 63 - 9100 SINT-NIKLAAS

Tijdstip doorlichting van 30 november 2009 tot en met 3 december 2009

Samenstelling inspectieteam
Inspecteur-verslaggever Monique Van der Straeten
Teamleden Alex Maes

Marjan Meulewaeter
Roger Van den Borre
Trui Van Rie
Yolanda Warson

Deskundige(n) behorend tot de
administratie

nihil

Externe deskundige(n) nihil

Datum van bespreking met de
instelling

11 december 2009

2 Instelling 125427

INHOUDSOPGAVE

1 INLEIDING...3

2 RELEVANTE KENMERKEN..4

3 FOCUS VAN DE DOORLICHTING ...5

3.1 (Leer)prestaties in de focus ...5

3.2 Procesindicatoren en/of -variabelen in de focus..5

3.3 Outputindicatoren en/of -variabelen in de focus ..5

4 KWALITEITSPROFIEL ..6

5 RESULTATEN...8

5.1 (Leer)prestaties..8

5.2 Schoolloopbaan ...16

5.3 Outcomes ..16

5.4 Tevredenheid...16

6 ASPECTEN VAN DE WERKING...17

6.1 Algemeen...17

6.2 Personeel...17

6.3 Logistiek...17

6.4 Onderwijskundig ..17

7 STERKTES EN ZWAKTES ...21

7.1 Relevante aspecten waarin de school goed is ..21

7.2 Relevante aspecten die de school kan verbeteren..21

7.3 Relevante aspecten die de school moet verbeteren..21

8 ADVIES..23

9 REGELING VOOR HET VERVOLG ..24

Instelling 125427 3

1 INLEIDING

Van 30 november 2009 tot 3 december 2009 bezocht de onderwijsinspectie van de Vlaamse Gemeenschap
uw instelling. Zij deed dit in het kader van haar decretale opdracht om voor de overheid toezicht uit te
oefenen op de kwaliteit en de kwaliteitszorg van onderwijsinstellingen. Zij is daarbij bevoegd voor:

 de controle van het studiepeil;
 de naleving van de onderwijsregelgeving;
 de controle op naleving van de wet op de veiligheid, het welzijn en de hygiëne. Overeenkomstig het

Decreet betreffende de kwaliteit van onderwijs van 8 mei 2009 wordt gebruik gemaakt van de
mogelijkheid van art. 38 §5 om het toezicht hierop afzonderlijk uit te voeren.

Zij heeft niet de bevoegdheid om individuele personeelsleden te evalueren.

Het toezichtskader dat de inspectie daarvoor gebruikt is het CIPO-model:

 Context: factoren waarop de instelling weinig of geen invloed heeft (bijv. inplanting, wetgeving);
 Input: menselijk potentieel, onderwijsaanbod en materiële middelen;
 Proces: de manier waarop de instelling haar doelstellingen nastreeft;
 Output: de mate waarin de instelling haar doelstellingen bereikt.

Tijdens een doorlichting voert de inspectie volgende activiteiten uit: onderzoek en analyse van documenten
en gegevens, observaties en gesprekken.

Het onderzoek mondt uit in een verslag. Dat begint met een opsomming van de relevante kenmerken van de
instelling. Daarna volgt een overzicht van de kwaliteitsaspecten die onderzocht worden. De selectie daarvan
gebeurt op basis van een vooronderzoek. Dan volgt de synthese in een kwaliteitsprofiel. Het volgende
hoofdstuk beschrijft de resultaten. De vooraf vastgelegde procesindicatoren worden dan beoordeeld. In een
conclusie worden dan sterke punten, werkpunten en dringende actiepunten opgesomd, waarna een advies
aan de overheid wordt geformuleerd. Het verslag eindigt met de regeling voor het vervolgtoezicht.

Het doorlichtingsverslag resulteert in één van drie mogelijke adviezen:

 gunstig;
 beperkt gunstig;
 ongunstig.

Een gunstig advies is noodzakelijk, wil de instelling verder erkend worden en/of verder opgenomen worden
in de financierings- of subsidiëringsregeling.

Het verslag moet binnen een termijn van 30 kalenderdagen na ontvangst op een personeelsvergadering
integraal besproken worden.

Het verslag is openbaar en kan ongeveer drie maanden na de doorlichting geraadpleegd worden op de
website van het departement onderwijs op het adres www.ond.vlaanderen.be/doorlichtingsverslagen of op
www.schooldoorlichting.be.

Het verslag mag niet gebruikt worden voor publicitaire doeleinden (bijvoorbeeld met het oog op
leerlingenwerving).

http://www.ond.vlaanderen.be/doorlichtingsverslagen
http://www.schooldoorlichting.be

4 Instelling 125427

2 RELEVANTE KENMERKEN

 aanwezigheid andere scholen in de onmiddellijke omgeving
 school in herstructurering
 recente of frequente directiewissel(s)
 groot aantal leerlingen met leerachterstand
 stijgend percentage GOK-leerlingen

Instelling 125427 5

3 FOCUS VAN DE DOORLICHTING

Op basis van het vooronderzoek heeft de inspectie vakken/studierichtingen en procesindicatoren
geselecteerd die in aanmerking komen voor onderzoek tijdens de doorlichting.

3.1 (Leer)prestaties in de focus

VAKKEN BASISVORMING DL-f
Natuurwetenschappen J
Nederlands J
Proj ect algemene vakken J
Technologische opvoeding J

Volt i j ds secundair onder wi j s
X

Aanbod per gr aad, onder wi j svor m, studiegebied en studier icht ing
Tweede graad BSO Personenzorg Verzorging-voeding
Tweede graad BSO Voeding Restaurant en keuken

Tweede graad TSO Personenzorg Sociale en technische wetenschappen
Derde graad BSO Personenzorg Verzorging
Derde graad BSO Voeding Restaurant en keuken

3.2 Procesindicatoren en/of -variabelen in de focus

Onder wi j s
Begeleiding

Leerbegeleiding
Evaluat ie

Evaluat ieprakt i j k
Rapporteringsprakt i j k

3.3 Outputindicatoren en/of -variabelen in de focus

6 Instelling 125427

4 KWALITEITSPROFIEL

De leerprestaties vertonen op natuurwetenschappen en technologische opvoeding na een minder sterke tot
zwakke leerplanrealisatie. Dat blijkt uit de conclusies met betrekking tot de vakken en het specifiek gedeelte
die in de focus van de doorlichting staan. De veeleer zwakke leerplangerichtheid gaat ook gepaard met een
onvoldoende terugkoppeling naar de leerplandoelstellingen vanuit de evaluatiepraktijk. Het directieteam
volgt het onderwijsproces amper op en de vakgroepen nemen doorgaans te weinig verantwoordelijkheid op
voor het aansturen en opvolgen van het curriculum. Deze vaststellingen tonen aan dat het gebrek aan
ontwikkeling en innovatie aan de basis liggen van de tanende schoolorganisatie.

In verhouding tot het aantal leerlingen biedt het Onze-Lieve-Vrouw Presentatie instituut 2 (OLVP2) een
breed onderwijsaanbod aan op niveau van de gemeenschappelijke eerste graad, het BSO en TSO binnen
de studiegebieden Personenzorg en Voeding. Dat veroorzaakt een spanningsveld in de verdeling van het
urenpakket. Een aantal basisopties in de eerste graad en de studierichting TSO Hotel zijn zeer dun bevolkt
en slorpen veel lestijden op. Bovendien worden ook heel wat BPT-uren1 toegekend die in onvoldoende mate
worden aangewend om het leerproces van de leerlingen te ondersteunen. Daarnaast dreigt ook het Onze-
Lieve-Vrouw Presentatie instituut 1 (OLVP1) niet aan de neergaande tendens te ontsnappen. Dat zorgt voor
ongerustheid en soms voor gelatenheid bij het personeel, te meer omdat het directieteam naliet om een
schoolbrede en hedendaagse visie op de onderwijsopdracht te ontwikkelen en om de school krachtig aan te
sturen.

De attesteringsresultaten wijken vrij sterk af van de referentiecijfers: in de A-stroom van de eerste graad
worden minder en in de B-stroom meer A-attesten toegekend. In het TSO ligt het aantal A-attesten hoger,
terwijl in het BSO het aantal C-attesten doorgaans hoger ligt. In OLVP2 behaalde één leerling op drie geen
studiegetuigschrift in het 6de leerjaar BSO. Toch werden de resultaten niet onderzocht en evenmin aan het
onderwijskundig functioneren gerelateerd. De school legde van haar afgestudeerden geen relevante
tewerkstellingsresultaten voor en heeft op de evolutie van hun verdere beroepsloopbaan geen zicht. De
scholen onderhouden goede contacten met de bedrijfswereld en met de stagegevers, maar maken daarvan
nog onvoldoende gebruik om de opleidingen te laten meegroeien met de evoluties op de arbeidsmarkt.

