
20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015) 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 Stedelijke Basisschool - De Spiegel te GENT

Hoofdstructuur basisonderwijs

Instellingsnummer 20842
Instelling Stedelijke Basisschool - De Spiegel
Directeur Sophie VANHOVE

Adres Zwijnaardsesteenweg 250 - 9000 GENT
Telefoon 09-243.80.20

Fax 09-221.36.97
E-mail despiegel.dir@gent.be

Website http://despiegel.freinet.be
Bestuur van de instelling

Adres
Stad Gent - Dep. Onderwijs en Opvoeding
Keizer Karelstraat 1 - 9000 GENT

Scholengemeenschap
Adres

Nexus Gandae
Neermeerskaai 2 - 9000 GENT

CLB
Adres

iCLB Gent
Jubileumlaan 215 - 9000 GENT

Dagen van het doorlichtingsbezoek 02-03-2015, 03-03-2015 en 05-03-2015
Einddatum van het doorlichtingsbezoek 05-03-2015

Datum bespreking verslag met de instelling 03-04-2015

Samenstelling inspectieteam
Inspecteur-verslaggever Myriam VANDE MOORTELE

Teamleden Lieven DEPRETTERE

2 20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015)

INHOUDSTAFEL

INLEIDING..3

1 SAMENVATTING...5

2 DOORLICHTINGSFOCUS ..7

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

3 RESPECTEERT DE SCHOOL DE ONDERWIJSREGLEMENTERING?..8

3.1 Respecteert de school de erkenningsvoorwaarden? ...8

3.1.1 Voldoet de school aan de onderwijsdoelstellingen? ..8

3.1.1.1 Kleuteronderwijs: wiskundige initiatie...8
3.1.1.2 Kleuteronderwijs: wereldoriëntatie ...8
3.1.1.3 Kleuteronderwijs: wiskundige initiatie en wereldoriëntatie..8
3.1.1.4 Lager onderwijs: wiskunde...11
3.1.1.5 Lager onderwijs: wereldoriëntatie ...14

3.1.2 Voldoet de school aan de erkenningsvoorwaarde ’bewoonbaarheid, veiligheid en
hygiëne’?..16
3.1.3 Voldoet de school aan de overige erkenningsvoorwaarden?...17

3.2 Respecteert de school de overige reglementering?...18

4 BEWAAKT DE SCHOOL DE EIGEN KWALITEIT? ...19

4.1 Deskundigheidsbevordering...19
4.2 Rapporteringspraktijk...20

5 ALGEMEEN BELEID VAN DE SCHOOL ...22

6 STERKTES EN ZWAKTES VAN DE SCHOOL ..24

6.1 Wat doet de school goed?..24
6.2 Wat kan de school verbeteren? ...24

7 ADVIES BETREFFENDE DE ERKENNINGSVOORWAARDEN ..25

8 OVERIGE REGELGEVING: REGELING VOOR VERVOLG ..25

20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015) 3

INLEIDING

De decretale basis van het onderzoek
Tijdens een doorlichting gaat de onderwijsinspectie na of de school
1. de onderwijsreglementering respecteert,
2. op systematische wijze haar eigen kwaliteit onderzoekt en bewaakt,
3. haar tekorten al dan niet zelfstandig kan wegwerken
(zie artikel 38 van het decreet betreffende de kwaliteit van onderwijs, 8 mei 2009).

Een doorlichting is dus een onderzoek van
1. de onderwijsreglementering,
2. de kwaliteitsbewaking door de school,
3. het algemeen beleid van de school.

Een onderzoek in drie fasen
Een doorlichting bestaat uit drie fasen: het vooronderzoek, het doorlichtingsbezoek en het
doorlichtingsverslag.

- Tijdens het vooronderzoek bekijkt het inspectieteam de gehele school aan de hand van het CIPO-
referentiekader. Het vooronderzoek wordt afgesloten met een doorlichtingsfocus: een selectie van
te onderzoeken aspecten tijdens het doorlichtingsbezoek.

- Tijdens het doorlichtingsbezoek voert de onderwijsinspectie het onderzoek uit aan de hand van
observaties, gesprekken en analyse van documenten.

