
128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 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 De Pleinschool E te KORTRIJK

Hoofdstructuur voltijds secundair onderwijs

Pedagogisch geheel 128447-125351-125377

Instellingsnummer 128447
Instelling De Pleinschool E
Directeur Geert TIMPERMAN

Adres Plein 14 - 8500 KORTRIJK
Telefoon 056-22.16.76

Fax 056-22.42.27
E-mail leiekant@pleinschool.be

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

Adres
VZW De Pleinschool & Sint-Amandscollege
Diksmuidekaai 6 - 8500 KORTRIJK

Scholengemeenschap
Adres

SGKSO Groeninge
Doorniksesteenweg 157 - 8500 KORTRIJK

CLB
Adres

Vrij CLB Groeninge
Kasteelstraat 27 - 8500 KORTRIJK

Dagen van het doorlichtingsbezoek 08-01-2013, 09-01-2013, 10-01-2013, 11-01-2013, 14-01-
2013

Einddatum van het doorlichtingsbezoek 14-01-2013
Datum bespreking verslag met de instelling 19-02-2013

Samenstelling inspectieteam
Inspecteur-verslaggever Marjan Meulewaeter

Teamleden Henk Foriers
Vinciane Vanderheyde
Trui Van Rie

Deskundige(n) behorend tot de
administratie

nihil

Externe deskundige(n) nihil

2 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

INHOUDSTAFEL

INLEIDING ...4

1 ADMINISTRATIEVE OPSPLITSING VAN HET PEDAGOGISCH GEHEEL...6

2 SAMENVATTING ..7

3 DOORLICHTINGSFOCUS..8

3.1 Structuuronderdelen in de doorlichtingsfocus...8
3.2 Procesindicatoren of procesvariabelen in de doorlichtingsfocus...8

4 RESPECTEERT DE SCHOOL DE ONDERWIJSREGLEMENTERING? ...9

4.1 Respecteert de school de erkenningsvoorwaarden? ...9

4.1.1 Voldoet de school aan de onderwijsdoelstellingen? ..9

4.1.1.1 Engels in de basisopties Latijn en Moderne wetenschappen (leerplannummer
D/2011/7841/002)...9
4.1.1.2 Frans in de A-stroom (leerplannummer D/2010/7841/014) ...12
4.1.1.3 Natuurwetenschappen in de A-stroom (leerplannummer D/2010/7841/001)15
4.1.1.4 Techniek in de A-stroom (leerplannummer D/2010/7841/017)..16
4.1.1.5 Wiskunde in de A-stroom (leerplannummer D/2009/7841/003) ..17
4.1.1.6 Chemie en fysica in aso II Grieks, Grieks-Latijn, Humane wetenschappen, Latijn en
Wetenschappen (leerplannummers D/2006/7841/039, D/2006/7841/055 en D/2006/7841/056) ...19
4.1.1.7 Chemie en fysica in aso II Economie (leerplannummers D/2006/7841/039 en
D/2006/7841/055)...21
4.1.1.8 Wiskunde in aso II Latijn (leerplannummer D/2002/7841/047) ..21
4.1.1.9 Cultuur- en gedragswetenschappen in aso III Humane wetenschappen (leerplannummer
D/2009/7841/045)...24
4.1.1.10 Engels in aso III Latijn-wiskunde (leerplannummer D/2004/7841/042), Economie-moderne
talen, Latijn-moderne talen, Moderne talen-wetenschappen, Moderne talen-wiskunde
(leerplannummer D/2006/7841/041)..26
4.1.1.11 Frans in aso III Humane wetenschappen (leerplannummer D/2004/7841/033), Latijn-
moderne talen, Moderne talen-wetenschappen, Moderne talen-wiskunde (leerplannummer
D/2006/7841/005)...29
4.1.1.12 Frans in aso III Economie-moderne talen (leerplannummer D/2006/7841/005) en
Economie-wiskunde (leerplannummer D/2004/7841/033) ..33
4.1.1.13 Wiskunde in aso III Economie-wiskunde, Wetenschappen-wiskunde, Latijn-wiskunde,
Moderne talen-wiskunde en Grieks-wiskunde (leerplannummer D/2004/7841/019)........................36

4.1.2 Voldoet de school aan de overige erkenningsvoorwaarden?...38

4.2 Respecteert de school de overige reglementering?...38

5 BEWAAKT DE SCHOOL DE EIGEN KWALITEIT? ...39

5.1 Curriculum..39

5.1.1 Onderwijsaanbod ...39

5.2 Evaluatie ...42

5.2.1 Evaluatiepraktijk ...42

6 ALGEMEEN BELEID VAN DE SCHOOL...45

7 STERKTES EN ZWAKTES VAN DE SCHOOL..48

7.1 Wat doet de school goed?..48
7.2 Wat kan de school verbeteren? ...48
7.3 Wat moet de school verbeteren?...48

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 3

8 ADVIES EN REGELING VOOR HET VERVOLG ..49

8.1 Onderwijsdoelstellingen: advies en regeling voor het vervolg ..49
8.2 Overige erkenningsvoorwaarden: advies en regeling voor het vervolg ...49

4 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

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 instelling

een selectie van de onderwijsreglementering:
- een selectie van structuuronderdelen om het voldoen aan de onderwijsdoelstellingen na te gaan.

Hierbij onderzoekt de onderwijsinspectie altijd de volgende procesvariabelen uit het CIPO-
referentiekader:
o het onderwijsaanbod
o de uitrusting
o de evaluatiepraktijk
o de leerbegeleiding

- een selectie van andere erkenningsvoorwaarden
- 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 instelling dit na?
- ontwikkeling: heeft de school aandacht voor nieuwe ontwikkelingen?

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

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 5

Het onderzoek naar de hygiëne, veiligheid en bewoonbaarheid
De controle van de erkenningsvoorwaarden betreffende de bewoonbaarheid, veiligheid en hygiëne van de
instelling vindt gelijktijdig met de doorlichting plaats. Deze controle resulteert in een afzonderlijk verslag
dat bij het doorlichtingsverslag wordt gevoegd en eveneens verschijnt op www.doorlichtingsverslagen.be.

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

De school mag het verslag niet gebruiken voor publicitaire doeleinden.

Meer informatie?

www.onderwijsinspectie.be en www.doorlichtingsverslagen.be

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

6 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

1 ADMINISTRATIEVE OPSPLITSING VAN HET PEDAGOGISCH GEHEEL

In dit verslag worden de administratieve scholen Pleinschool A, Pleinschool C en Pleinschool E als één
pedagogisch geheel (= De Pleinschool) behandeld. Het onderwijsaanbod is verdeeld over drie dicht bij
elkaar gelegen campussen: campus Groeningekant, campus Broelkant en campus Leiekant.
De administratieve school Pleinschool A omvat een deel van de eerste graad en wordt op de campus
Groeningekant georganiseerd.
De administratieve school Pleinschool C omvat een deel van de eerste graad en bso- en tso-
studierichtingen met uitzondering van de tso-studierichting Toerisme. De eerste graad wordt georganiseerd
op de campus Groeningekant, de bso- en tso-studierichtingen op de campus Broelkant.
De administratieve school Pleinschool E omvat een deel van de eerste graad, de tso-studierichting Toerisme
en de aso-studierichtingen. De eerste graad wordt georganiseerd op de campus Groeningekant. De meeste
aso-studierichtingen worden georganiseerd op de campus Leiekant behalve de aso-studierichtingen met
Economie, deze worden op de campus Broelkant georganiseerd. De tso-studierichting Toerisme wordt
georganiseerd op de campus Broelkant.
De dagelijkse leiding is georganiseerd per campus (Broelkant, Groeningekant en Leiekant) en niet per
administratieve school.
In dit verslag slaat:
- hoofdstuk 4 op het pedagogisch geheel De Pleinschool
- hoofdstukken 2, 3 en 7 op de administratieve school Pleinschool E
- hoofdstukken 1, 5 en 6 op de campus Leiekant
Om een totaalbeeld te hebben over het pedagogisch geheel, wordt dit verslag best samen gelezen met de
verslagen van de administratieve scholen Pleinschool A (125351) en Pleinschool C (125377).

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 7

2 SAMENVATTING

De samenvatting handelt over de campus Leiekant. Hier worden bijna alle aso-studierichtingen van de
tweede en de derde graad aangeboden. Het totaal aantal leerlingen van de campus is vrij stabiel. De
campus heeft een aanzienlijke neveninstroom in de derde graad, vooral in de studierichting Humane
wetenschappen.
De campus kan een hoog percentage A-attesten en goede slaagkansen van de leerlingen in het hoger
onderwijs voorleggen. Het aangename leer- en leefklimaat, de zorg voor de leerlingen en de vakbekwame
inzet van vele personeelsleden dragen hier zeker toe bij.
De doorlichting toont aan dat het onderwijs van de meeste onderzochte vakken voldoende leerplangericht
is. Het onderzoekend leren binnen de wetenschappen, de leerplanrealisatie voor cultuur- en
gedragswetenschappen in de derde graad en het leerplangericht aanbod voor wiskunde in de tweede graad
zijn voorbeelden van goede praktijk.
De beleidslijnen worden door het volledige beleidsteam van De Pleinschool uitgestippeld. De dagelijkse
leiding op de campus Leiekant is in handen van twee directeurs. Ze willen samen een begeleidend en
coachend directieteam vormen. Zij slagen erin een participatieve, creatieve en lerende werkomgeving voor
leerlingen en leraren te creëren. Vakgroepen krijgen veel autonomie en worden vanuit het beleid
inhoudelijk weinig aangestuurd en opgevolgd. Een gerichtere opvolging van een aantal onderwijskundige
thema’s is de uitdaging voor het beleidsteam.
De school slaagt erin veel onderwijsvernieuwingen binnen te brengen in de lespraktijk. Vaak worden
waardevolle initiatieven (modules en projectwerk) ontwikkeld in het complementair curriculum; dit is veel
minder het geval in het verplicht curriculum. Het implementeren van het competentiegericht werken en
evalueren ook binnen het verplicht curriculum vormt een uitdaging voor de toekomst.
De infrastructuur en uitrusting is voor de meeste doorgelichte vakken voldoende. Zorgen voor aangepaste
vakliteratuur, actueel didactisch materiaal, aankleding van vaklokalen en meer ICT-integratie blijven
aandachtspunten voor de schoolleiding en de vakgroepen.
De school maakt werk van het verhogen van de meetbaarheid van de effecten van de beleidskeuzes. Ze
kiest voor een sterke verwevenheid van de verschillende processen (leerbegeleiding, socio-emotionele
begeleiding, rapportering, de sterk ontwikkelde schoolloopbaanbegeleiding, …) waarvan ze de kwaliteit wil
inschatten. Deze werkwijze heeft duidelijke positieve effecten heeft. Toch blijkt het voor de school moeilijk
om de kwaliteit van elk proces afzonderlijk op een efficiënte wijze te meten.
De leerplangerichtheid van de evaluatie en de implementatie van het talenbeleid in de vakken zijn de
voornaamste werkpunten voor de toekomst. De evaluatie van vakvaardigheden en -attitudes is voor
verbetering vatbaar. Er bestaan duidelijke afspraken en richtlijnen met betrekking tot de
rapporteringspraktijk. De leerlingen krijgen geregeld feedback bij de opdrachten en toetsen en de
rapportering is doorgaans zeer informatierijk dankzij het degelijke leerlingenvolgsysteem. De regelgeving
wordt doorgaans goed gerespecteerd.
De school staat regelmatig stil bij de effectiviteit van haar eigen werking. Het reflectief vermogen en de
open en lerende houding van beleidsteam en leraren bieden voldoende garantie om de uitdagingen op
school- en vakkenniveau efficiënt aan te pakken. Het advies voor de school is gunstig.

8 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

3 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.

3.1 Structuuronderdelen in de doorlichtingsfocus

Structuuronderdeel Basisvorming Specifiek gedeelte
Graad 1 A Frans,

natuurwetenschappen,
techniek, wiskunde

Graad 1 Latijn Engels, Frans,
natuurwetenschappen,
techniek, wiskunde

Graad 1 Moderne wetenschappen Engels, Frans,
natuurwetenschappen,
techniek, wiskunde

Graad 2 ASO Economie chemie, fysica
Graad 2 ASO Grieks chemie, fysica
Graad 2 ASO Grieks-Latijn chemie, fysica
Graad 2 ASO Humane wetenschappen chemie, fysica
Graad 2 ASO Latijn chemie, fysica, wiskunde
Graad 2 ASO Wetenschappen chemie, fysica
Graad 3 ASO Economie-moderne talen Engels, Frans Engels, Frans
Graad 3 ASO Economie-wiskunde Frans, wiskunde wiskunde
Graad 3 ASO Grieks-wiskunde wiskunde wiskunde
Graad 3 ASO Humane wetenschappen Frans cultuurwetenschappen,

gedragswetenschappen
Graad 3 ASO Latijn-moderne talen Engels, Frans Engels, Frans
Graad 3 ASO Latijn-wiskunde Engels, wiskunde wiskunde
Graad 3 ASO Moderne talen-wetenschappen Engels, Frans Engels, Frans
Graad 3 ASO Moderne talen-wiskunde Engels, Frans, wiskunde Engels, Frans, wiskunde
Graad 3 ASO Wetenschappen-wiskunde wiskunde wiskunde

3.2 Procesindicatoren of procesvariabelen in de doorlichtingsfocus

Onderwijs
 Curriculum

Onderwijsaanbod

Onderwijs
 Evaluatie

Evaluatiepraktijk

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 9

4 RESPECTEERT DE SCHOOL DE ONDERWIJSREGLEMENTERING?

4.1 Respecteert de school de erkenningsvoorwaarden?

4.1.1 Voldoet de school aan de onderwijsdoelstellingen?

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

4.1.1.1 Engels in de basisopties Latijn en Moderne wetenschappen (leerplannummer
D/2011/7841/002)

Voldoet
Het aanbod aan leerplandoelstellingen voldoet globaal. De evaluatiepraktijk laat toe om het bereiken van
de meeste doelen door de leerlingen te onderzoeken. De leerlingenresultaten variëren van voldoende tot
goed. Dit wijst op een globaal voldoende bereiken van de leerplandoelen.

Onderwijsaanbod De communicatie en het ontwikkelen van een positieve attitude t.o.v. de
Engelse taal en cultuur staan centraal in de onderwijspraktijk. Kennis wordt
onderwezen en geoefend in functionele contexten en vormt steeds een
opstap naar de vaardigheidstraining. Leerlingen worden sterk aangezet tot
zelfontdekkend leren en tot reflecteren over de taal.
De vakgroep legt de nadruk op de luister- en de gespreksvaardigheid. Deze
vaardigheden worden frequent geoefend. Het consequent gebruik van het
Engels als instructietaal tijdens de lessen ondersteunt de
luistervaardigheidstraining. Er wordt nog niet voldoende gevarieerd in
tekstsoorten. De meeste gebruikte luisterteksten zijn informatief.
Prescriptieve, narratieve en artistiek-literaire teksten komen weinig aan
bod.
Leerlingen worden sterk aangemoedigd tot spreken in de lessen en
vertonen spreekdurf. Het leerrendement is hoog doordat de leraren de
leerlingen vaak per twee mondeling laten oefenen. De doelen voor
gespreksvaardigheid worden bijgevolg bereikt. Voor de spreekvaardigheid
zijn er echter nog heel wat lacunes in het aanbod. Leerlingen oefenen
vooral het geven van een beschrijving (ET 18), het luidop lezen (ET 13 en
14) en het meedelen van informatie (ET15). Maar het navertellen van een
gebeurtenis of verhaal (ET 16), het bondig weergeven van een tekst (ET 20),
het verslag uitbrengen over een gebeurtenis (ET 21), het presenteren van
informatie a.d.h.v. een format (ET 22), het geven van een spontane mening
(ET 17) en het gebruik maken van elementaire omgangsvormen (ET 19)
worden doorgaans niet gericht onderwezen.
De doelen voor leesvaardigheid worden globaal bereikt maar ook hier is er
niet voldoende variatie in tekstsoorten. De schrijfvaardigheid wordt in het
algemeen te weinig gepland vanuit de specifieke taaltaken in de
leerplandoelen. In een aantal klasgroepen oefenen de leerlingen wel met
schrijven tijdens het schooljaar maar de oefeningen sluiten niet steeds aan
bij de leerplandoelen en hebben veeleer een ondersteunende functie naar
gespreksvaardigheid. In de meeste klasgroepen worden de eindtermen 28
(formulieren invullen), 30 (een bericht opstellen) en 33 (correspondentie
voeren) niet voldoende geoefend.
Leerstrategieën voor de vier vaardigheden worden beperkt onderwezen en
blijven veeleer impliciet.
De Engelse cultuur en actualiteit worden in de klas gebracht via het
leerboek. Via de reis naar Canterbury worden leerlingen gemotiveerd om in
een levensechte communicatiesituatie het Engels te gebruiken en de

10 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

cultuur te smaken. De lokalen vertonen weinig decoratie met verwijzing
naar de Engelstalige leefwereld en cultuur. Leraren werken beperkt met
video/dvd en internet.

Evaluatiepraktijk Op basis van de gegevens van het vorige schooljaar werd vastgesteld dat de
leerlingenresultaten in de klasgroepen met basisoptie Moderne
wetenschappen voldoen. In de klasgroepen met basisopties Handel, Latijn
en Grieks-Latijn zijn ze goed tot zeer goed.
De evaluatie van de kennis wordt grondig aangepakt. Leerlingen worden
frequent overhoord en de evaluatie geeft aanleiding tot het reflecteren
over de taal en het leren uit fouten.
De evaluatie van de vaardigheden laat globaal toe om het bereiken van de
doelen voor luister-, lees-, gespreks- en schrijfvaardigheid in te schatten.
Voor de receptieve vaardigheden is de toetsing evenwel eenzijdig gericht
op informatieve en soms ook narratieve teksten. De evaluatie is
onvoldoende representatief voor de leerplandoelen voor
spreekvaardigheid in alle klasgroepen.
De attitudinale doelen gerelateerd aan de taalvaardigheden worden niet
beoordeeld.
Bij examens is de evaluatie evenwichtig opgebouwd. De meeste
leerplancomponenten (kennis en vaardigheden) worden beoordeeld.
Tijdens het schooljaar overweegt evenwel de toetsing van functionele
kennis. Vaardigheden komen veel minder aan bod. In sommige klasgroepen
wordt de leesvaardigheid niet beoordeeld voor het dagelijks werk. In
andere klassen zijn er geen aanwijzingen van de beoordeling van
schrijfvaardigheid. De evaluatie van het dagelijks werk is niet gelijkgericht
binnen de vakgroep omdat er geen duidelijke afspraken over bestaan. De
leerlingen krijgen tijdens het schooljaar een beperkte informatie over hun
vorderingen m.b.t. de vijf taalvaardigheden en bij gebrek aan een diagnose
kan er dan ook voor deze leerplancomponenten niet geremedieerd
worden.
Voor de beoordeelde doelen, laat de vraagstelling doorgaans wel toe om
betrouwbaar en valide te evalueren. Recentelijk heeft de vakgroep een
scorewijzer ontwikkeld voor het evalueren van spreekvaardigheid. Dit
ondersteunt de objectiviteit van de evaluatie en ook de formatieve
aanwending ervan bij feedback aan leerlingen en bij het inschatten van
leervorderingen.
De vakgroep streeft naar gelijkgerichtheid en kwaliteit door samen de
examenvragen op te stellen voor alle klasgroepen van de A-stroom.
De verdeling van punten over dagelijks werk (30 %) en examens (70%
waarvan 30% op kennis en 40% op vaardigheden) gekoppeld aan de
invulling van de evaluatie van het dagelijkse werk met vooral de
beoordeling van de kenniscomponent, werkt in de hand dat vorig jaar in
heel wat klasgroepen het accent cijfermatig kwam te liggen op de
kenniscomponent. Dit strookt niet met het leerplan dat de nadruk legt op
de taalvaardigheden. De vakgroep is dit jaar de weg ingeslagen van het
meer geïntegreerd beoordelen van kennis en vaardigheden tijdens het
schooljaar, zodat dit onevenwicht bijgestuurd wordt.