Hoewel de Onze-Lieve-Vrouw Presentatie scholen heel wat leerlingen met schoolse achterstand tellen,
namelijk 43,6 % in het OLVP1 en 52 % % in het OLVP2, worden op schoolniveau slechts in de eerste graad
waardevolle initiatieven genomen om het leren leren van de leerlingen te ondersteunen. Daarentegen is de
leerlingenbegeleiding in de tweede en derde graad hoofdzakelijk gericht op het sociaal en emotioneel welzijn
van de leerlingen en wordt ze te weinig aan het onderwijs- en leerproces gerelateerd. In veel te beperkte
mate wordt de link naar leerbegeleiding gelegd. Op klasniveau worden de vakoverschrijdende eindtermen
rond leren leren in onvoldoende mate geïmplementeerd en de effecten van de begeleidingsacties worden
niet vooraf vastgelegd. Voor leerlingen die met problemen of leerstoornissen kampen, wordt de cyclus van
detecteren, diagnosticeren en remediëren zelden systematisch doorlopen. De klassenraad vult haar rol
inzake studiekeuzebegeleiding ondermaats in: de frequente afwezigheden van heel wat leerlingen, het
verloop van studierichting tijdens en in de loop van de schoolloopbaan en vooral het afhaken van leerlingen
tijdens het schooljaar komen regelmatig voor.

De scholen hebben nog geen schooleigen visie op talenbeleid ontwikkeld. Zeer recentelijk stuurt het
directieteam aan op een gestructureerde aanpak. Dezelfde vaststelling geldt voor de interne kwaliteitszorg.

De Onze-Lieve-Vrouw Presentatie scholen hanteren geen samenhangende evaluatiepraktijk. De evaluatie is
globaal gezien onvoldoende gericht op de leerplandoelstellingen. Doorgaans evalueren leraren vanuit het
leerboek i.p.v. vanuit de leerplandoelstellingen en benadrukken ze, vooral in toetsen en proefwerken, de
reproductie van kennis. Voor de permanente evaluatie in de B-stroom, het BSO en sommige vakken in het
TSO werd nog geen valide evaluatiesysteem uitgewerkt waarin er ook aandacht is voor de verschillende
talenten van elke leerling. Voor praktijk worden pogingen ondernomen om in een brede evaluatie te
voorzien, maar wegens het gebrek aan normstelling is de validiteit niet gegarandeerd.

De gebrekkige professionalisering van heel wat personeelsleden en het gebrekkige gebruik van het digitaal
platform versterken de vaststellingen.

De gebouwencomplexen en de infrastructuur ogen desolaat en worden niet goed onderhouden. Sommige
lokalen zijn ongeschikt voor onderwijs, o.m. het zogenaamd polyvalent lokaal voor het beroepenveld
Verzorging-voeding en de didactische keuken voor de tweede graad Hotel en Restaurant en keuken.

1 Uren voor bijzondere pedagogische taken.

Instelling 125427 7

Zonder over een eigentijdse infrastructuur en voldoende leermiddelen te beschikken en zonder een degelijke
inhoudelijke voorbereiding werd in 2006 het studiegebied Personenzorg ingericht en progressief uitgebouwd.
Deze aanpak leidt tot onaanvaardbare situaties die een zeer dringende oplossing vragen. Daarnaast wordt
voor heel wat vakken en studierichtingen ofwel niet voldaan aan de minimale materiële vereisten zoals
vermeld in de leerplannen, ofwel worden de beschikbare middelen te weinig of niet goed gebruikt, zodat de
resultaten ondermaats zijn. Daarentegen heeft de beschikbaarheid van leermiddelen in sommige vakken en
in de studierichting Kantoor een gunstig effect op de resultaten.

Tenslotte dringt zich een directe bijsturing op voor volgende facetten: de leerplanrealisatie in de vakken
project algemene vakken, Nederlands en toegepaste economie, de leerplanrealisatie voor het specifiek
gedeelte in de studierichtingen Restaurant en keuken, Sociale en technische wetenschappen en Verzorging,
de verdeling van het lestijdenpakket en in het bijzonder de toekenning van BPT-uren, de continuïteit in de
attributies, het gebruik van de onderwijstijd, de evaluatiepraktijk en de wijze waarop uitgestelde beslissingen,
waarschuwingen en vakantietaken worden gehanteerd, de vermelde problemen met de infrastructuur en
minimale materiële uitrusting, de organisatie van de leerlingenstages en de geïntegreerde proef binnen het
studiegebied Voeding.

8 Instelling 125427

5 RESULTATEN

5.1 (Leer)prestaties

Het onderzoek van de (leer)prestaties levert volgende conclusies op:

Natuurwetenschappen in de eerste graad B-stroom

Voldoet

Vaststellingen

 Het vak natuurwetenschappen wordt op een aangepast niveau aangeboden. De leerplandoelstellingen
komen aan bod in de verschillende thema’s en worden in relevante contexten aangebracht. De
leerplandoelstellingen met betrekking tot de niet-levende natuur komen in het eerste leerjaar
onvoldoende aan bod.

 De meeste lessen natuurwetenschappen gaan door in het vaklokaal. De aanwezige leermiddelen,
modellen en materiaal voor het uitvoeren van demonstratie- en leerlingenproeven ondersteunen de
leerplanrealisatie niet in voldoende mate. Leraren brengen zelf didactisch materiaal mee (bijv. didactisch
materiaal voor thema voortplanting) of wijken, indien de lesroosters dit toelaten, uit naar andere lokalen.

 De studiebezoeken, zoals de uitstap naar de zee, sluiten goed aan bij de lessen en worden benut om
leerplandoelstellingen te realiseren.

 De lesopbouw start vanuit waarnemingen, waarbij de leerlingen worden uitgedaagd om te verwoorden
wat ze zien. Er is een aanzet tot activerende werkvormen in de lespraktijk. Wegens het ontbreken van
een computer met beamer in het vaklokaal is er geen visuele ondersteuning met projecties en
simulaties.

 De lessen en het cursusmateriaal ondersteunen de leerlingen voldoende in hun studie en zijn voldoende
context- en beeldrijk. De studie- en leertips zijn op maat van de leerlingen en zorgen voor een
daadwerkelijke leerbegeleiding.

 Het vak wordt permanent geëvalueerd. In de praktijk betekent dit gespreide evaluatie met kennisgerichte
toetsen. Deze weinig kwaliteitsvolle invulling van het permanent evalueren ligt aan de basis van de lage
scores voor natuurwetenschappen.

 Omwille van de talrijke wissels in de lesopdrachten wordt het vakoverleg en het informele overleg vaak
herleid tot de bespreking van praktische en organisatorische aspecten. Onderwijskundige onderwerpen
zoals leerlingenevaluatie en activerende werkvormen worden onder de leraren zelden besproken.

Nederlands, de derde graad BSO

Voldoet niet

Vaststellingen

 Er is geen gezamenlijke visie op het vak, zodat op lerarenniveau verschillende accenten worden
gelegd. In de studierichting Kantoor leidde dat vorig schooljaar zelfs tot uitgesproken verschillen
tussen beide leerjaren: in III,1 was de realisatie helemaal niet leerplangericht, terwijl in III,2 werd
aangesloten bij het voorgeschreven curriculum.

 Algemeen worden de leerplandoelstellingen m.b.t. receptieve en productieve vaardigheden niet in
voldoende mate gerealiseerd. De leerplandoelstellingen m.b.t. woordenschat en leren leren krijgen
meestal geen expliciete aandacht. Taalverwervingsstrategieën en reflectiestrategie worden te weinig
geoefend en ontwikkeld. In sommige klassen zijn er hiaten m.b.t. solliciteren.

 De evaluatie is algemeen onvoldoende valide, doordat in de toetsing niet systematisch teruggekoppeld
wordt naar de leerplandoelstellingen. In de studierichtingen Restaurant en keuken en Verzorging zijn
de toetsen en opdrachten te weinig uitdagend en liggen de verwerkings- en beheersingsniveaus te
laag. In de studierichting Kantoor waren er vorig schooljaar flagrante verschillen tussen III,1 en III,2. In
III,1 was de evaluatie bijzonder schraal en onvoldoende valide; in III,2 werden de leerlingen frequent
getoetst en was de toetsing vaardigheidsgericht. Ook in het eindjaar kan echter niet worden
aangetoond dat voor spreken alle leerplandoelstellingen gerealiseerd werden. De resultaten zijn

Instelling 125427 9

algemeen onvoldoende indicatief voor de mate waarin leerplandoelstellingen al dan niet worden
bereikt.

Project algemene vakken, tweede graad BSO

Voldoet niet

Vaststellingen

 Er wordt onvoldoende beantwoord aan de algemene leerplandoelstellingen. Leerinhouden worden
onvoldoende geïntegreerd en het functionaliteitsprincipe wordt niet consequent gevolgd. Daardoor zijn er
vooral hiaten in de realisatie van doelstellingen met betrekking tot functionele taalvaardigheid,
organisatiebekwaamheid en tijd- en ruimtebewustzijn. De teksten zijn doorgaans overwegend literair,
terwijl functionele tekstsoorten zoals instructies, zakelijke mededelingen, telefoongesprekken,
commentaren, formulieren en verslagen te weinig aan bod komen.

 Een aantal factoren belemmert een volwaardige realisatie van het vak: discontinuïteit in de opdrachten,
gebrek aan professionalisering, lesuitval, samenzettingen van studierichtingen, te grote lesgroepen, voor
sommige klassen roostering van vier tot zelfs zes lestijden PAV op dezelfde dag. Op het vlak van
accommodatie en materiële ondersteuning werd recentelijk een ernstige inhaalbeweging uitgevoerd. Er
zijn twee PAV-lokalen en er wordt grotendeels voldaan aan de minimale materiële vereisten. Het internet
en de beschikbare audiovisuele middelen kunnen nog niet optimaal worden ingezet.