- Het doorlichtingsverslag beschrijft het resultaat van de doorlichting, bevat een advies over de
verdere erkenning en wordt gepubliceerd op www.doorlichtingsverslagen.be.

Een gedifferentieerd onderzoek
1. Omdat de onderwijsinspectie gedifferentieerd doorlicht, onderzoekt het inspectieteam in de school een

selectie van de onderwijsreglementering:
- het voldoen aan de onderwijsdoelstellingen

Hiertoe selecteert de onderwijsinspectie een aantal leergebieden.
Daarbij onderzoekt de onderwijsinspectie altijd de volgende procesvariabelen uit het CIPO-
referentiekader:

 het onderwijsaanbod
 de uitrusting
 de evaluatiepraktijk
 de leerbegeleiding.

- een selectie van andere erkenningsvoorwaarden, waaronder de erkenningsvoorwaarde
bewoonbaarheid, veiligheid en hygiëne.

- een selectie van overige regelgeving.

2. Om de kwaliteitsbewaking door de school na te gaan, selecteert het inspectieteam een aantal
procesvariabelen. Het inspectieteam gaat met de kwaliteitswijzer na of de school voor deze
procesvariabelen aandacht heeft voor
- doelgerichtheid: welke doelen stelt de school voorop?
- ondersteuning: welke ondersteunende initiatieven neemt de school om efficiënt en doelgericht te

werken?
- doeltreffendheid: bereikt de school de doelen en gaat de school dit na?
- ontwikkeling: heeft de school aandacht voor nieuwe ontwikkelingen?

4 20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015)

3. Het inspectieteam onderzoekt ten slotte het algemeen beleid van de school aan de hand van vier
procesvariabelen: leiderschap, visieontwikkeling, besluitvorming, kwaliteitszorg.
In dit luik rapporteert het inspectieteam ook over het zorg- en gelijkeonderwijskansenbeleid van de
school.

Het advies
De adviezen die de onderwijsinspectie uitbrengt, hebben betrekking op alle of op afzonderlijke
structuuronderdelen van de school. De onderwijsinspectie kan drie adviezen uitbrengen:
- een gunstig advies: het inspectieteam adviseert gunstig over de verdere erkenning van de school of van

structuuronderdelen.
- een beperkt gunstig advies: het inspectieteam adviseert gunstig over de erkenning van de school of van

structuuronderdelen als de school binnen een bepaalde periode voldoet aan de voorwaarden vermeld
in het advies.

- een ongunstig advies: het inspectieteam adviseert om de procedure tot intrekking van de erkenning van
de school of van structuuronderdelen op te starten.

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

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

De school mag het verslag niet gebruiken voor publicitaire doeleinden.

Meer informatie?
www.onderwijsinspectie.be en www.doorlichtingsverslagen.be

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

20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015) 5

1 SAMENVATTING

De Stedelijke Basisschool De Spiegel is een freinetschool, gelegen in de buurt van het Universitair
Ziekenhuis in Gent. Ze maakt deel uit van de scholengemeenschap 'Nexus Gandae'. De leerlingenpopulatie
is een mix van buurtkinderen en kinderen die niet in de onmiddellijke omgeving van de school wonen.
Meerdere ouders kiezen bewust voor de school omwille van het freinetonderwijs en/of de nabijheid van
hun werkomgeving. Doorgaans komen de kinderen uit kansrijke milieus. Het relatief jongere
leerkrachtenteam kiest veelal bewust voor de school. Basisschool De Spiegel telt momenteel vier
leefgroepen in de kleuterafdeling en zes leefgroepen in de lagere afdeling. Ze zijn telkens samengesteld uit
leerlingen van twee leeftijdsgroepen.

Op basis van het vooronderzoek van 23 februari 2015 onderzocht de onderwijsinspectie de leergebieden
wiskundige initiatie, wiskunde en wereldoriëntatie in de kleuter- en de lagere afdeling. Verder peilde ze
naar de kwaliteitsbewaking van de deskundigheidsbevordering en de rapporteringspraktijk. Daarnaast
onderzocht ze hoe het algemeen beleid van de school vorm krijgt. Ook aspecten van de regelgeving en de
bewoonbaarheid, veiligheid en hygiëne van de leeromgeving maakten deel uit van het onderzoek.