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 11

Rapporteringspraktijk Leerlingen en ouders krijgen zeer frequent informatie over de
leervorderingen. Tijdens het schooljaar betreft de informatie vooral de
kenniscomponent.
Leraarafhankelijk volgt men de richtlijnen van de school op m.b.t. het geven
van commentaar bij de cijfers op de rapporten. De commentaren zijn
meestal, maar nog niet altijd, relevant qua informatiewaarde met het oog
op remediëring.
Initiatieven tot remediëring worden per leerling geregistreerd door de
leraren. Dit is een voorbeeld van goede praktijk.

Leerbegeleiding De vakgroep levert veel inspanningen om het leerproces van de leerlingen
zoveel mogelijk te ondersteunen. Doorgaans speelt men kort op de bal. Er
wordt gewerkt in een stimulerende sfeer. Leraren maken gebruik van
activerende werkvormen en leerlingen worden voortdurend aangemoedigd
tot interactie in het Engels. De leerbegeleiding is zowel preventief
(afsprakenbladen, leerstofoverzichten, extra ondersteunende compendia
bij het leerboek, studietips, agenda als planningsdocument) als curatief
(inhaallessen, permanente remediëring, …). Voor leerlingen met
leerstoornissen is er aandacht voor differentiatie bij de evaluatie.
Leerlingen worden frequent uitgedaagd om zichzelf te evalueren. Dit draagt
bij tot het ontwikkelen van een verantwoorde studieattitude. Notities van
leerlingen zijn meestal correct en verzorgd.

Uitrusting De infrastructuur en uitrusting voldoen globaal. Leerlingen beschikken over
voldoende woordenboeken en kunnen beschikken over een
openleercentrum met computers. In elke klas zijn ook één computer,
beamer, luidsprekers en scherm aanwezig. ICT wordt ingezet voor het
visueel ondersteunen van de lessen en voor het aanbieden van
(remediërings)oefeningen. In sommige klasgroepen zijn inoefensessies van
kennis met aangepaste software structureel ingebouwd in de lessen. Het
wordt minder gebruikt om via beelden de cultuur in de klas te brengen.

Deskundigheidsbevordering De vakgroepwerking functioneert hoofdzakelijk per campus, al is er ook
enig campusoverstijgend overleg. De vakgroep eerste graad maakt
afspraken over heel wat aspecten van de onderwijs- en evaluatiepraktijk
wat de kwaliteit ervan ondersteunt. Recentelijk hebben de vakgroepen
verticale leerlijnen uitgewerkt van de eerste graad tot de derde graad. Het
is niet duidelijk in welke mate deze leerlijnen hebben bijgedragen tot
bijsturingen in het onderwijsaanbod. De hulp van de pedagogische
begeleiding wordt occasioneel ingeroepen. De laatste twee schooljaren
werden er weinig vakgerichte nascholingen gevolgd.

12 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

4.1.1.2 Frans in de A-stroom (leerplannummer D/2010/7841/014)

Voldoet
Het aanbod aan leerplandoelstellingen voldoet globaal. De vakgroep werkt aan een meer evenwichtige
evaluatie van de leerplandoelen waarbij de taalvaardigheden ook meer in het dagelijks werk worden
beoordeeld. De leerlingenresultaten variëren van voldoende tot goed. Dit wijst op een globaal voldoende
bereiken van de leerplandoelen.

Onderwijsaanbod De vakgroep besteedt veel aandacht aan het onderwijzen van
woordenschat en grammatica in communicatieve, relevante contexten.
Leerlingen worden hierbij sterk aangezet tot het zelfontdekkend leren en
tot het reflecteren over de taal. Een deel van de leerstof wordt zelfstandig
door de leerlingen geleerd via het zeer grondig uitgebouwde concept van
het begeleid zelfstandig leren (BZL). Hierbij leren de leerlingen ook
naslagwerken gebruiken zoals voorgeschreven door het leerplan. De
vakgroep heeft hiervoor studiewijzers en correctiesleutels uitgewerkt en
voorziet in een efficiënt beheer van de materialenbank. Het BZL wordt
organisatorisch sterk ondersteund door de schoolleiding via een haalbare
inroostering van de lesuren en het ter beschikking stellen van
computerklassen. Het leren van kenniselementen neemt evenwel zowel
tijdens de lesuren BZL als tijdens de andere lesuren veel onderwijstijd in
beslag, gedeeltelijk ten koste van het oefenen van vaardigheden.
Leerlingen oefenen voldoende de luister-, lees- en gespreksvaardigheid.
Het onderwijs wordt echter niet gepland vanuit de specifieke taaltaken
vervat in de leerplandoelen. Hierdoor ontstaan er een aantal hiaten in de
leerplanrealisatie. Voor de receptieve vaardigheden worden vooral
informatieve teksten aangeboden en komen prescriptieve, narratieve en
artistiek-literaire teksten leraarafhankelijk weinig of niet aan bod. In de
meeste lessen wordt er Frans gesproken, wat de luistervaardigheidstraining
ondersteunt.
De spreekvaardigheidstraining vertoont veel lacunes. Leerlingen oefenen
vooral het geven van een beschrijving (ET 18), het luidop lezen (ET 13 en
14) en het meedelen van informatie (ET15). Maar het navertellen van een
gebeurtenis of verhaal (ET 16), het bondig weergeven van een tekst (ET 20),
het verslag uitbrengen over een gebeurtenis (ET 21), het presenteren van
informatie a.d.h.v. een format (ET 22), het geven van een spontane mening
(ET 17) en het gebruik maken van elementaire omgangsvormen (ET 19)
worden doorgaans niet gericht onderwezen.

De schrijfvaardigheid wordt vooral geoefend door invuloefeningen voor het
leren van grammatica en vocabularium. De specifieke taaltaken uit de
leerplandoelen komen in de meeste klasgroepen te beperkt aan bod tijdens
het schooljaar. Leerlingen krijgen niet genoeg kansen om te oefenen tijdens
het schooljaar. Hierdoor is er geen leerproces mogelijk waarbij leerlingen
op basis van gerichte feedback een foutenanalyse maken en inzicht
verwerven in de geschreven taal.
Leerstrategieën voor de vier vaardigheden worden beperkt onderwezen en
blijven veeleer impliciet.
De cultuur en actualiteit worden in de klas gebracht via het leerboek. De
lokalen vertonen weinig decoratie met verwijzing naar de Franstalige
leefwereld en cultuur. Leraren werken weinig met
video/dvd/internetdocumenten. Dit is een gemiste kans om leerlingen
kennis te laten maken met de Franstalige leefwereld en cultuur zodat ze

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 13

zouden ervaren dat het Frans een levende taal is.
Naar aanleiding van de nieuwe leerplannen, herziet de vakgroep dit
schooljaar het aanbod aan leerplandoelstellingen. Deze positieve evolutie
geeft aan dat de leraren zelf de hiaten in de leerplanrealisatie kunnen
onderzoeken en bijsturen.

Evaluatiepraktijk Op basis van de gegevens van het vorige schooljaar werd vastgesteld dat de
leerlingenresultaten in de klasgroepen met basisoptie Handel voldoen. In
de klasgroepen met basisoptie Moderne wetenschappen zijn ze goed en in
de klasgroepen met basisopties Latijn en Grieks-Latijn zijn ze goed tot zeer
goed.
De evaluatie van de kennis wordt grondig aangepakt. Leerlingen worden
frequent overhoord en de evaluatie geeft aanleiding tot het reflecteren
over de taal en het leren uit fouten.
De evaluatie van de vaardigheden laat toe om globaal het bereik van de
doelen voor luister-, lees-, gespreks- en schrijfvaardigheid in te schatten.
Voor de receptieve vaardigheden is de toetsing evenwel eenzijdig gericht
op informatieve teksten. In alle klasgroepen wordt het invullen van
formulieren (ET 28) en in de klasgroepen met keuzegedeelte/basisoptie
Handel ook het voeren van correspondentie (ET 33) niet voldoende
beoordeeld. De evaluatie is onvoldoende representatief voor de
leerplandoelen voor spreekvaardigheid in alle klasgroepen.
Opvallend is dat er, in de meeste klasgroepen, proportioneel veeleer weinig
vaardigheden worden getoetst voor het dagelijks werk. De leerlingen
hebben dus tijdens het schooljaar een beperkte informatie over hun
vorderingen m.b.t. de vijf taalvaardigheden en bij gebrek aan een diagnose
kan er dan ook voor deze leerplancomponenten niet geremedieerd
worden. Bij examens wordt voldoende aandacht besteed aan het
beoordelen van de vaardigheden.
Voor de beoordeelde doelen, laat de vraagstelling doorgaans wel toe om
betrouwbaar en valide te evalueren. Recent heeft de vakgroep een
scorewijzer ontwikkeld voor het evalueren van spreekvaardigheid. Dit
ondersteunt de objectiviteit van de evaluatie en ook het formatieve
karakter.
De vakgroep streeft naar gelijkgerichtheid en kwaliteit door samen de
examenvragen op te stellen voor alle klasgroepen van de A-stroom.
In het kader van het BZL beoordeelt de vakgroep ook een aantal attitudes
en leerstrategieën. Via zelfevaluatie worden de leerlingen actief betrokken
bij deze evaluatie. Ook hier draagt de evaluatiepraktijk bij tot het
leerproces aangezien de leerlingen na verloop van elk trimester eigen
werkpunten bepalen op basis van de beoordeling.
De attitudinale doelen gerelateerd aan de taalvaardigheden worden niet
beoordeeld.
De invulling van de evaluatie van het dagelijkse werk met vooral de
beoordeling van de kenniscomponent en de verdeling van punten over
dagelijks werk en examens, werken in de hand dat vorig jaar in heel wat
klasgroepen het accent kwam te liggen op de kennis. Dit strookt niet met
het leerplan dat de nadruk legt op de taalvaardigheden. De vakgroep is dit
jaar de weg ingeslagen van het meer geïntegreerd beoordelen van kennis
en vaardigheden tijdens het schooljaar, zodat dit onevenwicht bijgestuurd
wordt.

14 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

Rapporteringspraktijk Leerlingen en ouders krijgen zeer frequent informatie over de prestaties
van de leerlingen. Tijdens het schooljaar betreft de informatie vooral de
kenniscomponent en twee maal per jaar ook de attitudes en
leerstrategieën in het kader van de opdrachten BZL via het
‘competentierapport’. Over de vaardigheden wordt te beperkt
gerapporteerd.
Leraarafhankelijk volgt men de richtlijnen van de school op m.b.t. het geven
van commentaar bij de cijfers op de rapporten. De commentaren zijn
meestal, maar nog niet altijd, relevant qua informatiewaarde met het oog
op remediëring.
Initiatieven tot remediëring worden per leerling geregistreerd door de
leraren. Dit is een voorbeeld van goede praktijk. Het effect van de
remediëring wordt globaal opgevolgd bij klassenraden.

Leerbegeleiding De vakgroep levert veel inspanningen om het leerproces van de leerlingen
zoveel mogelijk te ondersteunen. Doorgaans speelt men kort op de bal. Er
wordt gewerkt in een stimulerende sfeer. De meeste lessen zijn interactief
en leerlingen krijgen kansen tot zelfstandig leren in het kader van BZL. De
leerbegeleiding is zowel preventief (afsprakenbladen, leerstofoverzichten,
extra ondersteunende compendia bij het leerboek, studietips, agenda als
planningsdocument) als remediaal (inhaallessen, permanente remediëring,
…). Voor leerlingen met leerstoornissen is er aandacht voor differentiatie bij
de evaluatie. Leerlingen worden frequent uitgedaagd om zichzelf te
evalueren. Dit draagt bij tot het ontwikkelen van een verantwoorde
studieattitude. Notities van leerlingen zijn meestal correct en verzorgd.

Uitrusting De infrastructuur en uitrusting voldoen globaal. Leerlingen beschikken over
voldoende woordenboeken en kunnen beschikken over een
openleercentrum met computers. In elke klas zijn ook één computer,
beamer, luidsprekers en scherm aanwezig. ICT wordt vooral ingezet bij BZL
en voor het aanbieden van remediëringsoefeningen. Het wordt nog weinig
gebruikt om de lessen visueel te ondersteunen en om via beelden de
cultuur in de klas te brengen.

Deskundigheidsbevordering De vakgroepwerking functioneert hoofdzakelijk per campus, al is er ook
enig campusoverstijgend overleg. De vakgroep eerste graad maakt
afspraken over heel wat aspecten van de onderwijs- en evaluatiepraktijk
wat de kwaliteit ervan ondersteunt. De hulp van de pedagogische
begeleiding wordt occasioneel ingeroepen. De vakgroep is vorig jaar van
start gegaan met overleg met de basisschool met het oog op het werken
aan een verticale leerlijn. Recentelijk hebben de vakgroepen verticale
leerlijnen uitgewerkt van de eerste graad tot de derde graad. Het is niet
duidelijk in welke mate deze leerlijnen hebben bijgedragen tot bijsturingen
in het onderwijsaanbod. De laatste twee schooljaren werden er weinig
vakgerichte nascholingen gevolgd.

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 15

4.1.1.3 Natuurwetenschappen in de A-stroom (leerplannummer D/2010/7841/001)

Voldoet
De leerplandoelstellingen worden voldoende gerealiseerd. Het aanbod is volledig met een sterke aandacht
voor de wetenschappelijke vaardigheden. De infrastructuur en de uitrusting ondersteunen de
leerplanrealisatie.

Onderwijsaanbod Alle thema’s worden aangeboden. Het aanbod van de
leerplandoelstellingen vertrekt veelal van de in het leerplan vermelde
leerstrategieën (data hanteren, verbanden leggen, in concrete voorbeelden
aantonen, vanuit waarnemingen indelen,…). Het is contextrijk, evenwichtig
en voldoende verspreid over de verschillende leerplandoelstellingen.
Tijdens de lessen en in het cursusmateriaal worden voldoende verbanden
gelegd tussen de verschillende thema’s.
De algemene leerplandoelstellingen worden veelal geïntegreerd binnen de
leerplandoelstellingen aangeboden (zie leerplan hoofdstuk 3. Algemene
doelstellingen). De wetenschappelijke vaardigheden komen regelmatig aan
bod bij het realiseren van de leerplandoelstellingen. Leerlingen voeren een
biotoopstudie uit. Hierbij komen experimenten, metingen en
waarnemingen aan bod. Ook tijdens de lessen komen leerlingen regelmatig
in contact met het opzetten van eenvoudige onderzoeken. Leerlingen leren
gericht de essentiële stappen van de natuurwetenschappelijke methode
onderscheiden. Leerlingactiverende werkvormen en ICT-opdrachten komen
minder frequent voor.

Uitrusting De lessen worden gegeven in goed uitgeruste wetenschapslokalen. Het
didactisch materiaal wordt voldoende ingezet voor demonstratieproeven
en voor een aantal leerlingenexperimenten. Leraren hebben de afgelopen
jaren veel eenvoudige experimenteerbenodigdheden binnengebracht in de
wetenschapslokalen. Dit bevordert de realisatie van het nieuwe
leerplanconcept.
ICT wordt door de leraren regelmatig als leermiddel in de lessen gebruikt
voor bijv. visualisaties. Het ICT-gebruik bij de leerlingen is echter zeer
beperkt.

Evaluatiepraktijk De evaluatiepraktijk is veeleer product- dan procesgericht.
De wetenschappelijke vaardigheden worden onvoldoende opgenomen in
de evaluatiepraktijk, in tegenstelling tot wat het leerplan (7.) vraagt.
De meeste toets- en examenvragen zijn duidelijk opgesteld, maar ze zijn
soms te kennisgericht en de afstemming op de leerplandoelen is niet altijd
duidelijk. Hierbij worden de verschillende leerstrategieën in mindere mate
geëvalueerd.

16 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

Leerbegeleiding De lessen verlopen zeer gestructureerd, waarbij het onderwijsleergesprek
de meest gebruikte werkvorm is. De leraren trachten via
demonstratieproeven de lessen voldoende contextrijk aan te bieden.
Leerlingen leren gericht waar te nemen.
Het actief leren krijgt iets minder plaats in het leerproces. Tijdens de lessen
kan ‘het leren in interactie’ nog toenemen.
Leraren bieden voldoende taalsteun bij het hanteren van
nieuwe/wetenschappelijke begrippen.
Het cursusmateriaal biedt voldoende ondersteuning en vertrekt duidelijk
vanuit de wetenschappelijke waarneming.

4.1.1.4 Techniek in de A-stroom (leerplannummer D/2010/7841/017)

Voldoet
De meeste leerplandoelstellingen worden aangeboden. De school beschikt over voldoende didactisch
materiaal. De begeleiding van de leerlingen bij de technische realisaties voldoet.

Onderwijsaanbod De meeste eindtermen en leerplandoelstellingen worden in voldoende
mate aangeboden. Via projecten komen de verschillende
toepassingsgebieden (energie, informatie en communicatie, constructie en
transport) geïntegreerd aan bod. Het toepassingsgebied biochemie krijgt
iets minder aandacht. Niet alle projecten vertrekken vanuit
leerlingenactiviteiten, zoals het leerplan (6.3) vraagt. Bij de aanpak van de
projecten zijn de kerncomponenten (leerplan 4.4 : technisch systeem,
technisch proces, hulpmiddelen en keuzen) en de fases ‘begrijpen’,
‘hanteren’ en ‘duiden’ niet altijd herkenbaar opgenomen. Bij de technische
realisaties ligt de nadruk veelal op het ‘uitvoeren’ en minder op de
‘probleemomschrijving’ en het ‘ontwerpen’. Positief is het project ‘bruggen
bouwen’ waar voldoende aandacht is voor de verschillende stappen van
het technisch proces.

Uitrusting De school beschikt over twee weinig functionele technieklokalen. De
inrichting ervan bemoeilijkt het actief en constructief leren. Vorig
schooljaar heeft de school wel voldoende inspanningen geleverd om de
didactische middelen (gereedschappen en machines) af te stemmen op de
leerplanvereisten. Maar grote klasgroepen (regelmatig groepen van 25
leerlingen en meer) in een volgepropt technieklokaal belemmeren het vlot,
veilig en overzichtelijk werken. Een betere inrichting/opstelling van
opbergruimte, meubilair, lestafels, werktafels en computers dringt zich op.
Het andere technieklokaal is iets beter ingericht maar daar is het lage
plafond akoestisch hinderlijk om comfortabel te werken.