 De leerlingen worden permanent geëvalueerd aan de hand van toetsen en opdrachten. In de evaluatie
wordt niet systematisch teruggekoppeld naar de leerplandoelstellingen, zodat ze onvoldoende
beantwoordt aan de validiteitsvereisten. De resultaten van vorig schooljaar voldoen, weliswaar met lage
klassengemiddelden (minder dan 55 %) in II,1 Verzorging-voeding en Restaurant en keuken.
Merkwaardig zijn overigens de onvoldoende klassikale resultaten voor Nederlands, dat in dezelfde
structuuronderdelen een lestijd per week ondersteunend wordt aangeboden in het complementair
gedeelte. De resultaten worden in het teken van interne kwaliteitszorg nog niet geanalyseerd om het
onderwijsproces bij te sturen.

 De huidige vakgroep is gemotiveerd. Ze heeft al enkele initiatieven genomen om de realisatie en de
evaluatie beter af te stemmen op het leerplanconcept.

 De school opteert ervoor het PAV-curriculum niet door te trekken naar de derde graad. De vakgroep
gebruikt wel leerlijnen om de verticale samenhang met andere vakken van de basisvorming te bewaken.

Technologische opvoeding, eerste graad A- en B-stroom

Voldoet

Vaststellingen

 Niettegenstaande aangetoond werd dat de leerplandoelstellingen in de A- en B-stroom in voldoende
mate worden bereikt, is het onderwijsleerproces voor verbetering vatbaar.
De jaarplannen weerspiegelen een evenwichtige verdeling van de leerplandoelstellingen en de link met
de vakoverschrijdende eindtermen of ontwikkelingdoelen is gelegd. Technologische opvoeding wordt in
clusters van twee lestijden aangeboden. De lesuitval is beperkt.
Theoretische kennis en praktische vaardigheden worden zo veel mogelijk geïntegreerd, waarbij het
technologisch proces centraal staat. Alle thema’s in de A-stroom worden projectmatig aangepakt. Het
‘denkend handelen’ en het ‘handelend denken’ komen echter oppervlakkig aan bod. In de B-stroom zijn
de projecten en themagebonden opdrachten van de verkenningsgebieden gedifferentieerd ingevuld met
aandacht voor succesbeleving. De cursussen zijn de verzameling van inhoudelijk goed opgebouwde
thema’s en projecten, aangevuld met technische fiches.

 Het vaklokaal is niet onderhouden en straalt geen krachtige leeromgeving uit. Zowel de
interieurafwerking als het meubilair zijn beschadigd. De ramen zijn in slechte staat en de toegangsdeur is
ter hoogte van de kruk gevaarlijk voor kneuzingen. De activiteiten van het verkenningsgebied ‘voeding’
vinden plaats in een onhygiënische ruimte die niet voldoet aan de geldende regelgeving inzake welzijn2.

2 Regelgevingen inzake Veiligheid en Welzijn, de Codex, het Algemeen reglement voor de arbeidsbescherming (ARAB),
het Algemeen reglement voor elektrische installaties (AREI)

10 Instelling 125427

Het aantal werkbanken, gereedschappen en apparatuur zijn beperkt. Ze worden door te differentiëren
volgens beurtsysteem gebruikt. De kolomboormachine voldoet niet aan de vigerende regelgeving3 en de
veiligheidsinstructiekaarten zijn niet ter beschikking. Een groot drievlaksbord, didactische panelen,
technische vakliteratuur, computers, beamer en internetverbinding ontbreken in het vaklokaal.
Toepassingen van het verkenningsgebied ‘eenvoudig computergebruik’ gebeuren in de computerklas.

 De evaluatiepraktijk is zwak. ‘Permanente evaluatie’ vervalt in een klassiek evaluatiesysteem maar dan
zonder summatieve proeven. Bij de meeste toetsingen ontbreken criteria. De toetsvragen zijn te weinig
afgestemd op de leerplandoelstellingen. In de B-stroom worden de vragen meestal voorgelezen, wat niet
overeenstemt met de verwerkingsmogelijkheden van de leerlingen. Een leerlingvolgsysteem is er niet,
maar er is wel aandacht voor remediëring en begeleiding. Uniformiteit in de evaluatiedocumenten
ontbreekt. De leraren maken soms gebruik van zelfevaluatie-instrumenten. Evaluatie-instructies worden
vanuit het beleid niet meegegeven.

 Een vakgroep is er niet. Het aantal lerarenwissels om het vak technologische opvoeding te instrueren, is
de laatste jaren sterk verminderd. Informeel maken de leraren afspraken. De beperkt gevolgde
nascholingen gebeurden op eigen initiatief en er zijn geen richtlijnen om zich te professionaliseren.
Sporadisch krijgen de leraren ondersteuning over veiligheid, maar vaktechnische support ontbreekt. Het
schoolbeleid stuurt het integreren van kwaliteitszorg in het vakdomein niet aan.

Restaurant en keuken, derde graad BSO

Voldoet niet

 De leerplandoelstellingen voor TV en PV hotel en stages worden niet in voldoende mate gerealiseerd:
een gelijkgerichte visie, een samenhangende aanpak en een verantwoording van gemaakte keuzes
ontbreken. Dat uit zich in de eerste plaats in de rol van het didactisch restaurant het Sterrenhof: in het
teken van het realiseren van de opleidingsdoelstellingen wordt het amper als ondersteuning van het
leerproces gebruikt, maar wordt het veeleer als een attractie voor de opleiding ingezet.

 De leerplandoelstellingen voor TV, PV hotel en stages worden over de beide leerjaren niet verkaveld en
evenmin worden duidelijke afspraken gemaakt met het programma bedrijfsbeheer binnen toepaste
economie. Voor TV hotel komen voor alle opleidingsaspecten, zowel in de planningsdocumenten als bij
de realisatie van de leerplandoelstellingen, overlap en grote hiaten voor. Bovendien gebeurt de selectie
van leerinhouden met onvoldoende progressie, zowel ten aanzien van de tweede graad als over beide
leerjaren heen. De tekorten hebben met een verschil in omvang telkens betrekking op de vijf geëigende
aspecten van keuken- en restauranttechnologie. De aangeboden leerinhouden worden door het gebruik
van leerboeken – die veeleer een naslagwerk zijn - ondersteund, maar een toetsing van de inhouden
aan de leerplandoelen gebeurt niet. Ter ondersteuning van het leerproces worden de vakoverschrijdende
eindtermen rond leren leren in onvoldoende mate geïmplementeerd. Mede daardoor wordt bij het gebruik
van de handboeken evenmin in passende verwerkingsmogelijkheden voorzien, bijvoorbeeld het
onderscheiden van wat elementaire kennis en vaardigheden zijn en wat achtergrondinformatie is, het
inbouwen van relevante klassikale en/of individuele opdrachten. Voor TV hotel schiet de evaluatiepraktijk
tekort. De permanente evaluatie wordt niet aangewend om informatie in te winnen over het al dan niet
bereiken van de leerplandoelstellingen. De oorzaak is drieërlei: er wordt bijna enkel naar
reproduceerbare kennis gepeild, de leervorderingen van leerlingen worden niet in kaart gebracht en de
evaluatie dekt verre van de behandelde leerplandoelen, laat staan van het leerplan. Het bereik van de
leerplandoelen wordt helemaal niet aangetoond.

 Voor PV praktijk hotel komen de klassieke keuken- en restauranttechnieken aan bod: diverse
basistechnieken, basisbereidingen en afleidingen, zaalversnijdingen en –bereidingen evenals de
klassieke dienst worden ingeoefend, maar het leren opmaken van een ‘werkplan4’ komt niet aan bod.
Deze oefeningen vinden doorgaans in eenzijdige klassieke restaurantcontext plaats via een eenzijdige
bedieningsformule. Toepassingen in bistro- en tavernestijl en organisatievormen volgens de kaart,
banket- en buffetformules en recepties komen niet of niet in voldoende mate voor5 en de overdracht naar
stages werd niet aangetoond. De selectie van menu’s is diffuus: de menu’s voor de twee praktijkbeurten
tijdens de week staan onvoldoende in relatie tot het leerplan en van de geplande menu’s voor de dienst
op vrijdagavond is verder op leraren- en leerlingenniveau geen enkel spoor van verwerking te vinden.

3 Machinerichtlijnen 98/37/EG, 2006/42/EG (wijziging 95/16/EG), KB 12 augustus 1993 betreffende het gebruik van
arbeidsmiddelen, KB 6 december 2005 betreffende het op de markt brengen van machines (89/392/EG)
4 Leerplan 2004/027/017, blz. 37
5 Leerplan D/2004/0279/034, blz. 39 en 40

Instelling 125427 11

Aangezien de avondpraktijk een afwijking is van de standaardtijdsordening, moet ze jaarlijks worden
onderhandeld met het lokaal overlegcomité (LOC). Omdat de school deze regelgeving niet respecteert
en evenmin de pedagogisch didactische meerwaarde van dit initiatief aantoont, kan deze
vrijdagavondpraktijk – op die manier - niet langer plaatsvinden6. Daarnaast worden beroepsattitudes niet
consequent en evenmin in samenhang met de keuken- en restaurantopdrachten ontwikkeld. Het meest
frappante voorbeeld daarvan is de wijze waarop de veiligheid van de voedselketen wordt bewaakt.
M.a.w., de voorschriften voor veilig en hygiënisch werken worden ondermaats toegepast, waardoor het
gebruik en het onderhoud van de keuken in het Sterrehof niet voldoen. Bovendien voldoet de keuken
voor de tweede graad evenmin aan de geldende eisen inzake veiligheid en hygiëne. Wat de evaluatie
van PV praktijk hotel betreft, werden analoge vaststellingen zoals voor TV hotel gedaan, zij het iets
minder uitgesproken. In verband met het gebruik van ‘evaluatiescores’ stelt zich het gebrek aan
normstelling.