Het erkenningsonderzoek van de onderwijsdoelstellingen in de kleuterafdeling wijst uit dat de school de
ontwikkelingsdoelen voor de leergebieden wiskundige initiatie en wereldoriëntatie in voldoende mate
nastreeft. De kleuteronderwijzers bewaken een goed evenwicht tussen de interesses van de kleuters en de
na te streven doelen. Ze realiseren een evenwichtig en gevarieerd onderwijsaanbod waarbij een
onderzoekende houding centraal staat. De projectmatige werking zorgt voor een sterke horizontale
samenhang. Groeilijnen op schoolniveau getuigen van een verticale samenhang. Aangepaste
speelleermaterialen, een stimulerende leeromgeving en de positieve begeleidingsstijl van de
kleuteronderwijzers bieden kansen tot waarnemen, exploreren en experimenteren. Observatie-
instrumenten helpen de ontwikkeling van kleuters in kaart te brengen en gerichte ondersteuning te bieden.

Het erkenningsonderzoek van de onderwijsdoelstellingen in de lagere afdeling toont aan dat de school de
eindtermen voor het leergebied wiskunde in voldoende mate met de leerlingen bereikt. De onderwijzers
realiseren een evenwichtig en gradueel onderwijsaanbod. Ze baseren zich hiervoor op een
onderwijsleerpakket. Er is een experiment gestart om een onderwijsaanbod uit te werken dat vertrekt
vanuit de basisprincipes van de onderwijsvisie. Aspecten van levend rekenen dragen bij tot een
handelingsgericht en realistisch rekenonderwijs. De klassen beschikken over talrijke wiskundige materialen
en wandplaten. De evaluatiepraktijk is evenwichtig. Foutenanalyses vormen het uitgangspunt om
ondersteuning of onderwijs op maat van het kind te bieden, vaak in overleg met het zorgteam.

De lagere afdeling bereikt de eindtermen voor het leergebied wereldoriëntatie in voldoende mate. De
onderwijzers proberen een goed evenwicht te bewaken tussen de inbreng van de leerlingen en de te
bereiken eindtermen. Ze bieden een evenwichtig en gevarieerd onderwijsaanbod. De stimulerende
begeleidingsstijl, de verschillende werk- en groeperingsvormen en de uitdagende leeromgeving bevorderen
het actief leerproces. Leeruitstappen verruimen de leefwereld. De teamleden hebben oog voor
procesgerichte evaluatie. De productgerichte evaluatiepraktijk kunnen ze echter beter afstemmen op het
leerplan.

De school heeft een duidelijke visie op deskundigheidsbevordering. Het jaarlijkse nascholingsplan sluit aan
bij de schoolprioriteiten en bij noden van teamleden. De school gebruikt interne en externe expertise om
teamleden te professionaliseren. Leerkrachten benutten overlegmomenten om ervaringen, ideeën en
leermiddelen met elkaar uit te wisselen. Hoewel de school de effecten van haar nascholingsbeleid niet
gericht meet, hebben de meeste nascholingen een invloed op de onderwijspraktijk. Voor ICT heeft de
school recentelijk waardevolle stappen gezet.

6 20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015)

In overeenstemming met haar visie op een brede rapporteringspraktijk, voorziet de school allerlei kanalen
om intern en extern te communiceren over de ontwikkeling van kinderen. Beide afdelingen stuurden vorig
jaar onder meer de rapporten bij. Sommige aspecten kunnen echter doelgerichter en beter afgestemd
worden op de leerplannen. In de lagere afdeling stellen teamleden zich niet altijd vragen over de
doeltreffendheid van dit proces. De school beschouwt de rapporteringspraktijk als een groeiproces en wil
de kwaliteit ervan als een prioriteit opvolgen.