Evaluatiepraktijk De evaluatiepraktijk is overwegend product- en te weinig procesgericht, in
tegenstelling tot wat het leerplan (6.5) vraagt. De school opteert voor
permanente evaluatie in combinatie met gespreide evaluatie. De meeste
toetsvragen zijn duidelijk opgesteld, maar ze zijn veelal kennisgericht en de
afstemming op de leerplandoelen is niet altijd duidelijk. Bij de technische
realisaties wordt een zelf-evaluatie-instrument gebruikt. Ook hierbij wordt
vooral het ‘product’ geëvalueerd en in veel mindere mate de manier
waarop de verschillende stappen van het technisch proces worden
doorlopen. In het algemeen worden de technische vaardigheden te weinig
opgenomen in de evaluatiepraktijk.

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 17

Leerbegeleiding In de lessen heerst er een aangenaam leer- en leefklimaat. De leerlingen
worden zo goed mogelijk begeleid en de technische realisaties dragen
positief bij tot hun motivatie. Activerende werkvormen komen vooral voor
bij de technische realisaties. De schoolcultuur van begeleid zelfstandig leren
dringt weinig door tot in de lessen techniek.

Deskundigheidsbevordering De vakgroep heeft de uitrusting onder de loep genomen en
geoptimaliseerd. Er werden nascholingen gevolgd rond technische
vaardigheden. De huidige titularissen overleggen regelmatig en proberen
complementair te werken. Samen met hun open lerende houding biedt dit
perspectief om de hierboven beschreven werkpunten aan te pakken.

4.1.1.5 Wiskunde in de A-stroom (leerplannummer D/2009/7841/003)

Voldoet
In de eerste graad A-stroom worden de eindtermen en de leerplandoelstellingen van het leerplan wiskunde
in voldoende mate gerealiseerd. Alle leerplandoelen komen uitgebreid en met diepgang aan bod en
worden op een voldoende valide wijze geëvalueerd.

Onderwijsaanbod Alle leerplandoelstellingen komen in voldoende mate, op een evenwichtige
wijze en met veel diepgang aan bod. Men laat zich bij het plannen en/of
aanbieden van de leerstof en oefeningen veelal leiden door de handboeken
of de cursus terwijl het leerplan en de eindtermen hiervoor bepalend
zouden moeten zijn. Er worden voornamelijk rekenvaardigheden en meet-
en tekenvaardigheden ingeoefend, terwijl denk- en redeneervaardigheden,
wiskundige taalvaardigheden en probleemoplossende vaardigheden in
mindere mate aan bod komen.
In het eerste leerjaar krijgen niet alle klassen dezelfde leerstof aangeboden
waardoor de gelijke behandeling van alle leerlingen niet steeds wordt
gegarandeerd. De vakgroep biedt wel aan elke leerling alle verplichte
basisdoelen aan maar differentieert in de uitbreidingsleerstof. Men
respecteert de verhouding elementaire leerstof en basisleerstof (70%) en
verdiepingsleerstof (30%) zoals voorgesteld door het leerplan. Bij de
evaluatie wordt deze verdeling minder streng bewaakt.
In alle klassen worden lessen ‘begeleid zelfstandig leren’ (BZL)
georganiseerd waarbij de leerlingen nieuwe leerstof aan de hand van
gerichte opdrachten op een zelfstandige wijze dienen te verwerken. Tijdens
deze lessen ontwikkelen de leerlingen zelfstandigheid en
doorzettingsvermogen bij het aanpakken van problemen en werken ze
gestructureerd aan zelfregulatie. De gecoördineerde wijze waarop het
beleid deze lessen plant en de gestructureerde wijze waarop de vakgroep
deze lessen vorm en inhoud geeft, is een voorbeeld van goede praktijk.
Voorlopig hebben deze lessen weinig invloed op de inhoudelijke verwerking
van de leerstof. Hieromtrent bestaat er dus nog ruimte voor verbetering.

Uitrusting De materiële uitrusting om de leerplandoelstellingen te realiseren voldoet.
De algemene eindterm in verband met ICT en de ICT-verwachtingen in het
leerplan worden in voldoende mate gerealiseerd. De meeste klaslokalen
zijn voorzien van een computer met beamer en de school beschikt over vlot
toegankelijke computerlokalen voor ICT-ondersteuning. Tijdens de les
wordt ICT hoofdzakelijk visueel ondersteunend ingezet. De leerplandoelen
omtrent het ICT-gebruik door de leerlingen worden voornamelijk tijdens de
lessen BZL nagestreefd.

18 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

Evaluatiepraktijk In alle lesgroepen streeft men een hoog niveau na en het bereiken van dat
niveau lukt goed. Bij de evaluatie gaat men veeleer uit van de leerinhouden
en verliest men soms de relatie tussen de vragen en de leerplandoelen uit
het oog. Sommige vragen overstijgen de verwachtingen van het leerplan.
De examens hebben een redelijke lengte, een redelijke tot hoge
moeilijkheidsgraad en zijn voornamelijk gericht op reken- en
tekenvaardigheden terwijl de andere vakgebonden vaardigheden (denk- en
redeneervaardigheden, probleemoplossende vaardigheden, wiskundige
taalvaardigheden) in mindere mate aan bod komen.
Leerlingen vertonen soms moeilijkheden om een antwoord met een
correcte Nederlandse zin te formuleren. Niettegenstaande op schoolniveau
het talenbeleid in het algemeen zinvolle invulling krijgt, heeft de vakgroep
bij het opstellen van de toetsvragen weinig aandacht voor taalgerichte
evaluatie.
De evaluatie verloopt over het algemeen zeer transparant. Elke toets wordt
voorzien van een puntenverdeling en de toetsen worden nauwgezet
verbeterd.
De vakgroep is nog op zoek naar een doeltreffende manier om vakattitudes
in de evaluatie op te nemen. De afspraken op schoolniveau hebben veeleer
betrekking op algemene attitudes waardoor de vakgroep weinig
onderscheid maakt tussen beide.

Leerbegeleiding De communicatie met de leerlingen is overwegend stimulerend en gericht
op zowel inzet als prestatie. De leerlingen worden met veel zorg als
persoon benaderd en de lessen verlopen op een kalme en gestructureerde
wijze. Tijdens de lessen zetten de leerlingen zich in en tonen interesse voor
het vak. De huidige aanpak rendeert voor de meerderheid van de leerlingen
maar kan nog verder worden geoptimaliseerd met betrekking tot het
ontwikkelen van de competenties die het leerplan beoogt.
De leraren voorzien in remediërende leerbegeleiding meestal onder de
vorm van extra uitleg, extra oefeningen of een inhaaltoets.
Ondanks de heterogeen samengestelde lesgroepen wordt slechts in
beperkte mate binnenklasdifferentiatie toegepast en blijkt de frontale
aanpak en het klassieke onderwijsgesprek de norm. De leraren streven een
hoog niveau van cognitieve vaardigheden en rekenvaardigheden na, alleen
wordt de preventieve leerbegeleiding niet altijd even efficiënt afgestemd
op de noden van alle leerlingen. Tijdens de lessen BZL worden voornamelijk
(zinvolle) procedures ingeoefend maar een differentiatie naar inhoud wordt
weinig toegepast.
De vakgroep nam recentelijk enkele zinvolle initiatieven om verticale
leerlijnen uit te werken maar een systematische aanpak van ‘leren leren’
doorheen de graden ontbreekt. De zinvolle ontwikkeling van initiatieven
met betrekking tot ‘leren leren’ wordt niet doorgetrokken naar de tweede
en derde graad. Het campusoverstijgend vakoverleg staat nog in het begin
van ontwikkeling en is weinig inhoudelijk functioneel uitgewerkt.
Om de leerlingen te motiveren voor wiskunde neemt de school regelmatig
deel aan wedstrijden zoals de Wallabie- of de Wallaroe-wedstrijd. Ook
binnen de school zet de vakgroep zich in om wiskunde uitdagend te maken;
zo kan de ‘Knappekoppenquiz’ steevast rekenen op grote aandacht
vanwege de leerlingen.

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 19

Deskundigheidsbevordering De vakgroepwerking wordt door de drie campussen (kanten) gezamenlijk
georganiseerd maar de uitwerking van de afspraken wordt overgelaten aan
elke individuele kant (campus).
Op de campus Groeningekant is de horizontale samenwerking degelijk
uitgewerkt en gestoeld zowel op informele contacten als op duidelijke
uitgeschreven afspraken die door alle leraren gelijkgericht worden
opgevolgd. De vakgroep beschikt over een visietekst die geënt is op het
pedagogisch project van de school en die als leidraad dient bij zowel het
plannen als het evalueren van de leerstof.
De vakgroep wiskunde bestaat uit gedreven en vakbekwame leraren die
oog hebben voor het ‘niveau’ van de aangeboden leerstof en die een goede
relatie met de leerlingen nastreven. De vakgroep houdt (veelal onbewust)
vast aan tradities in het streven naar ‘kwaliteit’ waardoor de waardevolle
en vernieuwende initiatieven nog niet ten volle renderen. Het overleg
focust op structurele items (organisatie van inhaallessen, extra uitdagende
activiteiten, stappenplannen, …) en minder op vakinhoudelijke aspecten.
Hiervoor steunt de vakgroep (sterk) op het werkboek.
De planningsdocumenten worden waar mogelijk gemeenschappelijk
opgesteld en zijn in voldoende mate geënt op de leerplandoelstellingen.
Het gebruik van de jaarplanningen als dynamische planningsdocumenten is
leraargebonden.
Tijdens de twee schooljaren voorafgaand aan de doorlichting hebben
enkele leraren voornamelijk vakgerichte nascholing gevolgd. De
multiplicatie van de inhouden is behoorlijk.

4.1.1.6 Chemie en fysica in aso II Grieks, Grieks-Latijn, Humane wetenschappen, Latijn en
Wetenschappen (leerplannummers D/2006/7841/039, D/2006/7841/055 en D/2006/7841/056)

Voldoet
De leerplandoelstellingen worden voor chemie (basisvorming en specifieke vorming) en fysica
(basisvorming en specifieke vorming) voldoende gerealiseerd. Bij het aanbod en de evaluatiepraktijk is er in
bepaalde studierichtingen voldoende aandacht voor de wetenschappelijke vaardigheden. De uitrusting
ondersteunt de leerplanrealisatie.

Onderwijsaanbod Voor chemie (basisvorming en specifieke vorming) worden de meeste
leerplandoelstellingen aangeboden. Binnen de verschillende thema’s wordt
contextrijk en waar nodig diepgaand gewerkt zoals het leerplan
voorschrijft. Er worden voldoende lesuren leerlingenpractica aangeboden.
Vooral bij de specifieke vorming zijn de onderzoeksopdrachten uitdagend.
Er worden in bepaalde studierichtingen minder ICT-opdrachten uitgevoerd
dan het leerplan vereist. Voor fysica (specifieke vorming) worden de
meeste leerplandoelstellingen voldoende diepgaand aangeboden. Het
verplicht aantal leerlingenpractica wordt georganiseerd binnen de lessen
én in de ‘module wetenschappen’ (behorend tot het complementair
gedeelte). Binnen de ‘module wetenschappen’ komen leerlingen in contact
met uitdagende onderzoeksopdrachten. Uit het doorlichtingsonderzoek
blijkt dat de ‘module wetenschappen’ thuis hoort in de specifieke vorming,
daar er een deel van de verplichte leerplandoelstellingen wordt
gerealiseerd. De directie heeft zich geëngageerd om deze onduidelijkheid in
het aangeboden curriculum weg te werken. De integratie van ICT bij
experimentele opdrachten of waarnemingsopdrachten is gering. Voor
fysica (basisvorming) is het aanbod minder volledig. In II,2 wordt een aantal
leerplandoelstellingen te weinig aangeboden: warmte en energie én
faseovergangen. Een onevenwichtige tijdsverdeling over de verschillende

20 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

thema’s ligt aan de basis. Ook de regelmatige wissel van titularissen voor
dit vak bemoeilijkt het opbouwen van expertise in een evenwichtig
leerplanaanbod. De verschillende stappen van een onderzoeksopdracht
komen in de leerlingenpractica weinig aan bod; de aandacht voor de
wetenschappelijke vaardigheden is bij de basisvorming gering.

Uitrusting De lessen worden gegeven in wetenschapslokalen met een basisuitrusting,
internetaansluiting en mogelijkheid tot projectie. Er is voldoende didactisch
materiaal (soms wat verouderd) aanwezig voor demonstratieproeven en
leerlingenpractica. Het gebruik van ICT beperkt zich veeleer tot projectie
van illustraties tijdens de lessen. Leerlingen gebruiken in veel mindere mate
ICT als leermiddel of als hulpmiddel bij opdrachten in de lessen. Een
meetinterface en enkele sensoren zijn aanwezig en worden door sommige
leraren gebruikt bij demonstratieproeven. Het is nuttig om deze expertise
bij alle leraren te verspreiden en ook leerlingen meer in contact te brengen
met moderne meetapparatuur.

Evaluatiepraktijk De leerlingenresultaten zijn goed tot zeer goed, zeker voor de
studierichting Wetenschappen. De meeste proefwerken zijn verzorgd. De
vraagstelling is veelal duidelijk, transparant en voldoende contextrijk. Voor
de studierichting Wetenschappen is de vraagstelling gericht op kennis,
inzicht en toepassing. Toch is een deel van de proefwerken minder conform
het leerplan, waarbij volgende knelpunten werden vastgesteld: de
vraagstelling sluit minder aan bij de leerplandoelstellingen, de nadruk ligt te
eenzijdig op kennis door het groot aantal reproductievragen en
invuloefeningen, de vragen zijn minder evenwichtig gespreid over de
leerplandoelstellingen, het abstractieniveau is te hoog in de basisvorming
fysica in het tweede leerjaar van de tweede graad. Bij meerkeuzevragen
(soms met giscorrectie) wordt nooit een toelichting van het antwoord
gevraagd; dit leidt tot een ongenuanceerd beeld van wat de leerling kent en
kan. De algemene doelstellingen, in het bijzonder de wetenschappelijke
vaardigheden (o.m. onderzoeksvraag hanteren, metingen uitvoeren,
onderzoeksresultaten weergeven), zijn weinig of niet opgenomen in de
evaluatiepraktijk. Zowel voor chemie als voor fysica heeft de vakgroep geen
transparante criteria uitgewerkt voor de vakvaardigheden en -attitudes. De
beoordeling van de leerlingenproeven wordt zelden meegenomen in het
dagelijks werk en/of proefwerk. Positief is de aandacht voor de evaluatie
van de wetenschappelijke vaardigheden binnen de ‘module
wetenschappen’.

Leerbegeleiding De lessen verlopen zeer gestructureerd, waarbij het onderwijsleergesprek
een veel gebruikte werkvorm is. De leraren trachten via
demonstratieproeven de lessen voldoende contextrijk aan te bieden.
Leerlingen leren gericht waarnemen. Het cursusmateriaal is
ondersteunend; hoofd- en bijzaken worden duidelijk onderscheiden. Veel
leraren bieden extra leerondersteunend materiaal. Positief zijn het
aanreiken van studietips, goede bordschema’s en het duidelijk aangeven
van de verwachtingen bij toetsen en examens. Leerlingen met
vakproblemen worden via permanente remediëring geholpen. Daarnaast
worden wetenschappelijk geïnteresseerde leerlingen aangezet tot
deelname aan wedstrijden, waar ze positieve resultaten behalen.

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 21

4.1.1.7 Chemie en fysica in aso II Economie (leerplannummers D/2006/7841/039 en D/2006/7841/055)

Voldoet niet
De leerplanrealisatie voor chemie en fysica is onvoldoende. Het aanbod is onvolledig. Er is onvoldoende
aandacht voor de wetenschappelijke vaardigheden. De evaluatiepraktijk is onvoldoende leerplangericht.

Onderwijsaanbod Voor chemie worden de leerplandoelstellingen onvoldoende contextrijk
aangeboden. Chemische begrippen worden weinig ingeoefend. Er worden
te weinig leerlingenpractica georganiseerd. Een aantal thema’s wordt
summier of niet aangeboden (bijv. mogelijke stofveranderingen,
metaalbinding, anorganische stoffen rondom ons, neutralisatiereacties). Er
worden geen ICT-opdrachten uitgevoerd zoals het leerplan vereist. Voor
fysica wordt een aantal leerplandoelstellingen in het tweede leerjaar van
de tweede graad te weinig of niet aangeboden (gaswetten, warmte en
energie én faseovergangen). Ook hier is er onvoldoende aandacht voor
leerlingenpractica.

Uitrusting De lessen worden gegeven in wetenschapslokalen met een basisuitrusting,
internet- aansluiting en mogelijkheid tot projectie. Er is voldoende
didactisch materiaal (soms wat verouderd) aanwezig voor
demonstratieproeven en leerlingenpractica.

Evaluatiepraktijk De evaluatiepraktijk is niet valide. De vraagstelling sluit onvoldoende aan bij
de leerplandoelstellingen en is te nadrukkelijk gericht op kennis. Bij de
proefwerken chemie is de spreiding van de vragen over de verschillende
leerplandoelstellingen onevenwichtig. Bepaalde thema’s worden weinig of
niet bevraagd (bijv. betekenisvolle rangschikking van de elementen,
chemische bindingen,…). Ook bij de proefwerken fysica worden bepaalde
thema’s weinig of niet bevraagd (bijv. deeltjesmodel, gaswetten,…).
De wetenschappelijke vaardigheden (onderzoeksvraag hanteren, metingen
uitvoeren, onderzoeksresultaten weergeven,…) zijn niet opgenomen in de
evaluatiepraktijk.

Leerbegeleiding Het cursusmateriaal is weinig ondersteunend. De werkboeken zijn beperkt
ingevuld en helpen op die manier de leerlingen onvoldoende bij hun studie
van de wetenschapsvakken. Naast het werkboek beschikken de leerlingen
over zeer summiere lesnotities; ook deze leveren een zeer geringe bijdrage
tot het verwerken van de vakken chemie en fysica.

4.1.1.8 Wiskunde in aso II Latijn (leerplannummer D/2002/7841/047)

Voldoet
In tweede graad aso in de studierichting Latijn worden de eindtermen en de leerplandoelstellingen van het
leerplan wiskunde in voldoende mate gerealiseerd. Alle leerplandoelen komen op een evenwichtige wijze
en met meer dan voldoende diepgang aan bod. De evaluatie is voldoende valide en transparant.

Onderwijsaanbod Alle leerplandoelen en eindtermen worden op een evenwichtige wijze en
met meer dan voldoende diepgang behandeld.
Bij het plannen en/of aanbieden van de leerstof en oefeningen laten de
leraren zich vooral leiden door de handboeken terwijl het leerplan en de
eindtermen hiervoor bepalend zouden moeten zijn. Ondanks deze aanpak
slaagt de vakgroep er in alle verplichte items en diverse uitbreidingsdoelen
aan te bieden.