 Voor het runnen van het economaat wordt in heel wat mankracht voorzien, maar van enige
beleidsontwikkeling is geen sprake. Zo dienen de leraren hun bestellingen op een archaïsche wijze in,
waardoor de verwerking een zeer arbeidsintensieve bezigheid blijft. Daarnaast verzetten de leerlingen er
heel wat werk, zonder enige vorm van gestructureerde begeleiding en evaluatie. Bovendien gaat deze
extracurriculaire activiteit met een volledige week lesuitval gepaard. Het beoogde doel, namelijk de
kennis van grondstoffen en producten en van de werking van het economaat verruimen, wordt door de
nadelen van de huidige organisatievorm volledig ondergesneeuwd.

 De professionalisering gebeurt o.m. door deelname aan de vakgerichte nascholing van het Convenant,
maar de multiplicatie en implementatie ervan sorteren weinig effect op de opleiding. Bovendien is de
vakgroepwerking beperkt: het informeel overleg primeert. Aandacht voor kwaliteitszorg is er niet,
aangezien de onderwijspraktijk niet op geregelde tijdstippen wordt geëvalueerd en bijgestuurd.

 Voor de geïntegreerde proef (GIP) werden een aanzet van draaiboek en een informatieve diapresentatie
ontwikkeld. De opdrachten zijn doorgaans vakgebonden en voor ‘hotel’ zeer uitgebreid. In het teken van
de procesevaluatie vervult de GIP een te grote rol in het realiseren van heel wat nieuwe
leerplandoelstellingen. Ze slorpt daardoor niet alleen ontzettend veel onderwijstijd op, maar ze neemt
ook bijzonder veel evaluatie- en recuperatietijd in beslag. Overigens blijkt uit een analyse van de
leerlingenagenda’s en de schoolkalender dat de leerlingen om redenen niet gerelateerd aan evaluatie
lesvrij zijn, wat een inbreuk op de regelgeving7 is. Bovendien zijn de afspraken i.v.m. de evaluatie vaag
en weinig transparant, op de uitsluiting van deelname aan de praktische proef na. Aangezien deze
uitsluiting een vorm van tuchtmaatregel8 is die de toegang tot onderwijs belemmert met zware gevolgen
voor de studiebekrachtiging, is dit eveneens een inbreuk op de regelgeving. Tenslotte is het niet duidelijk
in welke mate de GIP een rol vervult in het al dan niet slagen van de leerlingen. Deze talrijke tekorten
tonen aan dat het concept van de GIP aan bijsturing toe is.

 In verband met de leerlingenstages wordt een aantal tekorten vastgesteld. De implementatie van de
omzendbrief SO/2002/09 betreffende leerlingenstages in het voltijds SO, die in samenhang met de
omzendbrief SO 74 betreffende de organisatie van het schooljaar in het SO moet worden gelezen, staat
niet op punt. De school wijkt voor de leerlingenstages af van de standaardtijdsordening, namelijk van de
schooldag (later dan 17 uur) en de schoolweek (meer dan negen halve dagen/week, stages op zaterdag
en soms op zondag). Deze afwijkingen worden niet aan inspraak onderworpen, hoewel het stagevolume
in de schoolraad aan bod komt. Bovendien wordt de stageperiode in de stageovereenkomst te weinig
gespecificeerd en ontbreekt een geïndividualiseerde activiteitenlijst die in voldoende mate bij de
leerplandoelstellingen aansluit en die niet-gerealiseerde leerplandoelen dekt (zie ook praktijk). Hoewel
stages niet als afzonderlijk vak in de lessentabel worden opgenomen, worden sommige leraren uren
voor stagebegeleiding toegekend. Niettemin worden de leerlingen weinig adequaat op de stages
voorbereid: de betekenis van de stageovereenkomst, de activiteitenlijst, de werkpostfiche, de
risicoanalyse, … wordt in te beperkte mate toegelicht, met zeer geringe effecten op de eigenlijke stage.
Evenmin wordt het leerproces nauwgezet opgevolgd: het stageschrift wordt niet als communicatiemiddel
tussen de betrokken partijen gebruikt. Bovendien worden de leerlingen er niet toe aangezet om in hun
dagverslagen te reflecteren over hun stageactiviteiten of m.a.w. aan te geven in welke mate en op welk
tempo de opdrachten al dan niet correct werden uitgevoerd en in welke mate bijv. begeleide en/of
zelfstandige oefeningen nodig zijn. De vormende waarde van dit instrument wordt bijgevolg amper
benut. Daarnaast wordt het stageschrift door de stagebegeleiders niet geregeld geviseerd en haast nooit
is een spoor van feedback aan de leerlingen te vinden. Een positief punt is de aanzet tot zelfevaluatie,

6 SO 74, betreffende organisatie van het schooljaar in het SO, rubriek 8, 9 en 11
7 SO 74, rubriek 6, evaluatieperiodes
8 SO 64, rubriek 5.3, het tuchtreglement

12 Instelling 125427

o.m. wat de keuze van de stageplaatsen betreft. Tenslotte heeft het ontbreken van een activiteitenlijst
ook een ernstige weerslag op de reële stageactiviteiten en niet in het minst op de validiteit van de
evaluatie. Bovendien is het aandeel van de eigenlijke stages en het stageschrift gelijk, waardoor de
validiteit van de evaluatie eens te meer tekortschiet.

 Naast de talrijke hiaten in de leerplanrealisatie, het gebrek aan een degelijke leerbegeleiding en een niet-
valide evaluatiepraktijk zijn de outputresultaten van vorig schooljaar zeer zwak. Voor de verscheidene
componenten van de opleiding schommelen de klasgemiddelden tussen 46 en 65,3 %, de gemiddelden
van ruim 70 % voor stages niet te na gesproken. In het verlengde daarvan behaalden drie van de 17
leerlingen in het vijfde leerjaar een C-attest en aan vijf van de 15 leerlingen van het zesde leerjaar werd
een C-attest uitgereikt.

Inbreuken tegen de regelgeving

De omzendbrief SO/2002/09 stelt dat:

- een week stage neerkomt op een uur stage in de wekelijkse lessentabel;
- de stagebegeleider belast is met de voorbereiding, het toezicht, de pedagogische begeleiding en de

evaluatie van de leerlingenstage en een leraar is die de betrokken stage-uren, zoals opgenomen in de
lessentabel, als opdracht toegewezen kreeg;

- aan de stageovereenkomst een geplande lijst van stageactiviteiten, die gezamenlijk wordt opgesteld
door de stagebegeleider en de stagementor en die moet rekening houden met de genoten schoolse
opleiding en vorming en de maturiteit van de leerling, moet worden toegevoegd;

- het stageschrift het document is waarin de leerling-stagiair schriftelijk verslag uitbrengt over zijn
stageactiviteiten, persoonlijke ervaringen, commentaren, zelfevaluatie;

- de organisatie van leerlingenstages geen afbreuk mag doen aan de absolute voorwaarde dat het
goedgekeurd leerplan volledig dient afgewerkt te zijn.

Aan deze voorwaarden voldoet deze school niet, waardoor ze de regelgeving overtreedt.

De omzendbrief SO 74 stelt dat:
- afwijkingen van de standaardtijdsordening aan de organisatie van het schooljaar worden gerelateerd;
- het maximum aantal dagen dat aan evaluatie kan worden besteed 18 halve dagen is in geval van

permanente evaluatie en wat onder evaluatie wordt verstaan wordt eveneens weergegeven;
- de personeelsleden inspraak kunnen uitoefenen d.m.v. onderhandeling in het bevoegde

personeelsorgaan en dat de inrichtende macht verplicht is om over de duur en het tijdstip van de
leerlingenstages overleg te plegen met de schoolraad;

- leerlingenstages op buitengewone tijdstippen niet mogelijk zijn zonder een afdoende stagebegeleiding.

Aan deze voorwaarden voldoet deze school niet, waardoor ze de regelgeving overtreedt.

De omzendbrief SO 64 stelt dat:
- een tuchtmaatregel slaat op situaties die zich kunnen voordoen waarbij leerlingen zich derwijze

gedragen dat het ordentelijk verstrekken van het onderwijs in het gedrang wordt gebracht, ja zelfs
gevaar loopt en bepaalt de te respecteren regels (rubriek 5.3.1).

Aangezien in verband met het niet mogen deelnemen aan de praktijkproeven van de GIP aan deze
voorwaarden niet wordt voldaan, overtreedt de school de regelgeving (zie evaluatiepraktijk).