Het algemeen beleid van de school is sinds dit schooljaar in handen van een nieuwe directeur. Samen met
een nieuwe beleidsondersteuner en zorgcoördinator vormt zij het kernteam. Op school heerst een
democratisch en gestructureerd beleid. De grote inzet en betrokkenheid van de teamleden en de
wederzijdse waardering dragen bij tot een aangenaam en stimulerend leef- en werkklimaat. De school
heeft een duidelijke visie op onderwijs. De vele overlegmomenten leiden tot gezamenlijke standpunten. De
school neemt initiatieven om haar onderwijs kwaliteitsvol bij te sturen. Ze kan haar outputgegevens
hiervoor nog efficiënter benutten.

De school krijgt een gunstig advies voor de bewoonbaarheid, veiligheid en hygiëne van de leer- en
werkomgeving. Ze spoort risico's op een planmatige manier op en probeert tekorten te verhelpen.

Het onderzoek naar de geselecteerde aspecten van de overige erkenningsvoorwaarden toont aan dat het
schoolteam de onderzochte reglementering voldoende respecteert.

De onderwijsinspectie sluit de doorlichting af met een gunstig advies voor de kleuter- en de lagere
afdeling. Ze waardeert de inzet van het team. Ze gaat ervan uit dat de school op de ingeslagen weg verder
gaat en de aanbevelingen uit dit verslag ter harte neemt om de onderwijskwaliteit in de toekomst te blijven
optimaliseren. Ze wenst de teamleden daarbij veel succes.

20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015) 7

2 DOORLICHTINGSFOCUS

Op basis van het vooronderzoek en in het kader van een gedifferentieerde doorlichting selecteerde de
onderwijsinspectie onderstaande leergebieden en procesindicatoren/procesvariabelen voor verder
onderzoek.

2.1 Leergebieden in de doorlichtingsfocus

Kleuteronderwijs - Leergebieden
wiskundige initiatie
wereldoriëntatie

Lager onderwijs - Leergebieden
wiskunde
wereldoriëntatie

2.2 Procesindicatoren of procesvariabelen in de doorlichtingsfocus

Personeel - Professionalisering
Deskundigheidsbevordering

Onderwijs - Evaluatie
Rapporteringspraktijk

8 20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015)

3 RESPECTEERT DE SCHOOL DE ONDERWIJSREGLEMENTERING?

3.1 Respecteert de school de erkenningsvoorwaarden?

3.1.1 Voldoet de school aan de onderwijsdoelstellingen?

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

3.1.1.1 Kleuteronderwijs: wiskundige initiatie

Voldoet
De kleuterafdeling streeft de ontwikkelingsdoelen voor het leergebied wiskundige initiatie in voldoende
mate na. De verschillende domeinen komen intentioneel aan bod in doelgerichte en gevarieerde
speelleersituaties. De kleuters krijgen voldoende ontwikkelingsmaterialen om wiskundige ervaringen op te
doen. De positieve begeleidingsstijl van het gemotiveerde kleuterteam en de preventieve basiszorg zijn
sterk ondersteunend.

3.1.1.2 Kleuteronderwijs: wereldoriëntatie

Voldoet
De kleuterafdeling streeft de ontwikkelingsdoelen voor het leergebied wereldoriëntatie in voldoende mate
na. De geïntegreerde werking zorgt voor een natuurlijke samenhang tussen de verschillende domeinen van
het leergebied en over de leergebieden heen. De kleuters krijgen volop kansen om in een rijke
stimulerende omgeving te exploreren en te experimenteren. De betrokkenheid om via allerlei onderzoekjes
wereldoriënterende vaardigheden te verwerven is groot.

3.1.1.3 Kleuteronderwijs: wiskundige initiatie en wereldoriëntatie

Curriculum
Onderwijsaanbod

Referentiekader
Planning

Evenwichtig en volledig
Samenhang

Brede harmonische vorming
Actief leren

Voor beide leergebieden hanteren de kleuteronderwijzers een koepeleigen
instrument als referentiekader. Daarnaast maken ze gebruik van allerlei
bronnenmateriaal om het onderwijsaanbod te verrijken.