22 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

Uitrusting De materiële uitrusting om de leerplandoelstellingen te realiseren voldoet.
De computerklassen zijn voldoende toegankelijk en er zijn voldoende ICT-
middelen aanwezig.
De algemene eindterm in verband met ICT en de ICT-verwachtingen in de
leerplannen worden in voldoende mate gerealiseerd, maar er is ruimte
voor ontwikkeling. Ondanks de aanwezigheid van computerlokalen voor
ICT-ondersteuning en het feit dat alle klaslokalen voorzien zijn van een
computer met beamer, worden algebraïsche en meetkundige pakketten
slechts beperkt ingezet om het leerproces te ondersteunen. De leerlingen
beschikken over een grafisch rekentoestel maar de meerwaarde van ICT-
gebruik bij het aanreiken en het verwerken van de leerstof wordt nog niet
optimaal benut.

Evaluatiepraktijk Het naast elkaar aanbieden van twee leerwegen in de studierichting Latijn
(leerweg 4 en leerweg 5) is ingegeven door de zorg om in de tweede graad
een zo breed mogelijke basis aan te bieden om een ruime studiekeuze open
te laten in de derde graad. Hierdoor biedt de school voor eenzelfde
structuuronderdeel twee verschillende inhouden aan. In de officiële
documenten (notulen van de delibererende klassenraad, adviezen,
rapporten) werden tot heden geen conflicten vastgesteld. De vakgroep
waakt er echter onvoldoende over dat de uitgangspunten (uitstel van
studiekeuze en eenpoligheid van de studierichtingen van de tweede graad)
worden gevrijwaard en er geen hypotheek wordt gelegd op de aansluiting
met de derde graad.
In alle lesgroepen streeft men een hoog niveau na en het bereiken van dat
niveau lukt goed. Bij de evaluatie gaat men veeleer uit van de leerinhouden
en verliest men soms de relatie tussen de vragen en de leerplandoelen uit
het oog. Op bepaalde examens wordt er voornamelijk uitbreidingsleerstof
getoetst terwijl men de mate waarin de leerlingen de basisleerstof hebben
verwerkt slechts beperkt onderzoekt.
De examens hebben een redelijke lengte en moeilijkheidsgraad. Er worden
duidelijke en korte vragen gesteld en het aantal kettingvragen is beperkt.
De examens zijn voornamelijk gericht op rekenvaardigheden terwijl de
andere vakgebonden vaardigheden (tekenvaardigheden, denk- en
redeneervaardigheden, probleemoplossende vaardigheden, wiskundige
taalvaardigheden) in beperkte mate aan bod komen. Veel vragen peilen
naar identiek dezelfde doelen terwijl andere in mindere mate worden
bevraagd. De evaluatie is veeleer kennis- en toepassingsgericht dan
competentiegericht. Het totale evaluatiecijfer wordt hoofdzakelijk bepaald
door repetitieve rekenvragen of veeleer 'theoretische’ vragen terwijl de
inzichtelijke vragen een lager gewicht hebben in het eindcijfer. Dit verklaart
deels waarom de klasgemiddelden in de tweede graad Latijn doorgaans
zeer hoog zijn.
Examens worden soms integraal gekopieerd van het ene schooljaar naar
het andere wat de validiteit van de toetsing niet ten goede komt.
De evaluatie verloopt over het algemeen zeer transparant. Elke toets wordt
voorzien van een puntenverdeling en de toetsen worden nauwgezet
verbeterd.
De vakgroep is nog op zoek naar een doeltreffende manier om attitudes in
de evaluatie op te nemen. Op vakgroepniveau werden hieromtrent enkele
afspraken gemaakt maar de invulling vertoont leraargebonden verschillen.

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 23

Leerbegeleiding De communicatie met de leerlingen is overwegend stimulerend en gericht
op zowel inzet als prestatie. De leerlingen worden met veel zorg als individu
benaderd en de lessen verlopen op een kalme en gestructureerde wijze.
Alle leraren voorzien in remediërende leerbegeleiding meestal onder de
vorm van extra uitleg, extra oefeningen of een inhaaltoets.
Ondanks de soms heterogeen samengestelde lesgroepen wordt weinig
binnenklasdifferentiatie toegepast en blijkt de frontale aanpak en het
klassieke onderwijsgesprek de norm, spijts enkele leraargebonden
initiatieven. De leraren streven een hoog niveau van cognitieve
vaardigheden en rekenvaardigheden na. Alleen wordt de preventieve
leerbegeleiding niet altijd even efficiënt afgestemd op de noden van alle
leerlingen.
De vakgroep werkte recentelijk enkele verticale leerlijnen uit die een steeds
toenemend niveau van leerstofverwerking beschrijven. De uitgewerkte
leerlijnen zijn vooralsnog voornamelijk gericht op het aanbod en slechts in
beperkte mate op de evaluatie waardoor de effectiviteit op dit ogenblik
moeilijk is te meten en een systematische aanpak van ‘leren leren’
doorheen de graden niet wordt gegarandeerd. Vooralsnog is de impact op
de klasvloer zeer beperkt en heeft deze oefening niet geleid tot een grotere
gelijkgerichtheid met betrekking tot het voorkomen en remediëren van
eventuele tekorten.
Om de interesse en het enthousiasme bij de leerlingen te prikkelen neemt
de school deel aan de verschillende wiskundeolympiades en andere
wedstrijden. Tevens wordt in het complementair gedeelte van de derde
graad een aanvulling van de wiskunde aangeboden onder de vorm van
extra lestijden of een deelname aan het ‘Junior College’.

Deskundigheidsbevordering De vakgroep wiskunde heeft oog voor het niveau van de aangeboden
leerstof en streeft een goede relatie na met de leerlingen. De vakgroep
houdt (soms onbewust) sterk vast aan tradities en heeft niet altijd oog voor
de veranderende onderwijsrealiteit (competentiegericht leerplan,
instroom, …).
De vakgroepwerking wordt door de drie campussen (‘kanten’) gezamenlijk
georganiseerd maar de uitwerking van de afspraken wordt overgelaten aan
elke individuele ‘kant’.
Op de campus Leiekant stoelt de vakgroepwerking louter op informele
contacten en is er weinig formeel overleg. Vakinhoudelijke aspecten
worden in beperkte mate besproken en een discussie over activerende
werkvormen en competentiegericht evalueren werd nog niet gevoerd.
De planningsdocumenten worden waar mogelijk gemeenschappelijk
opgesteld en zijn in voldoende mate geënt op de leerplandoelstellingen.
Het gebruik van de jaarplanningen als dynamische planningsdocumenten is
leraargebonden.
Tijdens de twee schooljaren voorafgaand aan de doorlichting hebben
enkele leraren voornamelijk vakgerichte nascholing gevolgd. De
multiplicatie van de inhouden is veeleer beperkt.

24 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

4.1.1.9 Cultuur- en gedragswetenschappen in aso III Humane wetenschappen (leerplannummer
D/2009/7841/045)

Voldoet
De leerplandoelen worden zowel voor cultuur- als voor gedragswetenschappen in voldoende mate
gerealiseerd. Ook de doelen in verband met de onderzoekscompetentie krijgen een kwaliteitsvolle
invulling. De leerlingen worden goed begeleid en de leeromgeving biedt kansen. De evaluatiepraktijk
spoort met de leerplandoelen en de meerderheid van de leerlingen behaalt goede resultaten op het niveau
van hun studierichting alsook in het vervolgonderwijs.

Onderwijsaanbod Voor cultuurwetenschappen sluit het curriculum globaal genomen goed
aan bij de leerplandoelen. Naast het opbouwen van begrippenkaders,
modellen en theorieën gaat er heel wat aandacht uit naar het toepassen en
aftoetsen van deze kaders aan casussen, voorbeelden en diverse bronnen.
Het levensecht karakter van het curriculum wordt versterkt door een aantal
didactische uitstappen en gastsprekers. Dankzij de planmatige aanpak van
het lerarenteam komen de doelen op een evenwichtige wijze aan bod. De
leerplanrealisatie is op enkele punten voor verbetering vatbaar. De analyse
van een actueel politiek probleem en het volgen van de politieke en
juridische actualiteit verdienen een sterker accent. Bovendien worden door
leraargebonden verschillen sommige doelen van het thema ‘kunst en
maatschappij’ niet aan alle leerlingen aangeboden. Het gaat om de relatie
tussen kunst, wetenschappen en techniek, de positie van de kunstenaar en
kunstwaardering. Gelet op de dynamiek en de professionaliteit van de
vakgroep (zie deskundigheidsbevordering) zullen deze tekorten op korte
termijn bijgestuurd worden.
Het curriculum van gedragswetenschappen is evenwichtig opgebouwd en
staat in het teken van diepgaande analyse en sterke wetenschappelijke
onderbouwing van de leerplandoelstellingen. De leerlingen krijgen
maximale kansen om begrippen, modellen en denkkaders te onderzoeken,
met elkaar te confronteren, af te toetsen en te gebruiken om feiten en
problemen te verklaren en te duiden. De afstemming van het curriculum op
de eindtermen situeert zich tussen goed en excellent.
Vorig schooljaar heeft de vakgroep de realisatie van de doelen in verband
met de onderzoekscompetentie grondig bijgestuurd. Het vak
‘maatschappelijk onderzoek’ uit het complementair gedeelte werd
ingeruild voor 2 lesuren cultuur- en gedragswetenschappen in III, 1 en III, 2.
Het lerarenteam heeft er bewust voor gekozen om deze extra onderwijstijd
in te vullen met een waaier aan onderzoeksopdrachten. Omdat de
opdrachten voor gedragswetenschappen focussen op het voorbereiden,
plannen, uitvoeren en evalueren van een onderzoekscyclus hebben ze een
sterk leerplan/eindtermgericht karakter. De opdrachten voor
cultuurwetenschappen zijn veeleer gericht op het trainen van een aantal
deelvaardigheden: het verzamelen, kritisch selecteren en verwerken van
informatie alsook het presenteren van bevindingen en conclusies. Het
geheel van de opdrachten sluit naadloos aan bij de leerplandoelen en
houdt daarom een aanzienlijke meerwaarde in. De vakgroep wil op basis
van een analyse van de kwaliteit van de werkstukken van de leerlingen de
opdrachten verder bijsturen.

Uitrusting De leermiddelen en de infrastructuur bieden kansen, maar houden ook
beperkingen in. Alle lokalen zijn voorzien van een computer- en
projectiemateriaal. Het digitaal platform biedt een meerwaarde en wordt

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 25

zowel voor cultuur- als voor gedragswetenschappen actief en interactief
gebruikt. Ook voor de onderzoekscompetentie is er heel wat
ondersteunend materiaal voor de leerlingen digitaal ter beschikking. Er zijn
twee vaklokalen, maar omwille van de grote lesgroepen is het niet evident
om met groepstaken aan de slag te gaan. De vakgroep kan dit compenseren
door groepstaken en zelfstandig werk te organiseren in de ICT-lokalen.
Omdat de school niet beschikt over een geactualiseerde basiscollectie
vakliteratuur wisselen de leraren heel wat persoonlijke documentatie uit.
Dit getuigt van teamgerichtheid, maar kan de school niet ontslaan van de
plicht om voldoende eigentijdse leermiddelen ter beschikking te stellen.

Evaluatiepraktijk De leerlingenevaluatie is zowel voor cultuur- als voor
gedragswetenschappen globaal genomen voldoende representatief en
valide voor de leerplandoelen. Toch blijft het een uitdaging om alle
evaluatievragen te screenen op hun kwaliteitsgehalte en om de toets- en
de examenvragen nog beter op elkaar af te stemmen. Dat de vakgroep
basisafspraken heeft gemaakt over het aandeel van kennis, inzicht en
toepassing weerspiegelt de bekommernis om ook op het vlak van evaluatie
gelijkgericht te handelen. Bij de evaluatie van de onderzoekscompetentie
gaat er consequent aandacht uit naar het proces en het product. Het
verfijnen en op punt stellen van de beoordelingscriteria hiervoor is een
prioriteit waar de vakgroep volop werk van maakt. Het is inderdaad van
belang om op zoek te gaan naar een meer verfijnde afstemming van de
beoordelingscriteria op deze specifieke eindtermen.
De studieresultaten zijn globaal genomen behoorlijk tot goed. De
meerderheid van de leerlingen kiest voor een vervolgopleiding op het
niveau van een professionele bachelor en is daar in vergelijking met hun
Vlaamse studiegenoten succesvoller in. Dit geldt ook voor de leerlingen die
een opleiding volgen op het niveau van een academische bachelor.

Leerbegeleiding Op het vlak van leerbegeleiding zijn er tal van positieve elementen. Het
bestaand studiemateriaal en de aanvullende bronnen zijn goed
gestructureerd en overzichtelijk. Het materiaal bevordert contextgebonden
en levensecht leren en werkt ondersteunend ten aanzien van het
leerproces. Bovendien wordt het leerproces tijdens de lessen frequent en
gericht visueel ondersteund. Voor de onderzoeksopdrachten investeert het
team in accurate begeleiding en gerichte feedback. Leerlingen worden van
nabij gevolgd en voor de instromers is er een ‘schakelcursus’ ontwikkeld.
De zeer grote lesgroepen in III, 1 zorgen voor de nodige druk op het
lerarenteam.

Deskundigheidsbevordering Ondanks de frequente opdrachtwissels getuigt de vakgroepwerking van een
constructieve dynamiek die het resultaat is van individuele
professionaliteit, frequent overleg, betrokkenheid op de opleiding,
zelfkritisch vermogen en een gemeenschappelijke visie op kwaliteitsvol
onderwijs. Om deze dynamiek te ondersteunen en om de professionaliteit
van de teamleden te waarderen blijft een stabiele en transparante
opdrachtverdeling ook in de toekomst van groot belang.

26 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

4.1.1.10 Engels in aso III Latijn-wiskunde (leerplannummer D/2004/7841/042), Economie-moderne
talen, Latijn-moderne talen, Moderne talen-wetenschappen, Moderne talen-wiskunde
(leerplannummer D/2006/7841/041)

Voldoet
De leerlingenresultaten zijn behoorlijk tot goed. De leerplandoelen voor de basisvorming worden ruim
bereikt. De onderzochte verwerkingsopdrachten, examens en toetsen wijzen op een veeleer hoog
studiepeil. De leerplandoelen voor het specifieke gedeelte worden vooral bereikt via de aandacht voor de
culturele (Taal en cultuur) en taalkundige component (taal als systeem). De leerlingen kunnen rekenen op
een professionele leerbegeleiding.

Onderwijsaanbod Het onderwijs is gericht op een intensieve training van taalvaardigheid voor
lezen, luisteren, spreken en schrijven. De leerplandoelen voor de
basisvorming worden in alle studierichtingen voldoende bereikt. Voor de
receptieve vaardigheden bereiken de leerlingen een hoog niveau (B2 van
het Europees referentiekader). Voor de productieve vaardigheden ligt het
niveau voor de meeste leerlingen op een normale tot sterke B1. De
actualiteitswaarde van de lessen is hoog en leerlingen werken rond
boeiende thema’s die aansluiten bij hun interesses en leefwereld.
Kennis wordt aangeboden en ingeoefend in communicatieve contexten.
Voor lezen en luisteren sluiten de teksten en de verwerkingsopdrachten
aan bij het niveau gevraagd door de leerplannen. De
luistervaardigheidstraining wordt ondersteund door het consequent
gebruik van de doeltaal tijdens de lessen. Leerlingen verwerken zelfstandig
voldoende artistiek-literaire teksten (romans) en zakelijke artikels waarover
ze uitdagende en vaak ook creatieve verwerkingsopdrachten maken.
Luister- en leesstrategieën komen globaal aan bod via het leerboek.
Leerlingen komen in aanraking met een variatie van tekstsoorten.
Prescriptieve en argumentatieve teksten komen evenwel minder aan bod.
Voor de productieve vaardigheden worden er doorgaans vele
mogelijkheden geboden tot oefenen. Taaltaken worden globaal gepland
vanuit de leerplandoelen maar leraarafhankelijk zijn er nog enkelen hiaten
in de leerplanrealisatie. Zo worden volgende leerplandoelen niet in alle
lesgroepen behandeld: het uitbrengen van een verslag over een ervaring of
gebeurtenis (ET 21), het voeren van een telefoongesprek (ET 24), het
schrijven van een brief, nota of mail (ET 34) en het schrijven van een verslag
(ET 33). Leraarafhankelijk schenkt men aandacht aan tekstopbouw en
genreconventies voor een aantal taaltaken. Maar ze dienen nog niet altijd
als criteria voor taakspecifieke schrijf- op spreekopdrachten, zodat
leerlingen minder gericht kunnen werken en er minder zinvol kan
geremedieerd worden. Leerlingen krijgen doorgaans feedback over hun
huiswerk en leraarafhankelijk moeten de leerlingen ook een tweede versie
maken van schrijftaken.
De (inter)culturele component van het leerplan krijgt veel aandacht. Het
gebruik van films, liedjes en internetsites is hierbij een ondersteuning.
Leerlingen lezen teksten waarvan de inhoud relevant is voor de Engelstalige
cultuur en leefwereld. De vakgroep levert ernstige inspanningen om de
leerlingen de taal te laten beleven o.a. door de deelname aan wedstrijden,
het aanbod van een taalcafé en de organisatie van een reis naar Londen.
In de studierichtingen Latijn-moderne talen, Moderne talen-
wetenschappen en Moderne talen-wiskunde wordt het specifiek gedeelte
enerzijds gerealiseerd door de leerlingen nog meer te laten oefenen met de
taalvaardigheden (verbreding van de basisvorming) op basis van
uitdagende en vaak creatieve verwerkingsopdrachten. Verder wordt het

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 27

vooral gerealiseerd via een onderzoeksopdracht, waarbij leerlingen
onderzoekscompetentie geïntegreerd oefenen (SET 16, 17, 18) en werken
aan een aantal doelstellingen binnen het domein ‘Taal en cultuur’ of ‘Taal
als systeem’. Leerlingen oefenen hierbij ook intensief met lezen en
schrijven. Het leerproces wordt ondersteund door een overzichtelijke
studiewijzer, waarin de verschillende stappen van het onderzoek
opgenomen zijn. Leerlingen doorlopen het onderzoeksproces en
presenteren de resultaten schriftelijk in een onderzoekspaper. De meeste
leerlingen voeren een literatuurstudie uit waardoor het luik informatie
verwerven en verwerken sterk wordt benadrukt. Sommige groepen
raadplegen hiervoor ook verschillende soorten bronnen en maken soms al
kennis met universitaire bibliotheken. Ze leren plannen via een logboek. Er
is verder ook aandacht voor het samenwerkend leren. De aard van de
opdracht leidt soms tot een sterke focus op het reproduceren van feiten en
minder op het analyseren van gegevens. De vakgroepen Frans en Engels
hebben nog geen leerlijn voor de onderzoeksopdrachten uitgewerkt. De
methodiek van het onderzoek voor Frans (vergelijking film en roman) in het
eerste leerjaar van de derde graad vereist een grotere
onderzoeksvaardigheid van de leerlingen dan deze voor Engels in het
tweede leerjaar.
De overige specifieke eindtermen uit het leerplan Engels komen globaal aan
bod bij het werken aan de vijf taalvaardigheden. Er gaat vooral veel
aandacht naar de domeinen ‘Taal en cultuur ‘ en ‘Taal als systeem’. Het
domein ‘Taal en communicatie’ krijgt een beperkte invulling. Het
verwerven van de beoogde vaardigheid blijft voor vele specifieke
eindtermen soms te impliciet omdat de eindtermen niet voldoende
didactisch geoperationaliseerd worden. In het algemeen vormt het een
uitdaging voor de vakgroep om voldoende vanuit (beperkte) theoretische
referentiekaders eigen aan het wetenschapsdomein van de talen te werken
en de specifieke eindtermen ook gericht te evalueren.