Instelling 125427 13

Sociale en technische wetenschappen, tweede graad TSO

Voldoet niet

Vaststellingen

 De school heeft de studierichting Sociale en technische wetenschappen in september 2006 voor het
eerst ingericht. Bij de start opteerde men ervoor om de progressieve implementatie van de nieuwe9
leerplannen uit te stellen tot september 2008. De huidige leerplanrealisatie situeert zich dan ook
gedeeltelijk in het oude en gedeeltelijk in het nieuwe leerplan. De school heeft in de nieuwe lessentabel
eigen keuzes gemaakt. De componenten natuurwetenschappen, sociale wetenschappen, voeding en
integrale opdrachten worden zowel als vakken als binnen de integrale opdrachten aangeboden. De
school laat het evenwel na om in haar lessentabel aan te geven welke vakken tot het specifiek dan wel
tot het complementair gedeelte behoren. Indien het vak voeding zich binnen het complementair gedeelte
bevindt, is dit in tegenspraak met het in deze lestijden aanbieden van verplichte leerplandoelen.

 Voor de component natuurwetenschappen worden de meeste leerplandoelstellingen gerealiseerd. De
thema’s worden conform het leerplan geïntegreerd aangeboden. Een evenwichtige tijdsbesteding over
de verschillende wetenschappen is meer aanwezig in het eerste leerjaar dan in het tweede leerjaar (te
veel uitdieping bij het onderdeel ‘stofklassen’). De eindtermen over onderzoekend leren worden
onvoldoende gerealiseerd. De leerlingenproeven zijn weinig uitdagend. Het invullen van de
instructiebladen zet de leerlingen onvoldoende aan om waarnemingen of gegevens verkregen door het
uitvoeren van experimenten te verwoorden, te verwerken en gepaste conclusies te trekken. De
leerlingen leren de computer en bijbehorende software onvoldoende hanteren voor het verwerven van
informatie en het verwerken van gegevens. De transfer van vaardigheden die worden aangeleerd tijdens
de integrale opdrachten wordt te weinig gemaakt.

 Globaal genomen zijn de leerplandoelen voor de component sociale wetenschappen voldoende
gerealiseerd. Enkele doelen krijgen een te smalle invulling en de planning in II, 2 toont aan dat het
bewaken van een evenwichtige behandeling van de verschillende thema’s extra zorg vraagt. De
leerlingen doorlopen een curriculum waarin vakspecifieke kennis en vaardigheden tot een coherent
geheel worden geïntegreerd. Dankzij het recentelijk gebruik van actueel studiemateriaal en doordachte,
doelgerichte opdrachten krijgt het curriculum een eigentijdse en levensechte invulling.

 Voor de component voeding komen een aanzienlijk aantal tekorten voor. In het teken van het realiseren
van de leerplandoelstellingen worden leer- en werkboeken gehanteerd, maar de relatie met de
leerplandoelstellingen werd in onvoldoende mate afgetoetst. Dat materiaal vormt niettemin de leidraad
voor het onderwijsproces van de leraar en het leerproces van de leerling. De doelen binnen de categorie
‘voedingsvoorlichting, voedingsmiddelen en voedingsstoffen’ komen aan bod in het vak voeding, maar
door doseringsproblemen en verkeerde accenten sluit het aanbod onvoldoende bij het leerplan aan. Het
merendeel van de aandacht gaat naar één voedingsvoorlichtingsmodel waarvan vervolgens alle
productgroepen alsook de voedingsmiddelentabel uitgebreid worden behandeld. Het gehanteerde model
wordt niet vergeleken met andere modellen en de reflectie over voeding vanuit het perspectief van
doelgroep en context10 is ondermaats. Aspecten van voedselhygiëne, afvalbeheer, huishoudelijke
aankopen, hulpmiddelen, bewaren, presenteren en samen eten zijn naar het einde van het tweede
leerjaar gepland en wijzen op een overwegend theoretische invulling.

 De component integrale opdrachten (IO) biedt volgens de lessentabel van de school ruimte voor een
invulling vanuit de drie deelcomponenten, maar in de praktijk is dit niet het geval. Er doen zich
verschillende knelpunten voor. Vooreerst worden de vier voorziene lestijden voor drie vierde met de
component voeding ingevuld. Binnen dat ruime tijdsbestek ligt de focus te sterk op het bereiden van in
de werkboeken opgenomen gerechten en maaltijden, waardoor er onvoldoende aandacht is voor het
gebruik van criteria11 om keuzes in verband met producten, bereidingswijzen en bewaarmethodes te
verantwoorden12. Bestaande recepten worden slechts mondjesmaat aan de in het leerpan vermelde
criteria aangepast13. Toch tracht men onderzoeksopdrachten te integreren, maar ze blijven beperkt tot

9 In de tweede graad oorspronkelijk D/2005/0279/054, vervangen door D/2007/0279/030 en D/2008/7841/047.
10 De leerplandoelen 6 en 7 verwijzen naar context en doelgroep. De leerplandoelen 10, 11, 12, 13 en 14 verwijzen naar
doelgroepen.
11 Leerplan blz. 20 ‘ ... zijn afhankelijk van vooropgestelde criteria, die op hun beurt weer afhankelijk zijn van de
doelgroep en de context waarvoor de bereiding bedoeld is.’
12 Leerplandoelen 17, 18, 19 en 20.
13 Leerplandoel 22: bestaande gerechten aanpassen naar hoeveelheden, keuze van ingrediënten, werkwijze en

14 Instelling 125427

eenvoudige receptstudie, het aanvullen van stappenplannen en het in kaart brengen van specifieke
productinformatie. De link met contexten en doelgroepen komt slechts een zeldzame keer aan bod. De
huidige leerplanrealisatie blijft in hoofdzaak aanleunen bij het concept van het vorige leerplan, waarin de
component voeding volgens een gescheiden systeem van ‘theorie’ en ‘praktijk’ werd ingevuld. Een
dergelijke invulling strookt niet met de geïntegreerde en competentiegeoriënteerde benadering van
doelen die in het vernieuwde leerplan centraal staat.

 De inbreng vanuit natuurwetenschappen in de IO is beperkt, vanuit sociale wetenschappen onbestaand.
Vervolgens wordt het lerarenteam niet ondersteund in deze voor hen nieuwe opdracht. Mede daardoor
werd de relatie tussen de integrale opdrachten, de leerplandoelen en de competenties niet
geëxpliciteerd, waardoor ze zelf geen zicht hebben op het geheel van de leerplanrealisatie. De sterktes
en de zwaktes van het aangeboden curriculum vormen dan ook een blinde vlek voor het betrokken team.
Binnen de integrale opdrachten blijft de scheiding van de verschillende componenten en tussen het
theoretisch luik en de IO vrij strikt. Om te komen tot een project met een sterk ‘integraal’ karakter is de
groeimarge meer dan aanzienlijk.

 De leermiddelen en de infrastructuur hypothekeren een gedegen leerplanrealisatie. Voor
natuurwetenschappen is er onvoldoende materiaal voor kwaliteitsvolle leerlingenproeven. Moderne
meetapparatuur zoals een interface met sensoren ontbreekt. De computer en bijbehorende beamer
worden te weinig aangewend om de leerplanrealisatie visueel te ondersteunen. De hinderlijke balk in het
midden van het wetenschapslokaal zorgt niet alleen voor valgevaar, maar belemmert ook het invoeren
van activerende werkvormen zoals groepswerk. In het lokaal voor sociale wetenschappen zijn er
voldoende middelen voor visuele ondersteuning, maar door het ontbreken van vakspecifieke
leermiddelen is er van een krachtige leeromgeving geen sprake. Voor voeding zijn er te weinig
informatiebronnen voorhanden, maar werd wel in een ruime didactische keuken voorzien waarvan de
uitrusting niet in overeenstemming is met de minimale materiële vereisten van het leerplan en evenmin
met de geldende eisen inzake hygiëne en voedselveiligheid. De integrale opdrachten worden geroosterd
in het wetenschapslokaal. In realiteit vinden slechts één vierde van de integrale opdrachten plaats in het
wetenschapslokaal, de andere gaan door in de didactische keuken en het multimedialokaal. Geen enkel
van de drie lokalen zorgt voor een krachtige leeromgeving bij het uitvoeren van de integrale opdrachten.
Bovendien belast het niet optimaal gebruiken van het wetenschapslokaal de roostering van de
wetenschapsvakken in de andere studierichtingen.

 De ondersteuning vanuit het beleid is zwak. De aandacht voor de vragen en bezorgdheden van de
vakgroep is tot op heden gering, de snelle en onvoldoende voorbereide wissel van het oude naar het
nieuwe leerplannen is belastend voor het lerarenteam en de talrijke wissels in de opdrachtverdeling
tasten de stabiliteit van het vakkendoorbrekend overleg aan. Bovendien zorgt het beleid niet voor de
noodzakelijke structurele randvoorwaarden (ruimte en tijd) om kwaliteitsvol studierichtingsoverleg
mogelijk te maken.

 De samenwerking binnen het lerarenteam is zuiver informeel en focust in hoofdzaak op praktische en
organisatorische afspraken in verband met de IO’s. Het gebrek aan structureel overleg tussen alle
vakken van het specifiek gedeelte zorgt ervoor dat tal van kansen op gezamenlijke reflectie, op een
coherent en samenhangend curriculum en op het bewaken van de eigen onderwijskwaliteit worden
gemist.