De dag start doorgaans met een informeel onthaal en met vrije
kleuterinitiatieven. Tijdens kringmomenten (onder meer praatronde, fotoronde,
nieuwsronde en natuurronde) verwoorden kleuters hun interesses. Deze
onderwerpen vormen meestal het uitgangspunt voor de planning van het
onderwijsaanbod. In een praatrondeschrift, een praatrondeboek en/of op
projectfiches concretiseren de kleuteronderwijzers activiteiten, al dan niet
uitgesplitst per leergebied. Ze gebruiken een digitaal agendaprogramma om het
wekelijks uurrooster op een eigen manier in te vullen. Ze verwijzen daarbij vooral
naar clusterdoelen. Heel wat activiteiten vertonen dan ook een overvloed aan
mogelijke leerplandoelen. De meeste teamleden registreren in mindere mate
een beperkte selectie van gerichte focusdoelen die ze expliciet willen nastreven
en observeren. Hierdoor gaan kansen verloren om een efficiënt doelgericht
onderwijsaanbod te realiseren. In sommige leefgroepen gebeuren de digitale
registraties van projecten veelal pas na afloop van elk project. Op schoolniveau
bestaan weinig afspraken over het gebruik van verschillende instrumenten en
registratiemiddelen. Niet iedereen benut de datagegevens en de mogelijkheden
van het digitaal agendaprogramma om het onderwijsaanbod bij te sturen.

20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015) 9

Uit documentanalyse blijkt dat het onderwijsaanbod voor beide leergebieden
gevarieerd en vrij evenwichtig is. Meerdere kleuteronderwijzers verwoorden dat
ze geregeld de leerplandoelen overlopen om de volledigheid van het
onderwijsaanbod te bewaken en waar wenselijk bij te sturen. Sommigen
gebruiken een ‘checklist’ om dit te registreren.

De geïntegreerde projectmatige werking staat centraal en zorgt voor een sterke
horizontale samenhang tussen leergebieden en tussen meerdere domeinen. Op
schoolniveau zijn enkele groeilijnen uitgewerkt die getuigen van een verticale
samenhang doorheen de kleuterafdeling. Voor wiskundige initiatie biedt een
gradueel opgebouwde begrippenlijst houvast om tijdens gerichte activiteiten en
onthaalmomenten aandacht te besteden aan wiskundige begripsvorming. Er gaat
intentionele aandacht naar ontluikende gecijferdheid. Niet alleen getallen, maar
ook aspecten van meten en ruimte komen geregeld aan bod. In de hoogste
leefgroepen worden de getalbeelden en hoeveelheden tot tien duidelijk
gevisualiseerd. Voor wereldoriëntatie krijgt het domein tijd ruime aandacht bij
onder meer het gebruik van kalenders. De verschillende kalenders ondersteunen
kleuters bij de ontwikkeling van tijdsbesef. Een uitgewerkt overzicht vermeldt
een graduele opbouw per leefgroep, gelinkt aan ontwikkelingsdoelen. De
schoolorganisatie kenmerkt zich door een A- en B-stroom, waarbij de A-klassen
enerzijds en de B-klassen anderzijds verticaal doorstromen. Diverse formeel
georganiseerde initiatieven getuigen hiervan. De verticale samenhang per
‘stroom’ wordt sterker uitgewerkt dan de parallelle samenwerking, die veeleer
informeel verloopt. Iedere leefgroep werkt grotendeels met eigen projecten.

De kleuteronderwijzers streven een brede, harmonische vorming na. Door in te
spelen op de interesses en de leefwereld van de kinderen is het onderwijsaanbod
sterk werkelijkheidsgericht. Speelleermaterialen en gerichte activiteiten bieden
kansen om wiskundige competenties te verwerven. Voor wereldoriëntatie sluiten
de vele leeruitstappen in alle leefgroepen nauw aan bij de projecten. Ze zorgen
ervoor dat kleuters ook ervaringen opdoen buiten de schoolmuren. Sommige
leefgroepen organiseren meerdaagse extra-murosactiviteiten. Er is een goede
verhouding tussen leerkrachtgestuurd en zelfontwikkelend leren.
Stappenplannen, pictogrammen, een takenbord en een keuzebord ondersteunen
de zelfredzaamheid, de groei naar zelfstandigheid en het zelfgestuurd leren. Er is
een graduele opbouw van onmiddellijke opdrachten, naar dag- en
weekplanningen. Op geregelde tijdstippen bieden kleuterjuffen ateliers aan
waarin niet alleen muzische maar ook wereldoriënterende activiteiten aan bod
komen. Daarnaast doet de school meermaals een beroep op mama’s, papa’s,
oma’s, opa’s … om de betrokkenheid van kinderen en ouders te vergroten.