Evaluatiepraktijk Op basis van de gegevens van het vorige schooljaar werd vastgesteld dat de
leerlingenresultaten in alle studierichtingen behoorlijk tot goed zijn.
Klasgemiddelden schommelen tussen de 60% en de 80%.
De vakgroep heeft vorig schooljaar samen met de pedagogische begeleider
stappen ondernomen om te reflecteren over de evaluatiepraktijk en is nog
zoekende naar een optimale invulling van de evaluatie.
Functionele kennis wordt steeds meer bevraagd in relevante
communicatieve contexten. Het reproductief bevragen van inhouden van
geziene teksten laat echter niet toe om de leerplandoelen te beoordelen en
brengt de validiteit van de evaluatie van functionele kennis in het gedrang.
De vijf taalvaardigheden worden doorgaans frequent geëvalueerd.
Tekstopbouw en genreconventies worden occasioneel geëvalueerd.
De vakgroep kiest duidelijk voor een procesgerichte evaluatie van de
doelen van de basisvorming door op geregelde tijdstippen kennistoetsen en
vaardigheidstoetsen te organiseren. Bij de totale verrekening wordt er
doorgaans voor gezorgd dat het gewicht van de punten voor de
vaardigheden hoger ligt dan dat voor de kenniscomponent. De
verschillende vaardigheidscomponenten komen doorgaans evenwichtig aan
bod. De transparantie van de scoring in de toetsen, examens en opdrachten
is voor verbetering vatbaar. Leraarafhankelijk gebruikt men scorewijzers
met criteria voor het gericht evalueren van spreek- en schrijfvaardigheid.

28 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

Vakgerelateerde attitudinale eindtermen worden doorgaans niet
beoordeeld. De vakgroep draagt bij tot het attituderapport op
schoolniveau.
Wat het specifiek gedeelte betreft worden enkel de specifieke eindtermen
m.b.t. de onderzoekscompetentie (SET 16, 17, 18) geëvalueerd. Hierbij is
zowel aandacht voor het proces als voor het product. De evaluatiecriteria
zijn evenwel nog niet altijd even transparant. De opdracht telt voor 10%
mee van het totaal van het jaarresultaat. Het is een uitdaging voor de
vakgroep om uit te zoeken op welke manier de overige specifieke
eindtermen kunnen geëvalueerd worden.

Leerbegeleiding Bij de klasbezoeken werd vastgesteld dat er wordt gewerkt in een
stimulerende sfeer. Leerlingen worden aangemoedigd tot participatie en
interactie. Er worden frequent activerende didactische werkvormen
gebruikt die de communicatietraining in de vreemde taal bevorderen.
Er is aandacht voor preventieve leerbegeleiding. De meeste lessen worden
visueel ondersteund. Hierbij gebruiken een aantal leraren eigentijdse
projectiemogelijkheden. Leerlingen krijgen doorgaans studietips,
ondersteunende compendia en, bij zelfstandige opdrachten, goed
uitgewerkte studiewijzers en stappenplannen. De verwachtingen zijn
doorgaans transparant. Het begeleid zelfstandig leren wordt gestimuleerd
doordat leerlingen een reeks persoonlijke verwerkingsopdrachten moeten
maken. Sommige leraren wenden het elektronisch platform aan om
studiewijzers en verbetersleutels aan te reiken. Taken en toetsen worden
meestal aangewend om het leerproces te ondersteunen doordat leerlingen
feedback krijgen over fouten.
Leerlingen die moeilijkheden ervaren met het Engels kunnen terecht bij
hun leraar voor extra uitleg of ondersteuning. Indien een leerling slechte
resultaten haalt wordt hij uitgenodigd om permanente remediëring te
volgen waarover regelmatig feedback wordt gegeven aan de ouders.
Leerlingen worden sterk geresponsabiliseerd t.o.v. het eigen leerproces. De
effecten van de remediëring worden globaal opgevolgd bij klassenraden.
Voor leerlingen met leerstoornissen worden sticordimaatregelen
toegepast.

Uitrusting De infrastructuur en uitrusting voldoen. Elk leslokaal is uitgerust met een
beamer, geluidsinstallatie en computer met internetaansluiting. Er zijn
voldoende woordenboeken aanwezig. Leraren kunnen ook beschikken over
laptops met mogelijkheid tot aansluiting op het internet. Leraarafhankelijk
wordt ICT in het leerproces geïntegreerd. Lokalen zijn doorgaans beperkt
aangekleed met didactisch ondersteunend materiaal.

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 29

Deskundigheidsbevordering Het engagement van de individuele leraren is hoog en de betrokkenheid
groot. De vakgroep maakt afspraken over een aantal inhoudelijke en
organisatorische aspecten van de onderwijs- en evaluatiepraktijk. Er is een
behoorlijk reflectieve ingesteldheid die aanleiding geeft tot permanente
kwaliteitszorg. Hierbij wordt steeds gezocht naar een evenwicht tussen de
individuele vrijheid van de leraar en de noodzakelijke gezamenlijke
doelgerichtheid. De samenhang binnen het curriculum wordt globaal
bewaakt. Recentelijk werden er leerlijnen uitgewerkt maar het is niet
duidelijk in welke mate ze aanleiding hebben gegeven tot bijsturingen. De
leden van de vakgroep wisselen materiaal met elkaar uit. Leraarafhankelijk
worden er vakgerichte nascholingen gevolgd. Het wekt enige verbazing dat
er weinig overleg is met de vakgroep Frans in het kader van een moderne
vreemde talenbeleid en van een gecoördineerde aanpak van de realisatie
van de specifieke eindtermen in de pool moderne talen.

4.1.1.11 Frans in aso III Humane wetenschappen (leerplannummer D/2004/7841/033), Latijn-moderne
talen, Moderne talen-wetenschappen, Moderne talen-wiskunde (leerplannummer
D/2006/7841/005)

Voldoet
De leerlingenresultaten zijn behoorlijk tot goed. De meeste leerlingen bereiken de leerplandoelen. De
leerlingen kunnen rekenen op professionele leerbegeleiding.

Onderwijsaanbod De leerplandoelen voor de basisvorming worden in alle studierichtingen
voldoende bereikt. Kennis wordt aangeboden en ingeoefend in
communicatieve contexten. De vakgroep heeft de keuze gemaakt om de
leerlingen op zelfstandige basis de basiswoordenschat van de tweede graad
te laten herhalen. Globaal biedt het onderwijs een intensieve training om
de vijf taalvaardigheden te verwerven. De luister – en leesteksten zijn van
een goed niveau en de verwerkingsopdrachten sluiten aan bij het niveau
gevraagd door de leerplannen. De leerlingen bereiken dus op het einde van
de derde graad voor luistervaardigheid een niveau B1 à B2 van het
Europees referentiekader en voor leesvaardigheid een B2-niveau. De
luistervaardigheidstraining wordt ondersteund door het consequent
gebruik van de doeltaal tijdens de lessen. Leerlingen verwerken zelfstandig
voldoende artistiek-literaire teksten (romans) en zakelijke artikels. Luister-
en leesstrategieën zitten doorgaans verwerkt in de vraagstelling van het
leerboek en de vakgroep biedt ook extra informatie aan over
leesstrategieën (bijv. grille quintilienne). Leerlingen komen in aanraking
met een variatie van tekstsoorten in het kader van de
leesvaardigheidstraining. Er is nood aan meer variatie in de luisterteksten.
Deze zijn nu te eenzijdig informatief en occasioneel narratief. Het gericht
oefenen van taaltaken voor de productieve vaardigheden vertoont
leraarafhankelijk variatie qua aanbod en oefenfrequentie. Hierdoor zijn er
een aantal hiaten in het aanbod aan doelen. Volgende doelen worden
leraarafhankelijk beperkt of niet aangeboden: het uitbrengen of schrijven
van een verslag (ET 21 en 33); het voeren van een telefoongesprek (ET24);
het schrijven van een formele of informele brief, mail of nota (ET 34). Bij de
schriftelijk en mondelinge argumentatieve tekst en de mondelinge
presentatie schenkt men aandacht aan tekstopbouw en genreconventies.
Dit gebeurt echter nog niet bij de samenvatting (ET19 en 32) en het verslag
(ET21 en 33). Genreconventies en tekstopbouw dienen ook nog niet altijd
als criteria voor taakspecifieke schrijf- op spreekopdrachten, zodat
leerlingen minder gericht kunnen werken en er minder zinvol kan
geremedieerd worden. Er is aandacht voor leerstrategieën. Er zijn

30 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

uitstekende voorbeelden van degelijke studiewijzers en stappenplannen die
het schrijf- en spreekproces van de leerlingen ondersteunen. Leerlingen
krijgen doorgaans feedback over hun huiswerken en leraarafhankelijk
moeten de leerlingen ook een tweede versie maken van schrijftaken. Dit
verhoogt het leerrendement. Het onderzoek van de
verwerkingsopdrachten van de leerlingen en de bijgewoonde lessen wijzen
op een voldoende talig niveau voor schrijf- en spreek- en
gespreksvaardigheid voor de meeste leerlingen. De actualiteitswaarde van
de lessen is hoog en leerlingen werken rond boeiende thema’s die
aansluiten bij hun interesses en leefwereld. Leerlingen leren kritisch zijn en
een aantal vakoverschrijdende eindtermen uit de contexten komen aan
bod. De (inter)culturele component van het leerplan krijgt aandacht. Het
gebruik van films, chansons en internetsites is hierbij een ondersteuning.
Leerlingen lezen teksten waarvan de inhoud relevant is voor de Franstalige
cultuur en leefwereld. De vakgroep levert ernstige inspanningen om de
leerlingen de taal te laten beleven o.a. door de deelname aan de week van
de Franse film, de mogelijkheid tot deelname aan de olympiaden Frans, het
aanbod van een taalcafé en een workshop Franse chanson tijdens de
middagpauze. In de studierichtingen Latijn-moderne talen, Moderne talen-
wetenschappen en Moderne talen-wiskunde wordt het specifiek gedeelte
enerzijds gerealiseerd door de leerlingen nog meer te laten oefenen met de
taalvaardigheden (verbreding van de basisvorming) op basis van
uitdagende en vaak creatieve verwerkingsopdrachten. Verder wordt het
vooral gerealiseerd via een kwaliteitsvolle onderzoeksopdracht, waarbij
leerlingen onderzoekscompetentie geïntegreerd oefenen (SET 16, 17, 18)
en werken aan een aantal doelstellingen binnen het domein ‘Taal en
cultuur’ (vooral aansluitend bij SET 7 en 8). Het leerproces wordt
ondersteund door een overzichtelijke studiewijzer, waarin de verschillende
stappen van het onderzoek opgenomen zijn. De oriëntatiefase wordt sterk
begeleid. Wat leerlingen leerden tijdens de competentiedag voor alle
vijfdejaars wordt toegepast binnen het wetenschapsdomein van de talen.
Leerlingen leren een onderzoeksvraag stellen en een methodiek vastleggen.
De corpusanalyse vormt de basis van de onderzoeksmethodiek. Leerlingen
presenteren de onderzoeksresultaten mondeling en evalueren het
leerproces ook zelf. Het confronteren met andere standpunten blijft
evenwel nog achterwege. Via een logboek leren leerlingen plannen. Er is
voorts ook aandacht voor het samenwerkend leren. Inhoudelijk zijn de
resultaten van de leerlingen soms oppervlakkig. Dit is te wijten aan de
moeilijkheidsgraad van de onderzoeksmethodiek en aan het gebrek aan
duidelijk afgebakende onderzoeksindicatoren. Wellicht hebben de
leerlingen van het eerste leerjaar van de derde graad hierbij meer
begeleiding nodig. De projectwerking en een aantal modules in de vrije
ruime werken ondersteunend voor de realisatie van de
onderzoeksopdrachten. In het tweede leerjaar van de derde graad voeren
de leerlingen een onderzoeksopdracht uit voor het vak Engels. De
vakgroepen hebben geen duidelijke leerlijn ontwikkeld om een progressie
in de moeilijkheidsgraad in te bouwen voor de onderzoeksopdracht van het
eerste naar het tweede leerjaar. Dit heeft als gevolg dat het
verwerkingsniveau van opdrachten in het eerste leerjaar bij Frans hoger ligt
dan in het tweede leerjaar bij Engels. Er werden ook weinig afspraken
gemaakt m.b.t. de aanpak van de evaluatie. De overige specifieke
eindtermen uit het leerplan Frans komen globaal aan bod bij het werken
aan de vijf taalvaardigheden. Er is veel aandacht voor het creatief vorm

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 31

geven aan gevoelens en leeservaringen (SET 9). Ook leren de leerlingen
reflecteren over de taal en strategieën inzetten om zelfstandig de taal te
verwerven (SET 11 en 12). Het verwerven van de beoogde vaardigheid blijft
evenwel voor de overige specifieke eindtermen soms te impliciet omdat de
eindtermen niet voldoende didactisch geoperationaliseerd worden. In het
algemeen vormt het een uitdaging voor de vakgroep om voldoende vanuit
(beperkte) theoretische referentiekaders eigen aan het
wetenschapsdomein van de talen te werken en de specifieke eindtermen
ook gericht te evalueren.

Evaluatiepraktijk Op basis van de gegevens van het vorige schooljaar werd vastgesteld dat de
leerlingenresultaten in de studierichting Humane wetenschappen veeleer
zwak tot goed zijn. Klasgemiddelden schommelen rond de 60%. Vooral in
het tweede leerjaar van de derde graad zijn er een aantal onvoldoendes op
jaarbasis. In de studierichtingen Latijn-moderne talen, Moderne talen-
wetenschappen en Moderne talen-wiskunde zijn de resultaten goed tot
zeer goed. De klasgemiddelden liggen tussen 65 en 70%. Er zijn geen
onvoldoendes. Functionele kennis wordt steeds meer bevraagd in relevante
communicatieve contexten. De vakgroep heeft vorig schooljaar samen met
de pedagogische begeleider stappen ondernomen om te reflecteren over
hoe kennis kan worden geëvalueerd in transfersituaties. Toch vindt men
leraarafhankelijk in toetsen en examens voor de Humane wetenschappen
nog heel wat contextloze bevragingen van woordenschat waar de
leerlingen woordjes moeten vertalen. Het reproductief bevragen van
inhouden van geziene teksten laat voorts niet toe om de leerplandoelen te
beoordelen en brengt de validiteit van de evaluatie van functionele kennis
in het gedrang. Ook dit aspect van de evaluatiepraktijk wil de vakgroep
bijsturen. De luistervaardigheid wordt doorgaans op structurerend niveau
geëvalueerd maar niet alle leraren stellen vragen op beoordelend niveau.
De evaluatie van de productieve vaardigheden vertoont dezelfde hiaten als
de lespraktijk. Ze gebeurt verder ook nog niet voldoende vanuit de
specifieke taaltaken vervat in de leerplandoelen. De vakgroep beoordeelt
vooral globaal de inhoud en de woordenschat, grammatica en
uitspraak/spelling en houdt er slechts occasioneel en leraarafhankelijk
rekening mee dat ook de tekstopbouw en genreconventies een belangrijk
deel uitmaken van de leerplandoelen. De vakgroep kiest duidelijk voor een
procesgerichte evaluatie van de doelen van de basisvorming door op
geregelde tijdstippen kennistoetsen en vaardigheidstoetsen te organiseren.
Bij de totale verrekening wordt er doorgaans voor gezorgd dat het gewicht
van de punten voor de vaardigheden hoger ligt dan dat voor de
kenniscomponent. De frequentie van de toetsing en de verrekening van de
punten voor kennis en de vijf vaardigheden vertonen leraarafhankelijk
grote verschillen, waardoor de gelijke behandeling van leerlingen uit
studierichtingen met eenzelfde leerplan in het gedrang komt. In sommige
klasgroepen van Humane wetenschappen is het aantal vaardigheidstoetsen
veeleer beperkt. In de studierichtingen met moderne talen worden alle
vaardigheden frequent geëvalueerd. Leerlingen krijgen hierdoor optimale
leerkansen en feedback over hun leervorderingen. De verschillende
vaardigheidscomponenten komen niet altijd evenwichtig aan bod. De
transparantie van de scoring in de toetsen, examens en opdrachten is voor
verbetering vatbaar. Leraarafhankelijk gebruikt men scorewijzers met
criteria voor het gericht evalueren van spreek- en schrijfvaardigheid.
Vakgerelateerde attitudinale eindtermen worden doorgaans niet

32 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

beoordeeld. De vakgroep draagt bij tot het attituderapport op
schoolniveau. Wat het specifiek gedeelte betreft worden enkel de
specifieke eindtermen m.b.t. de onderzoekscompetenties (SET 16, 17, 18)
geëvalueerd. Hierbij is zowel aandacht voor het proces als voor het
product. De evaluatiecriteria zijn evenwel nog niet altijd even transparant.
De opdracht telt voor 10% mee van het totaal van het jaarresultaat. Het is
een uitdaging voor de vakgroep om uit te zoeken op welke manier de
overige specifieke eindtermen zouden kunnen geëvalueerd worden.

Leerbegeleiding Bij de klasbezoeken werd vastgesteld dat er wordt gewerkt in een
stimulerende sfeer. Leerlingen worden aangemoedigd tot participatie en
interactie. De lessen verlopen doorgaans via onderwijsleergesprekken die
veeleer leraargestuurd zijn. Bij een aantal lesbezoeken werd ook het
gebruik van activerende didactische werkvormen aangetroffen waarbij
leerlingen met elkaar communiceren en zo de taal intensief oefenen. Dit
komt zeker het leerrendement ten goede in de soms zeer grote
klasgroepen van meer dan 25 leerlingen. Er is aandacht voor preventieve
leerbegeleiding. De meeste lessen worden visueel ondersteund. Hierbij
gebruiken een aantal leraren eigentijdse projectiemogelijkheden.
Leerlingen krijgen doorgaans studietips, ondersteunende compendia en, bij
zelfstandige opdrachten, goed uitgewerkte studiewijzers en
stappenplannen. De verwachtingen zijn doorgaans transparant. Het
begeleid zelfstandig leren wordt gestimuleerd doordat leerlingen een reeks
persoonlijke verwerkingsopdrachten moeten maken. Sommige leraren
gebruiken het elektronisch platform om studiewijzers en verbetersleutels
aan te reiken. Taken en toetsen worden meestal aangewend om het
leerproces te ondersteunen doordat leerlingen feedback krijgen over
fouten. Leerlingen die moeilijkheden ervaren met het Frans kunnen
terecht bij hun leraar voor extra uitleg of ondersteuning. Indien een leerling
slechte resultaten haalt wordt hij uitgenodigd om permanente remediëring
te volgen waarover regelmatig feedback wordt gegeven aan de ouders.
Leerlingen worden sterk geresponsabiliseerd t.o.v. het eigen leerproces. De
effecten van de remediëring worden globaal opgevolgd bij klassenraden.
Voor leerlingen met leerstoornissen worden sticordimaatregelen
toegepast.