 Voor natuurwetenschappen is de evaluatie voldoende afgestemd op de leerplandoelen. De kwaliteit van
de evaluatievragen is wisselend. Voor de examens van natuurwetenschappen is de vraagstelling
gevarieerd en peilt ze zowel naar kennis, inzicht als toepassing; de opgaven zijn voldoende contextrijk.
De kwaliteit van de toetsen is minder, overwegend gericht op kennis en reproductie. De evaluatie van de
leerlingenproeven is onvoldoende. Attitudebeoordeling beperkt zich tot een algemene beoordeling van
het leerlingengedrag. Een transparant systeem voor de beoordeling van vakattitudes en –vaardigheden
ontbreekt. Voor sociale wetenschappen is de evaluatie globaal genomen in voldoende mate gelinkt aan
de leerplandoelen, maar het kennisreproductief karakter van de evaluatievragen blijft te dominant. De
verschillende beheersingsniveaus zijn in de evaluatie onevenwichtig vertegenwoordigd. Pas met ingang
van dit schooljaar is er sprake van bijsturing. De evaluatie voor de component voeding gebeurt op
permanente basis en is voldoende in overeenstemming met de lespraktijk, maar onvoldoende
representatief voor de leerplandoelen. Dit is een gevolg van de tekorten in de leerplanrealisatie.

 De evaluatie van de integrale opdrachten is minder valide en transparant. De link met het al dan niet
bereiken van de leerplandoelen is onvoldoende doordacht. Ook bij de evaluatie blijft de scheiding van de
verschillende componenten binnen de integrale opdrachten vrij strikt. De evaluatiecriteria zijn
onvoldoende helder voor de leerlingen.

bereidingswijze.

Instelling 125427 15

 De studieresultaten zijn voor de componenten natuurwetenschappen, sociale wetenschappen en
voeding vrij behoorlijk tot goed.

Verzorging, derde graad BSO

Voldoet niet

Vaststellingen

 De leerplanrealisatie loopt voor opvoedkunde omwille van een verkeerde planning volledig mank. De
leerplandoelen (gehechtheid en dementie) die bedoeld zijn als uitbreiding en uitdieping op de
basisdoelen zijn van III, 2 naar III, 1 verschoven, waardoor de eigenlijke basisdoelen in onvoldoende
mate aan bod komen. Ook doseringsproblemen zorgen voor ernstige tekorten. Het overaccentueren van
de sociale vaardigheden in III, 1 zorgt ervoor dat van de beide zorgvragers enkel de fysieke ontwikkeling
wordt behandeld. Daardoor is de achtergrondkennis waarmee de leerlingen op de stages moeten
functioneren te beperkt. Voor de realisatie van de doelen voor animatie en expressie ontbreekt elke
planning. Er zijn enkele initiatieven ad hoc, maar van samenhang, progressie en integratie in de stages
is vooralsnog geen sprake. Ondanks de inspanningen van het lerarenteam om de manke planning bij te
sturen, blijft de hypotheek op een kwaliteitsvolle leerplanrealisatie bijzonder groot.

 Er zijn verschillende knelpunten op het vlak van de invulling van de stagedoelstellingen. De
activiteitenlijsten zijn onvoldoende verfijnd afgestemd op de specificiteit van de stageplaatsen en de
keuze van de stageplaatsen is in termen van differentiatie tussen III, 1 en III, 2 niet in overeenstemming
met de leerplanvoorschriften. De stageopdrachten zijn te algemeen en dagen de leerlingen onvoldoende
uit om activiteiten te organiseren voor het jonge kind en de oude zorgvrager. De planning van stages
voor de leerlingen van III, 1 vormt een ernstige belemmering voor de verwerking van stage-ervaringen.
Dit tekort wordt ten dele gecompenseerd door een frequente en intense stagebegeleiding.

 Het curriculum krijgt een onvoldoende eigentijds en levensecht karakter. Er is te weinig aandacht voor
het organiseren van didactische uitstappen en workshops, het uitnodigen van gastsprekers, het
aanbieden van eigentijdse artikelen, websites en visueel materiaal.

 De infrastructurele ondersteuning is in het kader van een volwaardige leerplanrealisatie ondermaats.
Voor het vak verzorging is er een vaklokaal voorzien, maar de inrichting getuigt van een gebrek aan
uitstraling en er is een tekort aan leermiddelen. Voor opvoedkunde ontbreekt het aan alles: er is geen
vaklokaal en er zijn geen leermiddelen, behalve de middelen die de leraren zelf meebrengen. De
didactische keuken van de ‘campus Stommestraat’ ondersteunt tot op zekere hoogte de
leerplanrealisatie voor de component zorg voor leef- en woonsituatie, maar de uitrusting is niet in
overeenstemming met de minimale materiële vereisten van het leerplan en evenmin met de geldende
eisen inzake hygiëne en voedselveiligheid. De didactische keukens van de ‘campus Sterrestraat’ die
voor de andere structuuronderdelen van het studiegebied Personenzorg worden gebruikt, scoren in
termen van bewoonbaarheid en hygiëne beneden de ondergrens. Vooral de situatie voor het
beroepenveld Verzorging-voeding is schrijnend te noemen. Voor de leerlingen is slechts één gasfornuis
voorzien, alle leermiddelen moeten vanuit een verder gelegen lokaal aangebracht worden, een
eetgedeelte ontbreekt, de zone voor handhygiëne voldoet niet, er is aanzienlijke geurhinder, op meer
dan één plaats is er schimmel... Het schoolbeleid onderneemt geen stappen omdat het lokaal zou
voldoen aan de eisen van de Welzijnwet.

 Dankzij de ondersteuning van de pedagogische begeleiding en de uitbreiding van het lerarenteam is de
kwaliteit van de samenwerking erop vooruitgegaan, maar van structureel opleidingsoverleg is geen
sprake. Recentelijk zijn een aantal vakgebonden en stagegebonden afspraken op punt gezet, maar tot
overleg over die items die de kern van een samenhangend, degelijk en eigentijds curriculum uitmaken, is
men nog niet gekomen. Het vakkendoorbrekend overleg met muzikale en plastische opvoeding behoort
eveneens tot de ontbrekende schakels.

 De leerplanrealisatie wordt gehypothekeerd door de gebrekkige professionele ondersteuning vanuit het
beleid. Er zijn geen afspraken over stageplanning, over opdrachten voor stagebegeleiding, over
infrastructuur en leermiddelen, over het inroosteren van studierichtingoverleg...

 De evaluatie van de stages is van een goed niveau. De procesevaluatie neemt een centrale plaats in en
is gebaseerd op transparante evaluatiecriteria. Leerlingen formuleren naar aanleiding van uitgebreide
feedbackmomenten eigen sterktes en zwaktes en focussen aan de hand van reflectieopdrachten op hun
eigen leerproces. Over de stages wordt afzonderlijk en kwaliteitsvol gerapporteerd. De evaluatie van de
opleidingsvakken is gebaseerd op taken en toetsen, die voldoende afgestemd zijn op de leerplandoelen.
Er zijn geen examens. De studieresultaten van de leerlingen zijn behoorlijk tot goed.

16 Instelling 125427

5.2 Schoolloopbaan

5.3 Outcomes

5.4 Tevredenheid

Instelling 125427 17

6 ASPECTEN VAN DE WERKING

6.1 Algemeen

6.2 Personeel

6.3 Logistiek

6.4 Onderwijskundig

6.4.1 Curriculum

6.4.2 Begeleiding

De vaststellingen over de uitvoering van de processen wijzen erop dat de instelling aan het begin van een
ontwikkelingstraject staat.

6.4.2.1 Leerbegeleiding

Vaststellingen

 De Onze-Lieve-Vrouw Presentatiescholen werkten in het schoolbeleidsplan geen volwaardige visie op
leerbegeleiding uit. De voorbije schooljaren werden wel enkele schoolgebonden studiedagen ter
ondersteuning van de leraren opgezet, o.m. over dyslexie, dyscalculie, mind mapping, ADHD (Attention
Deficit Hyperactivity Disorder, of Aandachts-Tekort-Stoornis met Hyperactiviteit).

 In de eerste graad wordt via de extra omkadering voor gelijke onderwijskansen (GOK) gericht aandacht
besteed aan 'leren leren'. Bij de start van het schooljaar wordt voor deze leerlingen een onthaaldag
georganiseerd. Aan de hand van een onthaalbrochure leren de leerlingen de leefregels en de werking
van de school kennen. De eerstejaars worden ook goed begeleid in het gebruik van hun agenda, zowel
individueel als klassikaal. Hierdoor worden de leerlingen vaardig gemaakt in het gebruik van dit
instrument om de studie- en verwerkingstijd te leren plannen en organiseren. Daarnaast ondersteunen
nog verscheidene kwaliteitsvolle initiatieven het leren leren: bijvoorbeeld de afdekmethode, een
weloverwogen studiebrochure, een methode voor studieplanning voor de proefwerken. De uitgepuurde
inhouden en de uiterst verzorgde opmaak van de documenten vormen een schitterend praktijkvoorbeeld
van hoe men leerlingen kan motiveren om te leren. Deze aanpak verdient beslist navolging.