Conform de visie van Freinet creëren de kleuteronderwijzers een omgeving
waarin kinderen leren om onderzoeksvragen te stellen. Ze respecteren de
denkstrategieën die kleuters hanteren en laten hen volop exploreren en
experimenteren. Ze bieden niet alleen kansen om een antwoord te zoeken op
relevante vragen, maar stimuleren hen ook om op geregelde tijdstippen
denkstappen te verwoorden of verslag uit te brengen.

De school organiseert wekelijks integratie-activiteiten tussen de oudste kleuters
en het eerste leerjaar, alsook tussen andere kleutergroepen. Dit resulteert in
gelijkgerichte werkvormen en materialen die de overgang van de kleuters naar
de volgende leefgroep vereenvoudigen.

10 20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015)

Onderwijsorganisatie
Klasmanagement

Gemotiveerde kleuteronderwijzers zorgen voor een positief leer- en leefklimaat.
De meestal dubbele klaslokalen zijn ruim, maar toch overdadig ingericht. Ze zijn
grotendeels volgestouwd met hoeken, kasten, tafels en allerlei versierende
elementen, waardoor ze nogal druk ogen. De speelleerhoeken staan veelal in het
teken van het lopende project en getuigen van een rijke uitdagende
leeromgeving. De kleuteronderwijzers gebruiken de gangen als uitbreiding van de
leer- en speelruimte. Rituelen en weerkerende activiteiten bieden houvast aan
de kleuters. De positieve begeleidingsstijl van het kleuterteam en het respect
voor elk individueel kind creëren een veilige en aangename kleuterklas.
Wisselende groeperingsvormen en werkvormen bevorderen het leren van en
met elkaar.

Materieel beheer
Uitrusting

Ontwikkelingsmaterialen

De kleuterafdeling beschikt over een ruim aanbod aan (levensechte)
ontwikkelingsmaterialen om ervaringskansen te bieden en ontwikkelingsdoelen
na te streven. De kleuteronderwijzers zorgen door de educatieve spellen en
andere (zelfgemaakte) spelmaterialen voor impulsen om wiskundige en
wereldoriënterende kennis en vaardigheden te verwerven. Sommige materialen
zijn minder vlot toegankelijk omwille van het stapeleffect. Elke leefgroep beschikt
over minstens één computer met internetverbinding. De beschikbare software
kan niet op alle computers worden afgespeeld, maar online-applicaties
compenseren dit onderwijsaanbod ruimschoots. Het puzzelaanbod vertoont een
gradatie en wordt klasgebonden uitgewerkt en gevisualiseerd. Alle teamleden
hebben een uitgebreide inventarislijst van beschikbare materialen. Uit
gesprekken blijkt dat ze deze materialen spontaan onderling uitwisselen aan
elkaar. Daarnaast brengen kleuters en ouders geregeld materialen mee. Dit
verhoogt hun betrokkenheid aanzienlijk.

Evaluatie
Evaluatiepraktijk

Evenwichtig en representatief
Kindvolgsysteem

Gericht op bijsturing

De kleuteronderwijzers gaan de ontwikkeling van de kleuters op diverse
manieren na. Naast de vele spontane observaties, screenen ze tweemaal per jaar
een aantal aspecten, waaronder het welbevinden, de betrokkenheid,
vaardigheden, freinettechnieken, cognitieve en sociaal-emotionele items. De
resultaten nemen ze op in een digitaal kindvolgsysteem. Voor de allerjongste
kleuters doet een beperkte observatielijst dienst als registratiedocument. De
observaties voor het leergebied wereldoriëntatie worden minder expliciet en
veeleer summier in kaart gebracht. De link met de leerplandoelen ontbreekt
grotendeels en de beeldvorming is minder representatief.