Uitrusting De infrastructuur en uitrusting voldoen. Elk leslokaal is uitgerust met een
beamer, geluidsinstallatie en computer met internetaansluiting. Er zijn
voldoende woordenboeken aanwezig. Leraren kunnen ook beschikken over
laptops met mogelijkheid tot aansluiting op het internet. Leraarafhankelijk
wordt ICT in het leerproces geïntegreerd. Lokalen zijn doorgaans beperkt
aangekleed met didactisch ondersteunend materiaal.

Deskundigheidsbevordering Het engagement van de individuele leraren is hoog en de betrokkenheid
groot. Aansluitend bij de schoolcultuur streeft de vakgroep ernaar om een
evenwicht te vinden tussen de individuele vrijheid van de leraar en een
aantal praktische en inhoudelijke afspraken m.b.t. de keuze van de
leerboeken, de afbakening van de leerstof, de organisatie en invulling van
de evaluatie, de onderzoeksopdrachten en de deelname aan/organisatie
van activiteiten. De vakgroepwerking verloopt vooral per onderwijsvorm en
per graad waardoor er tot op heden veeleer weinig aandacht was voor de
verticale samenhang van het curriculum. Recentelijk heeft de vakgroep
echter op vraag van de schoolleiding leerlijnen uitgewerkt n.a.v. het in
voege treden van de nieuwe leerplannen. Deze leerlijnen betreffen

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 33

hoofdzakelijk het aanbod aan leerplandoelen maar niet de evaluatie ervan.
Ook werd het initiatief genomen om de kwaliteit van de evaluatie te
herbekijken met de hulp van de pedagogische begeleider. De vakgroep
heeft aandacht voor externe evaluatie. Wanneer mogelijk neemt de school
deel aan peilingsproeven. Leraarafhankelijk worden er vakgerichte
nascholingen gevolgd. De aanwezige deskundigheid bij een aantal leraren
wordt evenwel nog niet altijd voldoende aangewend om de kwaliteit van
het onderwijs in alle studierichtingen en klasgroepen te versterken. Het
wekt enige verbazing dat er weinig overleg is met de vakgroep Engels in het
kader van een moderne vreemde talenbeleid en van een gecoördineerde
aanpak van de realisatie van de specifieke eindtermen in de pool moderne
talen.

4.1.1.12 Frans in aso III Economie-moderne talen (leerplannummer D/2006/7841/005) en Economie-
wiskunde (leerplannummer D/2004/7841/033)

Voldoet niet
De leerplandoelen van de basisvorming voor gespreks-, spreek- en schrijfvaardigheid worden niet bereikt
door de leerlingen. Heel wat doelen worden niet aangeboden. De hiaten in de lespraktijk weerspiegelen
zich in de evaluatie die aldus niet voldoende representatief is voor de leerplandoelen.

Onderwijsaanbod In het eerste leerjaar van de derde graad worden inspanningen geleverd
om in het kader van de basisvorming voor beide studierichtingen, naast de
inoefening van functionele kennis, ook aan een aantal doelen voor de vijf
taalvaardigheden te werken. De onderwijspraktijk in het tweede leerjaar is
echter al te sterk gericht op het verwerven van kennis waarvan de keuze
niet altijd gebeurt in functie van de transferwaarde naar relevante
communicatieve contexten. Doordat er veel tijd gaat naar het veeleer
geïsoleerd oefenen van kenniselementen, blijft er te weinig tijd over om
gericht aan de leerplandoelen voor lezen, luisteren, spreken en schrijven te
werken. Deze situatie gekoppeld aan een globaal gebrek aan leerplanstudie
werkt in de hand dat binnen de graad heel wat doelen voor spreek- en
gespreksvaardigheid onvoldoende aangeboden en geëvalueerd worden. De
vakgroep kon niet aantonen dat volgende eindtermen werden aangeboden:
een beredeneerde mening of conclusie vormen (ET 20), verslag uitbrengen
en commentaar geven (ET21), een eenvoudige presentatie geven (ET22),
een telefoongesprek voeren (ET 24), gefundeerde standpunten naar voren
brengen in een discussie. In III,1 voeren de leerlingen een aantal korte
schrijfoefeningen uit die globaal de leerplandoelen dekken. In III,2 werden
echter bijna geen schrijfoefeningen aangetroffen. De aanzet die aldus
wordt gegeven in III,1 krijgt geen kansen tot verdere ontwikkeling. Het
verwerkingsniveau (talige niveau en de lengte van de werkjes) van de
onderzochte werkjes in III,1 haalt het niveau niet, bedoeld door het
leerplan. Genreconventies en tekstopbouw dienen ook nog niet genoeg als
criteria voor taakspecifieke schrijf- op spreekopdrachten, zodat leerlingen
minder gericht kunnen werken en er minder zinvol kan geremedieerd
worden. Verder worden volgende doelen minimaal ingeoefend: het
schrijven van een brief, nota of mail (ET 33); het schrijven van een verslag
(ET 34). De spreek- en schrijfvaardigheidstraining worden weinig
procesmatig aangepakt. Er zijn weinig aanwijzingen van het expliciet
onderwijzen van leerstrategieën voor deze vaardigheden. Leerlingen
schrijven zelden een tweede versie waarbij ze hun fouten corrigeren. Daar
staat tegenover dat de luister – en leesteksten van een goed niveau zijn en
de verwerkingsopdrachten aansluiten bij het niveau gevraagd door de
leerplannen. Tekstsoorten worden echter nog niet voldoende gevarieerd.

34 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

De luistervaardigheidstraining wordt ondersteund door het consequent
gebruik van de doeltaal tijdens de lessen. Leerlingen verwerken zelfstandig
artisitiek-literaire teksten (romans) en zakelijke artikels. Luister- en
leesstrategieën zitten doorgaans verwerkt in de vraagstelling van het
leerboek. De (inter)culturele component van het leerplan krijgt vooral
aandacht via de themata die in het leerboek worden aangeboden.
Leerlingen lezen teksten waarvan de inhoud relevant is voor de Franstalige
cultuur en leefwereld. In III,1 wordt er occasioneel ook audiovisueel
materiaal gebruikt waardoor de cultuur in de klas kan gebracht worden.
Wat het specifieke gedeelte betreft kon de vakgroep niet aantonen dat de
verbreding noch de verdieping van de leerplandoelen uit de basisvorming
worden bereikt. In principe wordt in III,1 een onderzoeksopdracht
uitgevoerd waarbij leerlingen werken aan onderzoeksvaardigheden en aan
de specifieke eindtermen uit het domein ‘Taal en cultuur’ zoals ook in de
andere studierichtingen (zie verslag hierboven m.b.t. de leerplanrealisatie
in Latijn-Moderne talen, Moderne talen-wetenschappen en Moderne talen-
wiskunde). De vakgroep kon echter geen werkjes of ingevulde logboeken
van leerlingen voorleggen. Het gesprek met de leraren wees ook uit dat de
leraren geen kennis hebben van de inhoud van de ‘competentiedag’ voor
de vijfdejaars en ook het bundeltje Onderzoeksgps niet kennen of
gebruiken. De specifieke eindtermen worden in het algemeen te weinig
didactisch geoperationaliseerd. Er worden geen (beperkte) theoretische
referentiekaders aangereikt eigen aan het wetenschapsdomein van de
talen. De leraren hebben onderling geen afspraken gemaakt over de
realisatie van de specifieke eindtermen in het eerste en het tweede
leerjaar. De jaarplannen vervullen geen ondersteunende functie voor de
planning van het onderwijs.

Onderwijsorganisatie De realisatie van de specifieke eindtermen wordt bemoeilijkt door de
laattijdige instroom van een aantal leerlingen uit andere studierichtingen
van het aso. De klasgroepen zijn echter zeer klein wat een
gedifferentieerde aanpak toelaat. Vraag is of de instromende leerlingen het
juiste profiel hebben voor het aso.

Evaluatiepraktijk Op basis van de gegevens van het vorige schooljaar werd vastgesteld dat de
leerlingenresultaten in de studierichtingen Economie-wiskunde en
Economie-moderne talen behoorlijk tot goed zijn. Klasgemiddelden liggen
tussen de 60% en de 73%. Er zijn weinig onvoldoendes. Deze resultaten zijn
echter weinig richtinggevend voor het studiepeil van de leerlingen
aangezien ze niet gebaseerd zijn op een evenwichtig aanbod aan doelen
noch op een valide evaluatiepraktijk. De kwaliteit van de toetsing is voor
verbetering vatbaar. In toetsen en examens worden nog heel wat
contextloze bevragingen van woordenschat en grammatica aangetroffen.
Dit strookt niet met de moderne didactische inzichten i.v.m. het
talenonderwijs die het leren van grammatica en woordenschat ten dienste
stelt van de communicatie. Het reproductief bevragen van inhouden van
geziene teksten laat verder niet toe om de leerplandoelen te beoordelen en
brengt de validiteit van de evaluatie van functionele kennis in het gedrang.
De evaluatie van de vaardigheden vertoont dezelfde hiaten als de
lespraktijk. In III,1 berust het cijfer voor de vaardigheden op een behoorlijk
aantal evaluatiebeurten. In III,2 is het aantal evaluatiebeurten echter te
beperkt om representatief te zijn voor de leerplandoelen. De door de
vakgroep beoogde procesgerichte evaluatie bereikt bovendien hierdoor zijn

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 35

doel niet. Leerlingen krijgen te weinig leerkansen en feedback over hun
leervorderingen. De transparantie van de scoring in de toetsen, examens en
opdrachten is voor verbetering vatbaar. Leraarafhankelijk gebruikt men
scorewijzers met criteria voor het gericht evalueren van spreekvaardigheid.
Vakgerelateerde attitudinale eindtermen worden doorgaans niet
beoordeeld. De vakgroep draagt bij tot het attituderapport op
schoolniveau. Er konden nauwelijks bewijzen aangeleverd worden van de
evaluatie van de specifieke eindtermen.

Leerbegeleiding Bij de klasbezoeken werd vastgesteld dat er doorgaans wordt gewerkt in
een stimulerende sfeer. De lessen verlopen soms interactief, dan weer
leraargestuurd. De kleine klasgroepen laten gemakkelijk toe dat leerlingen
participeren. Hiervan wordt echter nog niet altijd optimaal gebruik
gemaakt.
Er is beperkte aandacht voor preventieve leerbegeleiding. Leerlingen
krijgen doorgaans mondelinge studietips en ondersteunende compendia.
De verwachtingen zijn doorgaans transparant. De lessen worden nog te
weinig visueel ondersteund. Taken en toetsen worden nog niet altijd
voldoende aangewend om het leerproces te ondersteunen.
Leerlingen die moeilijkheden ervaren met het Frans kunnen terecht bij hun
leraar voor extra uitleg of ondersteuning. Indien een leerling slechte
resultaten haalt wordt hij uitgenodigd om permanente remediëring te
volgen waarover regelmatig feedback wordt gegeven aan de ouders.
Leerlingen worden sterk geresponsabiliseerd t.o.v. het eigen leerproces. De
effecten van de remediëring worden globaal opgevolgd bij klassenraden.
Voor leerlingen met leerstoornissen worden sticordimaatregelen
toegepast. Er worden geen software aangewend om de remediëring te
ondersteunen.

Uitrusting De lessen gaan door op de campus Broelkant. De infrastructuur en
uitrusting voldoen. Leerlingen kunnen beschikken over audiovisueel
materiaal. In III,1 wordt af en toe met audiovisueel materiaal gewerkt; in
III,2 nauwelijks. ICT-toepassingen zijn nog niet echt geïntegreerd in de
onderwijspraktijk. Lokalen zijn niet aangekleed met didactisch
ondersteunend materiaal.

Deskundigheidsbevordering De leerlingen van studierichtingen Economie-wiskunde en Economie-
Moderne talen volgen de lessen op de campus Broelkant. De leraren
nemen deel aan het vakoverleg voor Frans in het aso samen met de leraren
van de Leiekant en zijn betrokken bij de recente ontwikkelingen m.b.t. het
maken van leerlijnen en het bijsturen van de evaluatiepraktijk. Mits de
nodige deskundigheidsontwikkeling enerzijds en een systematische
aansturing en ondersteuning door de schoolleiding anderzijds, is de
vakgroep in staat de vernoemde lacunes in de leerplanrealisatie zelfstandig
weg te werken.

36 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

4.1.1.13 Wiskunde in aso III Economie-wiskunde, Wetenschappen-wiskunde, Latijn-wiskunde, Moderne
talen-wiskunde en Grieks-wiskunde (leerplannummer D/2004/7841/019)

Voldoet niet
In derde graad aso in de studierichtingen van de pool wiskunde worden de eindtermen en de
leerplandoelstellingen van het leerplan wiskunde in onvoldoende mate gerealiseerd. Leerplandoelen en
eindtermen met betrekking tot onderzoekscompetentie worden niet aangeboden, terwijl
uitbreidingsdoelen uitgebreid worden behandeld. De onderzoeksvaardigheden worden bijgevolg ook niet
geëvalueerd.

Onderwijsaanbod De leerplandoelen en specifieke eindtermen met betrekking tot de
onderzoekscompetentie (ET20, ET21 en ET22) worden niet aangeboden
terwijl een breed gamma aan uitbreidingsdoelstellingen met veel diepgang
wordt behandeld.
Enkel in de studierichting Economie-wiskunde worden in III,1 de leerlingen
via gerichte opdrachten geconfronteerd met de verschillende stappen in
het onderzoeksproces zoals het aanleggen van een logboek, de uitvoering
van een stappenplan, het rapporteren van en het reflecteren over de
onderzoeksresultaten. Deze opdracht leidt echter niet tot de uitvoering van
een onderzoeksopdracht in III,2 waardoor de vaardigheden niet worden
getransfereerd. In alle andere studierichtingen behorend tot de pool
wiskunde wordt noch in III,1 noch in III,2 functioneel gewerkt aan de
onderzoekscompetentie waardoor de leerplandoelen van het specifieke
gedeelte niet worden gerealiseerd.
De overige leerplandoelen worden met veel diepgang en samenhang
behandeld. De vakgroep is, mits de nodige vorming en ondersteuning, in
staat de vernoemde lacunes in de leerplanrealisatie zelfstandig weg te
werken.

Uitrusting De materiële uitrusting om de leerplandoelstellingen te realiseren voldoet.
De computerklassen zijn voldoende toegankelijk er zijn voldoende ICT-
middelen aanwezig.
De algemene eindterm in verband met ICT en de ICT-verwachtingen in de
leerplannen worden in voldoende mate gerealiseerd, maar er zijn
groeikansen. Ondanks de aanwezigheid van computerlokalen voor ICT-
ondersteuning en het feit dat alle klaslokalen voorzien zijn van een
computer met beamer, worden algebraïsche en meetkundige pakketten
slechts beperkt ingezet om het leerproces te ondersteunen. De leerlingen
beschikken over een grafisch rekentoestel maar de meerwaarde van ICT-
gebruik bij het aanreiken en het verwerken van de leerstof wordt nog niet
optimaal benut.

Evaluatiepraktijk In alle lesgroepen streeft men een hoog niveau na en het bereiken van dat
niveau lukt goed. Bij de evaluatie gaat men veeleer uit van de leerinhouden
en verliest men soms de relatie tussen de vragen en de leerplandoelen uit
het oog. Er wordt voornamelijk uitbreidingsleerstof getoetst terwijl men de
mate waarin de leerlingen de basisleerstof hebben verwerkt in beperkte
mate onderzoekt. Sommige vragen overstijgen duidelijk de verwachtingen
van het leerplan.
De examens hebben een redelijke lengte, een relatief hoge
moeilijkheidsgraad en zijn voornamelijk gericht op rekenvaardigheden
terwijl de andere vakgebonden vaardigheden (tekenvaardigheden, denk-
en redeneervaardigheden, probleemoplossende vaardigheden, wiskundige

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 37

taalvaardigheden) in beperkte mate aan bod komen. Vele vragen peilen
naar identiek dezelfde doelen terwijl andere weinig of niet worden
bevraagd. De evaluatie is veeleer kennis- en toepassingsgericht dan
competentiegericht.
De vastgestelde hiaten in het aanbod weerspiegelen zich in de evaluatie
waardoor niet wordt nagegaan of de leerlingen het gehele leerplan in
voldoende mate hebben verwerkt.
De evaluatie verloopt over het algemeen zeer transparant. Elke toets wordt
voorzien van een puntenverdeling en de toetsen worden nauwgezet
verbeterd.
De vakgroep is nog op zoek naar een doeltreffende manier om attitudes in
de evaluatie op te nemen. Op vakgroepniveau werden hieromtrent enkele
afspraken gemaakt maar de invulling vertoont leraargebonden verschillen.

Leerbegeleiding De communicatie met de leerlingen is overwegend stimulerend en gericht
op zowel inzet als prestatie. De leerlingen worden met veel zorg als individu
benaderd en de lessen verlopen op een kalme en gestructureerde wijze.
De leraren voorzien in remediërende leerbegeleiding meestal onder de
vorm van extra uitleg, extra oefeningen of een inhaaltoets.
Ondanks de heterogeen samengestelde lesgroepen wordt geen
binnenklasdifferentiatie toegepast en blijkt de frontale aanpak en het
klassieke onderwijsgesprek de norm. De leraren streven een hoog niveau
van cognitieve vaardigheden en rekenvaardigheden na alleen wordt de
preventieve leerbegeleiding niet altijd even efficiënt afgestemd op de
noden van alle leerlingen.
De vakgroep werkte recent enkele verticale leerlijnen uit die een steeds
toenemend niveau van leerstofverwerking beschrijven. De uitgewerkte
leerlijnen zijn vooralsnog voornamelijk gericht op het aanbod en slechts in
beperkte mate op de evaluatie waardoor de effectiviteit op dit ogenblik
moeilijk is te meten en een systematische aanpak van ‘leren leren’
doorheen de graden niet wordt gegarandeerd. Vooralsnog is de impact op
de klasvloer zeer beperkt en heeft deze oefening niet geleid tot een grotere
gelijkgerichtheid met betrekking tot het voorkomen en remediëren van
eventuele tekorten beperkt.
Om de interesse en het enthousiasme bij de leerlingen te prikkelen neemt
de school deel aan de verschillende wiskundeolympiades en andere
wedstrijden. Tevens wordt in het complementair gedeelte van de derde
graad een aanvulling van de wiskunde aangeboden onder de vorm van
extra lestijden of een deelname aan het ‘Junior College’.