 In de eerste graad neemt de aandacht voor 'leren leren' op klassenniveau toe, maar op vakniveau is de
leerbegeleiding alsnog wisselend geïntegreerd. In een aantal vakken (o.m. natuurwetenschappen en
technologische opvoeding) leidt dit tot interessante acties die de studieresultaten normaliter
begunstigen. In het teken van GOK wordt na de lessen in een extra uur voor leer- en studiebegeleiding
voorzien. Hiervoor kunnen de leerlingen zich spontaan aanmelden, maar meestal worden ze door
vakleraren of via de klassenraad doorverwezen. In welke mate dit initiatief bijdraagt tot de
studieresultaten van de betrokken leerlingen, werd nog niet onderzocht.

18 Instelling 125427

 In de tweede en derde graad wordt leerbegeleiding gelinkt aan de sociaal-emotionele begeleiding van
leerlingen. Leerachterstanden van leerlingen worden met het oog op remediëring door leraren, de
klassenraad en de leerlingenbegeleiders opgespoord, maar een gestructureerde en preventieve aanpak
is er niet. Daarnaast worden nieuwe leerlingen met leerachterstand, bijv. voor Duits en dactylo wel
bijgewerkt, o.m. tijdens de laatste week van de schoolvakantie. Hoewel sommige leraren en vakgroepen
studietips aanreiken, worden de leerlingen er zelden toe aangezet om hun eigen leerproces in handen te
nemen. Doorgaans wordt weinig gefocust op algemene leerstrategieën, specifieke vaardigheden en
daarmee verbonden attitudes. Vak- en situatiegebonden leren de leerlingen meestal een planning
opstellen van wat ze moeten doen, maar ze leren niet hoe ze die moeten bewaken en controleren en
evenmin of ze het gewenste resultaat hebben bereikt en hoe ze dat resultaat kunnen verbeteren. Op de
aanpak in het studiegebied Voeding na, leren de leerlingen doorgaans losse gegevens en een variatie
aan informatie op een coherente wijze verwerken, terwijl het systematische leren oplossen van
problemen veeleer een uitzondering dan de regel vormt. Voorts staat de leerbegeleiding van leerlingen
in de context van werkplekleren nog in het prille begin van een ontwikkelingstraject, verschillen tussen
opleidingen niet te na gesproken.

 Sommige leraren investeren in het opmaken van gestructureerd studiemateriaal en in het formuleren van
heldere en realiteitsgetrouwe opdrachten, maar expliciete verwachtingen rond evaluatie worden daaraan
niet gekoppeld. Sommigen doen ook inspanningen om differentiëring en remediëring in hun lespraktijk te
integreren en recentelijk worden deze processen via Smartschool ook aangestuurd. De steeds
terugkerende tekorten voor sommige vakken (Nederlands, TV hotel…) tonen aan dat er weinig over de
invulling van het onderwijsleerproces wordt gereflecteerd en dat de effecten van initiatieven inzake
remediëring niet systematisch worden opgevolgd of schoolbreed worden geïmplementeerd.

 Genoemde aanpak leidt ertoe dat de leerbegeleiding binnen de vakken en de opleidingen vooral een
leraargebonden invulling krijgt, terwijl de vakoverschrijdende eindtermen op dat vlak heel wat eisen
stellen.

 Het leerlingvolgsysteem maakt nog geen koppeling tussen de resultaten van klassenraden, de
remediëringsactiviteten en de gegevens in de leerlingenrapporten. Uit de commentaren blijkt dat men
niet veel verder geraakt dan het vaststellen van tekorten. Begeleidingsacties worden bovendien amper
aangewend om de B- en C-attesten en de oriënteringsadviezen te onderbouwen.

6.4.3 Evaluatie

6.4.3.1 Evaluatiepraktijk

Vaststellingen

 De school heeft geen visietekst uitgeschreven voor evaluatie. In het schoolbeleidsplan worden bij het luik
‘evaluatie’ vooral de praktische en organisatorische aspecten van evalueren beschreven zoals frequentie
van toetsen, voorbereiding op examens, bespreking examens en permanente evaluatie. Permanente
evaluatie wordt hierin beschreven als een gespreide evaluatie met toetsen en ‘grote toetsen’ (verwerking
van grotere gehelen). Vanuit het beleid is er geen aandacht voor de koppeling van evaluatie aan de
leerplandoelen. Aandacht voor de accenten bij het evalueren in BSO en TSO worden vanuit het beleid
weinig aangestuurd.

 De directie zorgt onvoldoende voor professionalisering op het vlak van evaluatie. Leraren volgen
onvoldoende nascholingen rond evaluatie. Het beleid heeft het didactisch handelen in functie van
competentiegericht evalueren niet bijgestuurd en opgevolgd.

 De evaluatie is niet transparant, zelfs niet voor de leraren. De verhouding van kennis, vaardigheden en
attitudes is niet vanuit het beleid bepaald. Elke vakgroep, soms individuele leraren, op zich kiest deze
verhouding en hanteert een eigen interpretatie van kennis, vaardigheden en attitudes. Hierdoor bestaat
er geen gelijkgerichtheid. De puntenverdeling voor dagelijks werk en proefwerken ligt vast (verhouding
40/60) maar noch het beleid noch het korps is zich daarvan bewust. De aspecten van stage krijgen
verschillende gewichten maar worden niet verrekend in het rapportcijfer.

 Uit de evaluatiepraktijk van de doorgelichte vakken blijkt dat een coherente visie op evaluatie ontbreekt
bij het beleid én het korps. De evaluatiepraktijk vertoont grote leraar- en vakgebonden verschillen op het
vlak van inhoud en relevantie t.a.v. de leerplandoelen, opmaak en koppeling met het remediëren. In een
aantal vakken zijn er voorzichtige aanzetten tot anders evalueren zoals het werken met een logboek,
vertaling van de leerplandoelen in een reeks van vakattitudes en -vaardigheden die door de leerlingen
zelf systematisch worden geëvalueerd. Voor praktijk worden pogingen ondernomen om in een brede
evaluatie te voorzien, maar wegens het gebrek aan normstelling is de validiteit niet gegarandeerd. Deze

Instelling 125427 19

aanzetten worden echter niet door het beleid opgenomen om te komen tot een meer schoolbrede en
meer gelijkgerichte aanpak.

 De school werkt met vakantietaken. De procedure staat beschreven in het schoolbeleidsplan: “Bij het
begin van het nieuwe schooljaar wordt over de vakantietaak een toets gegeven (schriftelijk of
mondeling). De kwaliteit van het afgeleverde werk en het resultaat van de toets worden geëvalueerd met
een voldoende, goed of onvoldoende. Bij een onvoldoende moet de leerling het nieuwe schooljaar
minstens de helft halen voor dit vak.” Dit is in strijd met de regelgeving14: het resultaat van een
vakantietaak mag geen deel uitmaken van de evaluatie van het volgende schooljaar.

 De school werkt met waarschuwingen. In het schoolbeleidsplan staat beschreven dat de leerling een jaar
de tijd krijgt om tekorten weg te werken en dat de school de leerling hierbij kan helpen (bijv. met
inhaallessen). Verder staat beschreven dat als er geen merkbare positieve evolutie komt, men het
volgend schooljaar onmogelijk even soepel kan zijn. De link tussen leerbegeleiding en het systeem met
waarschuwingen ontbreekt.

 De school werkt nog regelmatig met uitgestelde proeven o.a. ook voor de GIP. Dit is in strijd met de
regelgeving15. Leerlingen werken aan deze uitgestelde proef voor GIP zonder procesbegeleiding. Veel
van de uitgestelde proeven voor GIP monden uit in een C-attest.

 Vanuit het beleid wil men op korte termijn de evaluatie van stages en GIP voor de verschillende
studiegebieden laten gelijklopen. In de praktijk is er nog geen schoolbrede visie op de evaluatie van
stage en GIP uitgewerkt, op de uitsluiting van deelproeven - bij het niet tijdig inleveren van opdrachten –
na wat op een tuchtmaatregel neerkomt. Elke vakgroep, soms individuele leraren, op zich werkt eigen
evaluatie-instrumenten uit. De puntenverdeling is eens temeer onvoldoende transparant.

 De resultaten van leerlingen worden niet geanalyseerd met het oog op bijsturingen van het
onderwijsleerproces en het deliberatiebeleid.

Inbreuken tegen de regelgeving

 De omzendbrief SO 64 stelt dat
- een tuchtmaatregel slaat op situaties die zich kunnen voordoen waarbij leerlingen zich derwijze

gedragen dat het ordentelijk verstrekken van het onderwijs in het gedrang wordt gebracht, ja zelfs
gevaar loopt en bepaalt de te respecteren regels (rubriek 5.3.1);

- de delibererende klassenraad verplicht is éénmalig te beslissen over het geslaagd of niet geslaagd zijn
voor het geheel van de vorming en zich zal laten leiden door concrete gegevens uit het dossier van
de leerling (rubriek 6.3);

- de mogelijkheid tot verlenging van de evaluatietermijn tot uitzonderlijke en individuele gevallen beperkt
zijn (rubriek 8.1.2);

- indien de eindbeslissing op 30 juni werd genomen, geen verplichte vakantietaken kunnen toegekend
worden en evenmin de beoordeling naar het volgende schooljaar kan worden meegenomen (rubriek
8.1.2).