Op vraag neemt de school bij oudere kleuters met zorgnoden genormeerde tests
af voor rekenbegrippen en schoolrijpheid. Deze tests dienen als bijkomend
observatie-instrument.

Begeleiding
Leerbegeleiding

Beeldvorming
Zorg

Door formele overgangsgesprekken, het kindvolgsysteem, wekelijkse integratie-
activiteiten en de vele informele overlegmomenten krijgen kleuteronderwijzers
een zicht op de beginsituatie van kleuters. Eigen observaties verfijnen dit beeld.

In de zorgvisie komt duidelijk naar voor dat de klasleerkracht verantwoordelijk is
voor de eerstelijnszorg. Gerichte observaties vormen vaak het vertrekpunt voor
eventuele bijsturing van de aanpak. Kleuteronderwijzers verwoorden dat ze een
gedifferentieerd onderwijsaanbod bieden. Kleuters die niet vorderen zoals
verwacht, krijgen bijkomende ondersteuning. Dit gebeurt veelal na overleg met
collega’s of met het zorgteam. Een ambulante leerkracht biedt wekelijks
meermaals ondersteuning aan klasgroepen, deelgroepen of individuele kleuters.
De meeste ondersteuningsacties hebben veeleer betrekking op het leergebied
wiskundige initiatie en in mindere mate op het leergebied wereldoriëntatie.

20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015) 11

Tweemaal per jaar vindt een zorgoverleg plaats met de zorgcoördinator,
gebaseerd op de screening van het kindvolgsysteem en een observatieverslag.
Tijdens dit overleg komen alle kleuters aan bod. Daarnaast organiseert de school
bijkomende zorgteams, waarbij tevens ouders en desgewenst het Centrum voor
Leerlingenbegeleiding (CLB) en/of andere externen betrokken worden. De
teamleden werken vooral vanuit het uitgangspunt van wat wel goed gaat op
school. Afspraken naar klaswerking en thuiswerking worden opgenomen in een
individueel handelingsplan. In het klasschrift staan de vroeger genomen
ondersteuningsacties. De zorgcoördinator neemt de registratie van doelgerichte
observaties en vaststellingen van gesprekken met externen voor haar rekening.
Zij coördineert tevens de zorgacties op school-, leerkracht- en leerlingniveau. De
school hecht veel belang aan een positieve onthaal- en informatiecultuur door
formele en informele ontmoetingsmomenten met ouders te creëren.

3.1.1.4 Lager onderwijs: wiskunde

Voldoet
De lagere afdeling bereikt de eindtermen voor het leergebied wiskunde in voldoende mate. De
onderwijzers realiseren een evenwichtig en gradueel onderwijsaanbod. Wiskundige onderzoeken en
aspecten van levend rekenen dragen bij tot handelingsgericht en realistisch rekenonderwijs. De rijke
materiële uitrusting biedt kansen om wiskundige vaardigheden en inzichten te verwerven. De
evaluatiepraktijk is evenwichtig. De leerbegeleiding is erop gericht om leerlingen zo efficiënt mogelijk te
ondersteunen.

Curriculum
Onderwijsaanbod

Referentiekader
Planning

Evenwichtig en volledig
Samenhang

Brede harmonische vorming
Actief leren

De school beschikt over outputgegevens die erop wijzen dat de meeste
leerlingen de eindtermen voor het leergebied wiskunde bereiken.

Een gradueel opgebouwd onderwijsleerpakket dient als referentiekader om de
leerinhouden van het leergebied wiskunde aan te bieden. Waar nodig sturen de
onderwijzers dit bij in functie van (individuele) leerlingen. Recent is een
pilootproject opgestart: één onderwijzer hanteert het leerplan als leidraad om
een alternatief onderwijsaanbod uit te werken. Wiskundige onderzoeken worden
aangevuld met leerstofinhouden en toepassingsvormen uit diverse
bronnenmaterialen.