Deskundigheidsbevordering De vakgroep wiskunde bestaat uit gedreven en vakbekwame leraren die
oog hebben voor het ‘niveau’ van de aangeboden leerstof en die een goede
relatie met de leerlingen nastreven. De vakgroep houdt (soms onbewust)
sterk vast aan tradities en heeft niet altijd oog voor de veranderende
onderwijsrealiteit (competentiegericht leerplan, instroom, …).
De vakgroepwerking wordt door de drie campussen (‘kanten’) gezamenlijk
georganiseerd maar de uitwerking van de afspraken wordt overgelaten aan
elke individuele ‘kant’.
Op de campus ‘Leiekant’ stoelt de vakgroepwerking louter op informele
contacten en is er weinig formeel overleg. Vakinhoudelijke aspecten
worden in beperkte mate besproken en een discussie over activerende

38 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

werkvormen en competentiegericht evalueren werd nog niet gevoerd.
De planningsdocumenten worden waar mogelijk gemeenschappelijk
opgesteld en zijn in voldoende mate geënt op de leerplandoelstellingen.
Het gebruik van de jaarplanningen als dynamische planningsdocumenten is
leraargebonden.
Tijdens de twee schooljaren voorafgaand aan de doorlichting hebben
enkele leraren voornamelijk vakgerichte nascholing gevolgd. De
multiplicatie van de inhouden is veeleer beperkt.

4.1.2 Voldoet de school aan de overige erkenningsvoorwaarden?

Het onderzoek naar het voldoen aan de geselecteerde erkenningsvoorwaarden levert het volgende op.
Onderzochte erkenningsvoorwaarde ja, neen

Leeft de school de bepalingen na over de taalregeling in het onderwijs? (codex secundair, art.
15, 5°) ja

Neemt de school de reglementering betreffende verlofregeling en aanwending van de
schooltijd in acht? (codex secundair, art. 15, 7°) ja

Heeft de school een beleidscontract of beleidsplan met een centrum voor
leerlingenbegeleiding dat minstens de verplichte bepalingen vermeldt? (codex secundair, art.
15, 9° en decreet CLB, art. 39 en 40)

ja

4.2 Respecteert de school de overige reglementering?

Het onderzoek naar het voldoen aan de geselecteerde reglementering levert het volgende op.
Onderzochte regelgeving ja, neen

Is er een schoolreglement waarin de verplichte bepalingen correct zijn opgenomen? (codex
secundair, 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
secundair, 110/1 t.e.m. 110/27) ja

Is het schoolreglement conform het inschrijvingsrecht? (codex secundair, art. 15, 7°) ja
Informeert de school ouders en leerlingen en personeel over het centrum voor
leerlingenbegeleiding waarmee ze samenwerkt? (codex secundair, art. 15, 9° en decreet
CLB, art. 33)

ja

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

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

ja

Verloopt het afleveren van attesten van verworven bekwaamheid correct? (codex
secundair, art. 115, tweede en derde alinea 252, § 1b en 252, § 2) ja

Verloopt het afleveren van attesten van lesbijwoning correct? (codex secundair, art. 115,
tweede en derde alinea 252, § 1b en 252, § 2) ja

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

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 39

5 BEWAAKT DE SCHOOL DE EIGEN KWALITEIT?

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

5.1 Curriculum

5.1.1 Onderwijsaanbod

De vaststellingen wijzen op redelijke tot sterke aandacht voor doelgerichtheid, ondersteuning,
ontwikkeling.

Motivering

De pedagogische eenheid De Pleinschool heeft een sterk gestroomlijnd onderwijsaanbod verdeeld over
drie bij elkaar nabijgelegen campussen. De aangeboden basisopties en beroepenvelden in de eerste graad
A-stroom en B-stroom, gelegen op de campus Groeningekant, sluiten naadloos aan bij de
keuzemogelijkheden van de tweede en de derde graad. Enkel voor het pakket mode in het
beroepsvoorbereidend leerjaar is er in de school geen vervolgonderwijs mogelijk. In de tweede en de derde
graad worden enerzijds een breed studieaanbod in het aso aangeboden. Anderzijds heeft de school een
coherent aanbod aan handelsrichtingen in het tso en het bso. Voor de bovenbouw werden de
studierichtingen met Economie (aso) en deze uit het studiegebied Handel (tso-bso), bij wijze van
thematische clustering, op de campus Broelkant ondergebracht, terwijl de overige studierichtingen van het
aso gelegen zijn aan de campus Leiekant.

De drie deelscholen leveren de nodige inspanningen om de leerlingen van de eerste graad kennis te laten
maken met het studieaanbod op de andere campussen. Ongeveer 85% van de leerlingen van de eerste
graad stromen door naar één van de eigen studierichtingen in de bovenbouw. Leerlingen worden door het
CLB geïnformeerd over studierichtingen in andere scholen die niet door de Pleinschool worden
aangeboden.

De eerste graad telt 19% van de totale leerlingenpopulatie van de Pleinschool. In de B-stroom zijn er
evenwel zeer weinig leerlingen. De school is vragende partij om het aanbod in het beroepsvoorbereidend
leerjaar te verruimen naar Verzorging-voeding maar stuit hierbij op een programmatiestop. Het totaal
aantal leerlingen in de eerste graad daalt licht. De overgrote meerderheid van de leerlingen volgt een
studierichting in het aso (60%). De dichtstbevolkte studierichtingen in de tweede graad zijn
Wetenschappen, Humane wetenschappen en Latijn en, in de derde graad, Humane wetenschappen en
Wetenschappen-wiskunde. Het bso telt 8% van de leerlingen en het tso 13% met als meest bevolkte
studierichtingen Kantoor en Handel. In deze onderwijsvormen is er een dalende trend qua
leerlingenaantallen sinds 2007.

Het onderwijsaanbod is verdeeld over drie administratieve nummers die niet overeenstemmen met de
eigenlijke scholen op de respectieve campussen. De administratieve indeling is het resultaat van een
nauwkeurige berekening van de scholen om zoveel mogelijk gebruik te maken van de minimumpakketten
en de extra omkadering die ermee gepaard gaat.
De Pleinschool staat op dit ogenblik voor de uitdaging van de fusie in september 2013 met het Sint-
Amandscollege campus Diksmuidekaai (toekomstige Guldensporencollege), dat een grotendeels
overlappend aanbod aan studierichtingen heeft in de eerste graad, het aso en het tso. Ze voert hierover
een doelgerichte communicatie met het schoolteam, de leerlingen en de ouders.

Naast het aanbod aan studierichtingen, is de invulling van het onderwijsaanbod sterk doordrongen van de
schoolvisie, gekenmerkt door “vijf pijlers op het schip van de vernieuwing”: zorg, kansen, open kijk,
kwaliteit en cultuur. Algemeen kan gesteld worden dat de respectieve directies consequent vanuit deze
invalshoeken doelgerichte beleidslijnen uittekenen, acties ondernemen in samenwerking met het

40 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

schoolteam, communiceren met alle schoolpartners, evalueren en bijsturen. De scholen hebben in heel wat
opzichten succes geboekt. De school kan zich nog verder ontwikkelen in het betrekken van het volledige
schoolteam bij de beleidsopties zodat de beleidslijnen schoolbreed geïmplementeerd worden. Voorts zijn
er campusafhankelijk mogelijkheden tot verbetering en verfijning van een aantal aspecten (zie hieronder).

De eerste graad-school (campus Groeningekant) besteedt heel wat aandacht aan zorg. Dit komt sterk tot
uiting in het klassenuurtje, waar leerlingen ‘leren leren’ en er aandacht is voor transparante communicatie
i.v.m. alle aspecten van de studiebegeleiding en schoolactiviteiten. Er zijn structureel ingebouwde
inhaallessen voor Frans, wiskunde en Nederlands. Leerlingen krijgen de kans om tijdens de middag onder
begeleiding te studeren, aan groepsopdrachten te werken met een weloverwogen aanpak of in het
openleercentrum (OLC) remediëringsoefeningen te maken. Er zijn sessies spellingsremediëring. Leerlingen
kunnen naar de huiswerkklas en anderstaligen kunnen taalondersteuning genieten voor Nederlands en
Frans. Leraren nemen de taak ter harte om leerlingen ook individueel te remediëren bij problemen voor
het vak. De efficiëntie van deze ondersteunende maatregelen worden door diverse stuur- en werkgroepen
regelmatig geëvalueerd en bijgestuurd. Hun impact op de leerlingenresultaten wordt globaal opgevolgd via
de klassenraden.

Het aanbod aan zorg wordt verdergezet in de tweede en de derde graad. In het tso en bso (campus
Broelkant) kunnen leerlingen ook drie maal per week op vrijwillige basis naar de huiswerkklas. Taalzwakke
en anderstalige leerlingen kunnen op woensdagnamiddag op een minder schoolse manier werken aan hun
taalvaardigheid in de stadsbibliotheek. Niettegenstaande heel wat leerlingen zorg nodig hebben, stelt de
school vast dat weinig leerlingen van het ondersteuningsaanbod gebruik maken. De directie verwacht dat
leraren ook individuele remediëring aanbieden, wat leraarafhankelijk wordt opgevolgd. In het aso (campus
Leiekant) vertrouwt men de leerbegeleiding vooral toe aan de vakleraren en de klastitularissen die
doorgaans de eerstelijnszorg consequent voor hun rekening nemen.

Aansluitend bij de visie op zorg, open kijk en kansen, heeft De Pleinschool belangrijke stappen gezet m.b.t.
competentiegericht onderwijs, waaraan elk van de drie deelscholen een eigen invulling heeft gegeven. De
initiatieven ontwikkeld in de proeftuinen zijn uitgebouwd tot reële onderwijskundige beleidsconcepten en
structureel verankerd in de schoolwerking. Deze initiatieven worden nog verder uitgebreid en bijgestuurd
waar nodig. De respectieve directies ondersteunen de competentiegerichte vernieuwing door te voorzien
in de materiële en infrastructurele randvoorwaarden en in professionalisering van het team via interne en
externe nascholingen, vormen van intervisie en gerichte communicatie.

In de eerste graad is het begeleid zelfstandig leren structureel geïntegreerd in de vakken Frans, wiskunde
en Nederlands. Het doel is dat leerlingen zelfstandig leerstof leren verwerken en hierbij
planningsvaardigheden, een werkmethodiek en attitudes als doorzettingsvermogen en
resultaatsgerichtheid ontwikkelen. Via zelfevaluatie worden ze actief bij hun studiegerichte
attitudeontwikkeling betrokken en krijgen ze hierover feedback in het ‘competentierapport’. De
gecoördineerde wijze waarop de schoolleiding deze lessen plant en de gestructureerde wijze waarop de
vakgroepen de lessen organiseren en de materialenbank beheren, vormen een voorbeeld van goede
praktijk. De school bereikt haar doelstelling. Er is evenwel nog ruimte voor verbetering in de inhoudelijke
invulling van de lessen die sterk gericht zijn op het verwerven van kennis en minder op het ontwikkelen van
vaardigheden voor de betrokken vakken. Andere vakgroepen worden aangemoedigd om het begeleid
zelfstandig leren te implementeren in hun vakken. Leraar- en vakafhankelijk treft men activerende
werkvormen aan die het leerrendement verhogen en de autonomie van de leerlingen bevorderen. Toch
werd tijdens de doorlichting vastgesteld dat de traditie van het frontale lesgeven nog sterk leeft. Het
schoolbreed implementeren van de vernieuwing is nu aan de orde.

Het tso en bso zet sterk in op het ontwikkelen van competenties binnen het beroepsprofiel van de
leerlingen. In dat kader werden een aantal jaren geleden het concept en de evaluatie van de geïntegreerde
proef en de stages volledig bijgestuurd. Een gip-dag met workshops in het ondernemerscentrum te Kortrijk
plaatst de gip in een bedrijfsgericht perspectief. Het projectwerk wordt frequent aangewend als didactische

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 41

werkvorm om geïntegreerd te werken aan kennis, vaardigheden en attitudes. De evaluatie biedt een hoge
informatiewaarde voor leerlingen die ook worden aangesproken op hun zelfregulerend vermogen via zelf-
en peerevaluatie. Op basis van de doorlichting van de studierichting Handel en Boekhouden-informatica
werd vastgesteld dat de vakgroepen zowel voor het projectwerk als voor de gip kwaliteitsvol werk leveren.
Via intensieve samenwerkingsverbanden slaagt de school erin om haar leerlingen binnen en buiten de
schoolmuren in contact te brengen met de bedrijfswereld.

In het aso krijgt het competentieleren vooral gestalte binnen het complementair gedeelte (modules en vrije
ruimte), waarmee de school er ontegensprekelijk in slaagt om een aantal interessante vernieuwingen te
realiseren. In de tweede graad Wetenschappen, Economie, Latijn en Grieks wordt de specifieke vorming
versterkt met bijkomende lestijden. In de derde graad kunnen leerlingen kiezen voor één of meerdere
projecten, (mini)-cursussen en/of het maken van een eindwerk over een vrij onderwerp. Het
ervaringsgericht, zelfstandig en onderzoekend leren en de onderzoekscompetentie worden vooral in de
module ‘projectwerk’, de module ‘eindwerk’ en in een aantal andere modules (bijv. economie,
wetenschappen, geschiedenis, filosofie, biochemie,…) geconcretiseerd. Recentelijk heeft de werkgroep
projectwerk een bundel Onderzoeksgps samengesteld voor alle leerlingen van de derde graad ter
ondersteuning van de realisatie van de specifieke eindtermen onderzoekscompetentie in alle polen. Er
werd voorts een competentiedag georganiseerd voor alle vijfdejaars als introductie voor het verwerven van
de onderzoekscompetentie in de polen en de vrije ruimte. De schoolbrede implementatie van deze twee
initiatieven is nog in volle ontwikkeling. Sommige modules benadrukken veeleer de inhoudelijke
kenniscomponent. Een aantal modules worden in een verregaande samenwerking met de universiteiten en
hogescholen aangeboden. Tijdens de doorlichting werd vastgesteld dat het ervaringsgericht leren, de
activerende werkvormen en het werken aan onderzoekscompetentie stilaan beginnen door te sijpelen tot
het verplichte curriculum, waar enerzijds voorbeelden van goede praktijk worden aangetroffen (bijv.
onderzoeksopdrachten Moderne talen en Humane wetenschappen) maar anderzijds ook nog sterk
kennisgerichte benaderingen van onderwijs en een frontale doceerstijl worden aangetroffen. De school
staat voor de uitdaging om het draagvlak voor de onderwijsvernieuwing te verruimen en hierbij het
evenwicht te bewaken tussen de werklast voor de leerlingen in het complementaire gedeelte en in het
verplichte curriculum.

Het ICT-beleid in de scholen kadert eveneens in de beleidsoptie om eigentijds competentiegericht
onderwijs aan te bieden. De Pleinschool beschikt over een uitgeschreven beleidsvisie, gestoeld op het
pedagogisch project. Er worden permanent inspanningen geleverd om het computerpark uit te breiden en
te onderhouden. De school organiseert tal van interne en externe nascholingen om het hele schoolteam
computervaardig te maken. Op alle campussen kunnen leerlingen die thuis niet over een computer
beschikken, op school werken met computers.

In de eerste graad worden de ICT-vaardigheden uit de vakoverschrijdende eindtermen aangeboden via de
verschillende vakken. Leraren kunnen rekenen op de coördinatoren voor de inhoudelijke coördinatie en
voor ondersteuning bij het maken en geven van de ICT-sessies. Bij het begin van de eerste graad wordt het
niveau van de computervaardigheden van leerlingen in kaart gebracht. Om de leerwinst te kunnen meten
wordt dit in het tweede leerjaar herhaald. Leerlingen met achterstand kunnen tijdens de middagspeeltijd
inschrijven op extra sessies. ICT-toepassingen worden ook gebruikt voor de lessen begeleid zelfstandig
leren en het OLC wordt verder ook gebruikt om remediëring aan te bieden.

In de tweede en derde graad van het aso, het tso en het bso verloopt de integratie van ICT in de lespraktijk
vak- en leraarafhankelijk met wisselend succes. Projectiemogelijkheden worden steeds meer gebruikt door
leraren en leerlingen. Ook het internet en het elektronisch platform worden als hulpmiddelen gebruikt.
Op de Leiekant is er een OLC dat actief wordt gebruikt door de leerlingen in het kader van projectwerk en
onderzoeksopdrachten. Het is een blijvende opdracht voor de scholen om alle leraren mee te laten varen
op het “schip van de vernieuwing”.

42 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

De drie deelscholen hebben een sterke traditie van brede harmonische vorming, waarvan de conceptuele
ontwikkeling en organisatie wordt ondersteund door zelfsturende werkgroepen. Via talrijke activiteiten
binnen de brede vorming streven de scholen ook doelgericht de vakoverschrijdende eindtermen na.

Ze doen beroep op schoolinterne competenties alsook op externe organisaties en personen voor de
realisatie van deze vormingscomponent. In het kader van de ontwikkeling van een open kijk op de wereld
en van het kansenbeleid worden talrijke middagactiviteiten aangeboden met een zeer diverse invulling
(creatief, cultureel, sportief, …). De leerlingen van de eerste graad en van het aso participeren via de
werking van de leerlingenraad aan de organisatie van de activiteiten. Leerlingen worden uitgedaagd om
deel te nemen aan wedstrijden. De scholen hebben al verschillende laureaten gehad. Voor het tso en bso
werd een samenwerkingsverband gecreëerd met de cel cultuur van de stad Kortrijk om de meer financieel
en sociaal kwetsbare leerlingen aan te moedigen tot het ontdekken van hun talenten via deelname aan
korter lopende activiteiten. De deelnemingsgraad aan de activiteiten in de eerste graad en in het aso is
exponentieel. In het tso en bso is de deelnemingsgraad minder hoog. De directie heeft voorzien om in de
toekomst de leerlingen meer te betrekken bij de organisatie van de activiteiten om zo een grotere
betrokkenheid te bewerkstelligen.

De scholen evalueren systematisch de initiatieven en sturen deze bij. De eerstegraadsschool brengt haar
onderwijsaanbod in verband met het studiesucces van de leerlingen in het vervolgonderwijs en met het
welbevinden van de leerlingen als indicatoren voor kwaliteit. Ze scoort hier goed. De aso-school heeft ook
een globaal zicht op de impact van haar onderwijsaanbod op het studiesucces in het hoger onderwijs.
Algemene vaststelling is dat de leerlingen goede studieresultaten halen wanneer ze realistisch kiezen.

5.2 Evaluatie

5.2.1 Evaluatiepraktijk

De vaststellingen wijzen op redelijke tot sterke aandacht voor doelgerichtheid.

Motivering

De school beschikt niet over een uitgeschreven visie op evalueren maar werkte wel uitgebreide procedures
uit met betrekking tot rapporteren.
Voor de uitwerking van het evaluatiebeleid steunt het beleid op het pedagogisch project dat voldoende
gekend is door alle actoren. De evaluatie streeft drie specifieke beleidsdoelen na. Vooreerst wil men de
leerlingen stimuleren om hun prestaties (op alle domeinen) te optimaliseren en wil men aan de leerling een
realistisch beeld geven van zijn eigen kennen en kunnen. Op deze wijze draagt de evaluatie sterk bij tot de
uitbouw van de schoolloopbaanbegeleiding die vooral focust op het creëren van haalbare verwachtingen.
Ten slotte tracht men zowel kennis, vaardigheden als attitudes in de evaluatie op te nemen om het
competentiegericht karakter te versterken.