Deze regels worden niet nagekomen.

6.4.3.2 Rapporteringspraktijk

Vaststellingen

 De school rapporteert frequent over de studieresultaten van de leerlingen. Op die manier zorgt ze ervoor
dat de ouders en de leerlingen goed geïnformeerd worden.

 Over het aandeel van de vakken, de stages en de GIP in het geheel van de studieresultaten is er zowel
op beleids- en op lerarenniveau sprake van volstrekte onduidelijkheid. Dit geldt ook ten aanzien van de
leerlingen en de ouders: noch het rapport, noch het schoolreglement verstrekken hierover enige
informatie. De school slaagt er dan ook niet in zich te verantwoorden over haar evaluatie- en
rapporteringspraktijk. De fundering van de studiebekrachtiging komt daarmee op de helling te staan.

 Het rapport brengt de studieresultaten van de leerling in kaart en per vak is er ruimte voorzien voor een
schriftelijke toelichting van de betrokken leraar. De mate waarin leraren zich engageren om van deze

14 SO 64, art. 8.1.2
15 SO 64, art. 8.1.1 en art 8.1.2

20 Instelling 125427

rubriek gebruik te maken, is bijzonder wisselend. Inhoudelijk worden de commentaren vooral belonend of
waarschuwend ingevuld, maar van een aanzet tot remediëring is vooralsnog geen sprake.

 Er zijn enkele opmerkelijke verschillen tussen de rapporten voor de BSO- en de TSO-studierichtingen.
De rapporten voor de BSO-studierichtingen geven naast een score voor het dagelijks werk ook
informatie over het klasgemiddelde. Per vak is een rubriek ‘attitude’ voorzien. Er wordt een attitude cijfer
gegeven; maar de betekenis van dit ‘cijfer’ is niet duidelijk. Op schoolniveau blijken hier geen afspraken
over te bestaan. Voor de TSO-studierichting worden de klasgemiddelden niet vermeld en er is geen
attitudebeoordeling.

 De stages en de GIP krijgen een cijfermatige beoordeling. Waar deze beoordeling op gebaseerd is, is
niet altijd transparant. In de studierichting Kantoor worden de beoordelingen aan de hand van de SAM-
schaal niet aan het rapport toegevoegd, terwijl in de studierichting Verzorging de stagebeoordeling in
een uitgebreid en gemotiveerd stagerapport wordt toegelicht. In de studierichting Hotel werkt men voor
de tussentijdse evaluaties met een beoordeling op een schaal van zeer goed tot onvoldoende, terwijl
men voor de eindrapportering een cijfermatige beoordeling gebruikt. De opmerkelijke verschillen tussen
de verschillende studierichtingen wijzen op een onvoldoende gefundeerd beleid op schoolniveau.

 Het opnemen van een cijfer voor attitudes bij de rapportering behoort tot één van de weinige
schoolbrede initiatieven die genomen werd rond evaluatie.

 De B- en C-attesten worden in onvoldoende mate gemotiveerd.

Inbreuken tegen de regelgeving

 De omzendbrief SO 64 stelt dat
- bij het toekennen van een B- of C-attest de motiveringsplicht moet vervuld worden (rubriek 8.1.7).

Deze regel wordt niet nagekomen.

Instelling 125427 21

7 STERKTES EN ZWAKTES

7.1 Relevante aspecten waarin de school goed is

 De aanzet tot leren leren in de eerste graad
 De contacten met de stagegevers, de bedrijfssectoren en de arbeidsmarkt

7.2 Relevante aspecten die de school kan verbeteren

 Het overleg, de participatie en de besluitvorming
 Het personeelsbeleid: de continuïteit in de opdrachten, de besteding van de uren-leraar en in het

bijzonder van de BPT-uren, de aanvangsbegeleiding en de algemene deskundigheidsbevordering
 De pedagogische coördinatie
 De leerbegeleiding in de tweede en de derde graad
 De aansturing en opvolging van de vakgroepwerking
 De verticale en/of horizontale samenhang in verscheidene vakken
 De onderwijstijd met het oog op een volwaardige leerplanrealisatie
 De leerlingenevaluatie: evaluatie- en rapporteringspraktijk
 De infrastructuur
 De veiligheid en hygiëne
 De materiële uitrusting en de netheid van de schoolgebouwen

7.3 Relevante aspecten die de school moet verbeteren

Leerplanrealisatie

 Project algemene vakken in de tweede graad BSO
 Nederlands in de derde graad BSO
 Restaurant en keuken in de derde graad BSO, binnen het specifieke gedeelte TV en PV praktijk hotel en

stages
 Sociale en technische wetenschappen in de tweede graad TSO, binnen het specifieke gedeelte

natuurwetenschappen, sociale wetenschappen, voeding/huishoudkunde en integrale opdrachten
 Verzorging in de derde graad BSO, alle vakken van het specifieke gedeelte

Regelgeving

 Op grond van de omzendbrief SO 64 betreffende de structuur en organisatie van het voltijds secundair
onderwijs:

- het uitsluiten van leerlingen van het tweede en derde leerjaar van de derde graad BSO en TSO van de
praktijkproeven van de geïntegreerde proef (rubriek 5.1.3);

- het toekennen van de uitgestelde beslissingen in de derde graad BSO (rubriek 8.1.2);
- het toekennen van vakantietaken indien de eindbeslissing op 30 juni werd genomen evenals de

beoordeling die naar het volgende schooljaar wordt meegenomen (rubriek 8.1.2);
- de motiveringsplicht van de oriënteringsattesten B en C (rubriek 8.1.7).

 Op grond van de omzendbrief SO 74 betreffende de organisatie in het secundair onderwijs:
- de afwijkingen van de standaardtijdsordening worden niet aan de organisatie van het schooljaar

gerelateerd (rubriek 3 en 8);
- de personeelsleden oefenen geen inspraak uit d.m.v. onderhandeling in het LOC en de inrichtende

macht pleegt over de duur en het tijdstip van de leerlingenstages geen overleg met de schoolraad
(rubriek 9);

22 Instelling 125427

- de leerlingenstages zijn op buitengewone tijdstippen niet mogelijk zonder een afdoende
stagebegeleiding (rubriek 11);

- het maximum aantal halve dagen (nl. 18 ingeval van permanente evaluatie) wordt overschreden in het
BSO en de invulling ervan stemt niet steeds overeen met wat onder evaluatie (rubriek 8) en/of
lesactiviteiten wordt verstaan.

 Op grond van de omzendbrief SO/2002/09 betreffende de leerlingenstages in het voltijds onderwijs:
- in de wekelijkse lessentabel van Restaurant en keuken en Hotel worden stages niet opgenomen

volgens het principe dat een week stage neerkomt op een uur stage (rubriek 5.1);
- de organisatie van leerlingenstages doet afbreuk aan de absolute voorwaarde dat het goedgekeurde

leerplan volledig dient afgewerkt te zijn (rubriek 5.3);
- aan de stageovereenkomst ontbreekt een bijlage bevattende de geplande lijst van stageactiviteiten,

die gezamenlijk wordt opgesteld door de stagebegeleider en de stagementor en die moet rekening
houden met de genoten schoolse opleiding en vorming en de maturiteit van de leerling (rubriek 7);

- de stagebegeleiders staan in onvoldoende mate in voor de voorbereiding, het toezicht, de
pedagogische begeleiding en de evaluatie van de leerlingenstage (rubriek 8.2);

- het stageschrift wordt in onvoldoende mate door de leerling-stagiair gebruikt om schriftelijk verslag uit
te brengen over zijn stageactiviteiten, persoonlijke ervaringen, commentaren, zelfevaluatie (rubriek
9.3).

Instelling 125427 23

8 ADVIES

In uitvoering van het Decreet betreffende de kwaliteit van onderwijs van 8 mei 2009 is het advies voor
erkenning en subsidiëring GUNSTIG BEPERKT IN DE TIJD.

De hieronder aangekruiste (leer)prestaties scoren geheel of gedeeltelijk onvoldoende en hebben tot dit
advies geleid:

Regelgeving SO 74, rubriek 3, 8, 9 en 11
SO 64, rubriek 5.3.1, 8.1.2 en 8.1.7
SO/ 2002/ 09, rubriek 5.1, 5.3, 7, 8.2 en 9.3
Toelicht ing zie voorafgaande bladzi j de.

Volt i j ds secundair onder wi j s
X

Aanbod per gr aad, onder wi j svor m, studiegebied en studier icht ing DL-f
Tweede graad BSO Personenzorg Verzorging-voeding J X
Tweede graad BSO Voeding Restaurant en keuken J X
Tweede graad TSO Personenzorg Sociale en technische wetenschappen J X

Voldoet niet

Basis-
vorming

Keuze/
Specifiek
gedeelte

Derde graad BSO Personenzorg Verzorging J X X
Derde graad BSO Voeding Restaurant en keuken J X X

24 Instelling 125427

9 REGELING VOOR HET VERVOLG

Het bestuur van de instelling moet vanaf 1 september 2011 kunnen aantonen dat alle tekorten werden
weggewerkt.

Namens het inspectieteam, de inspecteur-verslaggever

Monique Van der Straeten

Datum van verzending aan de directie en de inrichtende macht:

Voor kennisname

De directie/ de inrichtende macht

Marleen Aelterman