De impliciete visie op evalueren kan bij de leraren rekenen op een breed draagvlak. De afspraken met
betrekking tot het rapporteren over resultaten zijn duidelijk en iedereen houdt zich gelijkgericht aan de
richtlijnen. Bij de evaluatie vertaalt elke vakgroep de afspraken in de toetsen en examens. Niet elke
vakgroep of leraar geeft echter dezelfde interpretatie aan de vooropgestelde doelen waardoor de evaluatie
(sterke) vakgroepafhankelijke en/of leraarafhankelijke verschillen vertoont.

Bij de deliberatie wordt een weging gemaakt waarbij het dagelijks werk voor 30% en de examens voor 70%
worden verrekend in het jaartotaal.
Bij voorgaande vaststelling dienen twee kanttekeningen geplaatst.
Vooreerst wordt er bij de deliberatie rekening gehouden met veel meer dan alleen de cijfergegevens en
wordt een attest toegekend op basis van de brede ontwikkeling van de leerling als individu. Men neemt de
vorderingen van de leerling als uitgangspunt en controleert of de eindtermen en leerplandoelen in
voldoende mate zijn bereikt om te slagen in het daaropvolgende jaar.

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 43

Bovendien verrekenen sommige vakgroepen (delen van) opdrachten die de leerlingen tijdens het
schooljaar afwerken in het examencijfer waardoor de bij de weging vooropgestelde verhouding in praktijk
veeleer ‘flexibel’ wordt gehanteerd.

Niet voor alle vakken worden er in elke graad of onderwijsvorm examens georganiseerd. Soms hanteert
men een combinatie van gespreide en permanente evaluatie. Voor het eerste jaar B-stroom en het tweede
beroepsvoorbereidend jaar gebruikt het lerarenteam uitsluitend deze vorm van evalueren.

Men organiseert instapcursussen en intstaptoetsen voor diverse vakken om de leerlingen te ondersteunen
en om de voorkennis en evolutie in kaart te brengen. STICORDI maatregelen zijn goed uitgewerkt en
worden meestal strikt opgevolgd. De school organiseert tevens schakelcursussen voor leerlingen die van
studierichting wensen of dienen te veranderen.

Het summatieve karakter van de evaluatie primeert veelal op het formatieve wat mede verklaart waarom
de evaluatiegegevens slechts in beperkte mate oorzaak zijn van bijsturing van het onderwijskundig
handelen van de leraren. Het beleid vertrouwt sterk op het zelfregulerend effect van de vakgroepen alleen
blijkt de vakgroepwerking te weinig efficiënt om deze opdracht zelfstandig uit te voeren.

Het beleid volgt het respecteren van de uitgewerkte procedures voor de rapportering nauwgezet op en
gaat ervan uit dat dit voldoende garanties biedt om de validiteit van de evaluatie te garanderen. Dit blijkt
echter niet noodzakelijk het geval.
De spreiding van de evaluatie over de verschillende leerplandoelen is niet voor alle vakken even sterk
uitgewerkt en de validiteit van de vragen is vakgroepafhankelijk. De bewaking van de validiteit en de
inhoudelijke bijsturing van de evaluatie wordt volledig overgelaten aan de vakgroepen. De grote autonomie
die de vakgroepen hieromtrent krijgen veroorzaakt sterke verschillen.

Men kiest (bewust en onbewust) voor een sterke verwevenheid van de verschillende processen binnen de
school (leerbegeleiding, socio-emotionele begeleiding, rapportering, de sterk ontwikkelde
schoolloopbaanbegeleiding, …). Ondanks de positieve invloed van de degelijk uitgewerkte procedures en
de diverse processen die een invloed hebben op de evaluatiepraktijk, moet het beleid het proces evaluatie
als ‘zuiver proces’ nog uitwerken. De school maakt te weinig onderscheid tussen de diverse processen
waarvan ze de kwaliteit dient in te schatten en door die verwevenheid kan men de kwaliteit van elk proces
afzonderlijk moeilijk meten.

De school hanteert een systeem van waarschuwingen waarbij een leerling met een gedelibereerde
onvoldoende voor een vak in het daaropvolgende jaar strikt wordt opgevolgd door de leraren en de
klassenraad.

De geïntegreerde proef (campus ‘Broelkant’) wordt kwaliteitsvol voorbereid, georganiseerd en uitgevoerd.
Het inhoudelijk concept staat in relatie tot het studierichtingsprofiel.

De verhouding kennis, vaardigheden en attitudes en de verhouding basis-/uitbreidingsleerstof behoort
eens te meer tot de autonomie van de vakgroepen waardoor er ook hier grote verschillen ontstaan. Er zijn
wel schoolbrede afspraken gemaakt omtrent het meten van en rapporteren over de (meestal algemene)
attitudes van de leerlingen en de doorgelichte vakgroepen volgen de richtlijnen rigoureus op.

Aan vastgestelde tekorten wordt een ruim aanbod aan remediëringsinitiatieven gekoppeld die tevens door
de vakleraar, de klasleraar en de leerlingenbegeleiders strikt worden opgevolgd. Leerlingen worden
aangemoedigd de remediëringsopdrachten bij te houden in een logboek. De attesteringscijfers tonen aan
dat deze initiatieven dikwijls hun effect niet missen. Vastgestelde tekorten of lage scores vormen niet altijd
een reden voor de vakgroepen om het eigen handelen bij te sturen of een vakinhoudelijke analyse van de
resultaten te maken.
De motivering van de B- en C- attesten verloopt grondig, zeker in de eerste graad en in de tweede en derde

44 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

graad aso. Er dient te worden opgemerkt dat de school relatief weinig B- en C- attesten uitreikt.

De school hanteert een systeem van dagwerkrapporten en trimesterrapporten waarbij naast de zuivere
cijfergegevens ook vakcommentaren en al dan niet verplichte remediëringsinitiatieven kunnen worden
geformuleerd. Op beide rapporten worden tevens lesgroepgemiddelden vermeld. Het jaarrapport
groepeert al deze gegevens met het oog op de deliberatie.

Twee keer per jaar (voor het zesde jaar slechts een keer per jaar) wordt een attituderapport opgesteld
waarbij de leerling feedback krijgt over voornamelijk gedragsattitudes. Hiervoor wordt een vereenvoudigde
SAM-schaal (schaal attitudemeting) gebruikt. De beschreven attitudes verschillen naargelang de graad of
onderwijsvorm.

In het leerlingenvolgsysteem worden de studieresultaten, remediëringen, vakantietaken, bevragingen,
informatie betreffende de socio-emotionele begeleiding, … samengebracht. De wijze waarop de school
deze gegevens inventariseert en efficiënt gebruikt bij de ondersteuning van de leerling is een voorbeeld van
goede praktijk.

Indien er een B- of C-attest wordt toegekend verwijst men in het rapportcommentaar consequent naar de
procedure om de beslissing te betwisten. Op de campus ‘Broelkant’ wordt van de leraren verwacht dat elk
B- of C- attest wordt gemotiveerd door een lijst van de niet gerealiseerd doelen (voor elk vak) op te stellen.
Op de campussen ‘Groeningekant’ en ‘Leiekant’ wordt dit slechts gevraagd indien de beslissing van de
klassenraad wordt betwist. Een steekproef wijst uit dat de opgestelde lijst niet altijd even strikt correleert
met de vaststellingen bij de examens. Deze ‘ruis’ wordt mede veroorzaakt door het feit dat niet alle
evaluaties op een even valide manier te linken zijn aan de leerplandoelen.

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 45

6 ALGEMEEN BELEID VAN DE SCHOOL

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

De pedagogische eenheid v.z.w. De Pleinschool bestaat uit drie administratieve deelscholen, De Pleinschool
A, De Pleinschool C en De Pleinschool E. Het onderwijsaanbod is verdeeld over drie bij elkaar nabijgelegen
campussen. Op de campus Groeningekant wordt de eerste graad van deze drie scholen georganiseerd. De
campus Broelkant huisvest het tso, bso en de studierichtingen met economie. De overige studierichtingen
van het aso bevinden zich op de campus Leiekant.

Een algemeen directeur staat in voor het definiëren, dragen en implementeren van het algemeen, het
strategisch en het middelenbeleid. Elke campus wordt aangestuurd door één directeur of door een
directieteam van twee directeurs. De scholen realiseren een verregaande samenwerking op verschillende
domeinen en delen een duidelijke missie en waarden. Wat de praktische uitwerking van de
gemeenschappelijke visie betreft, heeft elke campus een grote vrijheid.

Vanwege de grootschaligheid blijft de samenwerking met de scholengemeenschap beperkt tot het strikt
noodzakelijke.

De algemene pedagogische visie is gemeenschappelijk voor De Pleinschool (drie campussen) en steunt op
vijf pijlers: kwaliteit, zorg, kansen, open kijk en cultuur. Vanuit deze invalshoeken tekenen de respectieve
directies van de drie campussen consequent doelgerichte beleidslijnen uit die opgenomen zijn in een
geïntegreerd beleidsplan met langetermijndoelen en strategische doelen. De beleidsvisie wordt verder
geconcretiseerd in het schoolreglement en in een aantal visieteksten o.a. over het ICT-beleid en de
rapporteringspraktijk. Er is een impliciete visie over de evaluatiepraktijk.

Het beleid van De Pleinschool kenmerkt zich door een prospectief financieel en logistiek beleid. Om de
kosten leefbaar te houden opteerde de v.z.w. voor een verregaande samenwerking met het Sint-
Amandscollege, campus Diksmuidekaai (toekomstige Guldesporencollege). Een masterplan voorziet in
oplossingen voor de infrastructurele problemen. De vestiging Broelkant zal einde dit schooljaar sluiten en
op de Diksmuidekaai komt er een nieuw gebouw.

Vorig schooljaar heeft de Pleinschool een nieuw elan gegeven aan het talenbeleid met als belangrijkste
doel het draagvlak op de drie campussen te vergroten. De respectieve schooldirecties ondersteunen de
werking door te voorzien in een campusoverstijgend coördinatieteam en drie campusgebonden
werkgroepen. Het coördinatieteam volgt een nascholingstraject. Er werden een nieuwe visietekst en
beleidsplan ontwikkeld. Op basis van recentelijk afgenomen enquêtes bij de leraren werkt men aan het
maken van een beginsituatieanalyse en aan sensibilisering voor talenbeleid in de lespraktijk. De school
bevroeg ook de leerlingen met als doel om de taalzwakke leerlingen te identificeren. Er zijn
ondersteunende maatregelen voor taalzwakke leerlingen en stimulerende maatregelen voor taalsterke
leerlingen. Via reizen en middagactiviteiten besteden de scholen aandacht aan moderne vreemde talen.
Het implementeren van het talenbeleid in de vakken is nu aan de orde.

De campusoverstijgende schoolraad en de campusgebonden leerlingenraad spelen hun decretale en
specifieke rol. De regelgeving wordt in het algemeen strikt nageleefd.

De Pleinschool heeft een traditie van kwaliteitszorg. Om zicht te krijgen op haar kwaliteit doet zij beroep op
externen. Vanuit de European Foundation for Quality Management verkreeg zij een kwaliteitslabel in 2010.
Deze audit bracht haar er ook toe om verbetertrajecten uit te bouwen m.b.t. verschillende aspecten van de
werking en m.b.t. het meer zichtbaar maken van de effecten van diverse organisatorische aspecten van de
schoolwerking via systematische metingen. Er is in het algemeen veel aandacht voor het voeren van een
strategisch beleid waarvoor ook kritische succesfactoren en indicatoren worden bepaald. Men werkt op

46 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

alle campussen aan een breed kwaliteitszorgsysteem door interne en externe partners te betrekken bij de
schoolwerking.

Het welbevinden van leerlingen en personeelsleden wordt regelmatig onderzocht. De vakgroepen worden
aangezet om via actieplannen en prioritering van doelen systematisch aan kwaliteit te werken. Er worden
gegevens verzameld over de resultaten van de onderwijskundige processen zoals attestering,
leerlingenstromen, studiekeuze en slaagkansen in het vervolgonderwijs.

Er zijn voldoende generieke kwaliteitswaarborgen om de vastgestelde tekorten voor de leerplanrealisatie
zelfstandig weg te werken.

De dagelijkse leiding op de campus Leiekant is in handen van twee directeurs. Hun taken zijn duidelijk
omschreven; elk hebben ze een verantwoordelijkheid over een graad. Ze willen samen een begeleidend en
coachend directieteam vormen.

Om de schoolorganisatie te stroomlijnen zijn voor de meeste items visieteksten uitgewerkt. De
concretisering van het evaluatie- en het talenbeleid zit nog in een ontwikkelingsfase. Andere items zijn
reeds meer verankerd in de werking van de school. De meeste personeelsleden blijken doordrongen van
het eigen pedagogisch project. De vijf pijlers waarop dit project steunt, worden consequent onder de
aandacht gebracht onder andere tijdens personeelsvergaderingen.

Het directieteam laat zich bij de visieontwikkeling en de besluitvorming ondersteunen en inspireren door
de stuurgroep, de adviesraad, de pedagogische cel en de innovatiegroep. Het beleid heeft de laatste jaren
ruimte gecreëerd om onderwijsvernieuwing binnen te brengen in de school. Via de proeftuinen en de
project- en modulewerking zijn innoverende initiatieven ontwikkeld binnen een complementair curriculum,
in mindere mate binnen het verplichte curriculum.

Het communicatiebeleid is open en transparant. Personeelsvergaderingen, nieuwsbrieven en het frequente
informele overleg dragen hiertoe bij. Het is voor het korps duidelijk welke beleidsverantwoordelijke aan te
spreken. Wie wil, kan participeren en mee het beleid vorm geven. De directie probeert creativiteit bij het
personeel zoveel mogelijk te stimuleren met veel autonomie voor de participanten. Goede
praktijkvoorbeelden worden in de ‘spotlight’ geplaatst tijdens personeelsvergaderingen. De vakgroepen
worden aangemoedigd om te werken volgens de kwaliteitscirkel PDCA (plan-do-check-act).

De campusoverstijgende schoolraad en de campusgebonden leerlingenraad spelen hun decretale en
specifieke rol. De regelgeving wordt in het algemeen strikt nageleefd.

Jaarlijks wordt tijdens de plandagen de efficiëntie van de pedagogische werking in kaart gebracht en
worden de nodige bijsturingen uitgevoerd. Men streeft een evenwicht na tussen traditie en innovatie en
houdt bij het doorvoeren van vernieuwingen steeds rekening met de draagkracht van de school. Een
duidelijk voorbeeld van de invoering van een gedragen vernieuwing is het remediëringsbeleid.

Met elke leraar is reeds minstens twee keer een functioneringsgesprek gevoerd. Op die manier krijgt elk
personeelslid regelmatig feedback op een formele wijze, naast de vele informele feedback. Daarnaast
krijgen de personeelsleden de kans feedback te geven aan het beleid. Elk personeelslid is duidelijk op de
hoogte van zijn/haar taak binnen de organisatie. Met het oog op transparantie betreffende de extra
schooltaken wordt de taakverdeling van de personeelsleden bijgehouden op een engagementslijst.

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 47

Om de kwaliteit van het onderwijskundige, in het bijzonder de leerplanrealisatie op te volgen, legt het
beleid de verantwoordelijkheid bij de vakgroepen. Aangezien de vakgroepwerking door de directie
inhoudelijk beperkt wordt opgevolgd, blijkt de effectiviteit van deze werkwijze vakgroepafhankelijk en
ontwikkelen de vakgroepen zich met verschillende snelheden. De schoolleiding is zich hiervan bewust,
maar heeft tot hiertoe te weinig de leerplannen als vertrekpunt genomen bij de kwaliteitsbewaking van het
kernproces.

Er is een aanzet om gegevens te meten en te analyseren. Zo werden recentelijk de adviezen na de tweede
graad gescreend en het effect ervan bestudeerd. Ook de resultaten in het hoger onderwijs worden
bijgehouden en geanalyseerd.

48 128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013)

7 STERKTES EN ZWAKTES VAN DE SCHOOL

7.1 Wat doet de school goed?

Wat betreft de erkenningsvoorwaarden
 Het onderzoekend leren binnen de wetenschappen in de studierichting Wetenschappen
 De leerplanrealisatie voor cultuur- en gedragswetenschappen in de derde graad in de studierichting

Humane wetenschappen
 Het leerplangericht aanbod voor wiskunde in de tweede graad Latijn

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen
 De implementatie van de brede harmonische vorming conform het pedagogisch project
 De projectwerking
 De professionele taakbekommernis en het engagement van de meeste personeelsleden
 De zorg voor de leerlingen
 Het aangenaam leer- en leefklimaat en de laagdrempelige omgang met leerlingen en ouders
 De procedurele uitwerking van de rapporteringspraktijk
 De registratie van de begeleidingsinitiatieven

Wat betreft het algemeen beleid
 De mogelijkheid voor de personeelsleden tot participatie aan het schoolproject
 De organisatie van de schoolwerking
 De aandacht voor de uitbouw van aspecten van kwaliteitszorg
 De ruimte voor onderwijsvernieuwing
 Het prospectief financieel en logistiek beleid

7.2 Wat kan de school verbeteren?

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen
 De afstemming van de evaluatie op de leerplandoelstellingen
 De schoolbrede integratie van ICT in de onderwijspraktijk
 De schoolbrede implementatie van de onderwijsvernieuwing
 De inhoudelijke diepgang van de vakgroepwerking

Wat betreft het algemeen beleid
 De inhoudelijke diepgang van de kwaliteitszorg op pedagogisch-didactisch vlak
 De inhoudelijke aansturing en opvolging van de vakgroepwerking
 De uitbouw van het talenbeleid en de implementatie in de vakken

7.3 Wat moet de school verbeteren?

Wat betreft de erkenningsvoorwaarden
 De leerplanrealisatie voor chemie en fysica in de studierichting Economie
 De leerplanrealisatie voor Frans in de studierichtingen Economie-wiskunde en Economie-moderne talen
 De leerplanrealisatie voor wiskunde in de studierichtingen Economie-wiskunde, Grieks-wiskunde, Latijn-

wiskunde, Latijn-wiskunde, Moderne talen-wiskunde, Wetenschappen-wiskunde

128447 - De Pleinschool E te KORTRIJK (Schooljaar 2012-2013) 49

8 ADVIES EN REGELING VOOR HET VERVOLG

8.1 Onderwijsdoelstellingen: advies en regeling voor het vervolg

In uitvoering van het decreet betreffende de kwaliteit van onderwijs van 8 mei 2009 is het advies voor de
erkenningsvoorwaarde ‘voldoen aan de onderwijsdoelstellingen’:

GUNSTIG

voor alle structuuronderdelen

8.2 Overige erkenningsvoorwaarden: advies en regeling voor het vervolg

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

GUNSTIG

Namens het inspectieteam Voor kennisname

Marjan Meulewaeter
de inspecteur-verslaggever

Naam:
het bestuur of zijn gemandateerde

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