De teamleden baseren zich vrij consequent op de jaarplanning van het
onderwijsleerpakket. Er bestaan echter weinig afspraken op schoolniveau om dit
leergebied uit te schrijven in de agenda. Bij de meesten zijn dan ook weinig
sporen terug te vinden in de digitale week- en dagplanning.

Uit documentanalyse en gesprekken blijkt dat het basisaanbod voldoende
evenwichtig is. De onderwijzers bieden geregeld bijkomende of vervangende
werkbladen aan met gerichte remediërende of verrijkende oefeningen.

12 20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015)

De onderwijzers gebruiken de wandplaten bij het onderwijsleerpakket om
aspecten van het leergebied wiskunde te visualiseren aan de klaswanden. In
meerdere klassen is er een overaanbod, hangen de wandplaten op een minder
centrale plaats of is de informatie moeilijk leesbaar. De teamleden hebben de
functionaliteit ervan nog niet in vraag gesteld. Sommigen afficheren nog
bijkomende informatie over heuristieken, rekentaal en/of referentiematen. Een
doordachte verticale graduele opbouw ontbreekt op schoolniveau. Dit is een
gemiste kans als ondersteuning om het wiskundig inzicht bij leerlingen te
verhogen. Tussen sommige leefgroepen bestaan informele afspraken over het
aanbrengen en uitdiepen van bepaalde leerstofonderdelen. Vanuit de
geïntegreerde freinetwerking zorgen teamleden voor waardevolle voorbeelden
van horizontale samenhang tussen de domeinen onderling en met andere
leergebieden. De leergebiedoverschrijdende eindtermen sociale vaardigheden,
leren leren en informatie- en communicatietechnologie (ICT) krijgen ruimschoots
aandacht binnen het wiskundig onderwijsaanbod.

De onderwijzers hebben oog voor de brede, harmonische vorming van leerlingen.
Motiverende doe-opdrachten in realistische contexten en wiskundige
onderzoeken dagen leerlingen uit om actief en creatief te zoeken naar
oplossingen. Vooral de domeinen meten en meetkunde geven aanleiding tot
aspecten van levend rekenen. Zelfstandige en coöperatieve werkvormen, alsook
wisselende groeperingsvormen binnen en over leeftijdsgroepen heen,
bevorderen het zelfontdekkend leren en het leren van en met elkaar. Concrete
materialen ondersteunen het denkproces. De werkwijze om geregeld ervaringen
terug te koppelen naar medeleerlingen en denkstappen te verwoorden geeft
onderwijzers onder meer zicht op het onderwijsleerproces van kinderen.

Onderwijsorganisatie
Onderwijstijd

Klasmanagement

Uit de planning blijkt dat teamleden voldoende onderwijstijd voorzien voor dit
leergebied. Geregeld benutten leerlingen de vrije werktijd om wiskundige
opdrachten uit te voeren of af te werken.

Niettegenstaande leerlingen vaak in de klas, in de gang of op andere locaties aan
gedifferentieerde opdrachten bezig zijn, verloopt de organisatie rustig en
gestructureerd. De onderwijzers gebruiken een ontwikkelingsstimulerende
begeleidingsstijl die het zelfbeeld, de motivatie en het initiatief van leerlingen ten
goede komt.

Materieel beheer
Uitrusting

Leermiddelen

Naast de minimale materiële vereisten die nodig zijn om de eindtermen voor dit
leergebied te bereiken, is er ook een ruime waaier aan spel- en
differentiatiemateriaal beschikbaar. Alle klassen zijn uitgerust met meerdere
computers met internetverbinding. Cd-roms en digitale software worden
frequent gebruikt. De oudste leefgroepen beschikken ook over een digitaal bord.
De digitale klok, als didactisch hulpmiddel naast de analoge klok, ontbreekt in
bijna alle klassen. Nochtans biedt de combinatie van analoge en digitale tijd
visuele ondersteuning bij het spontane kloklezen.

20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015) 13

Evaluatie
Evaluatiepraktijk

Evenwichtig en representatief
Gericht op bijsturing

De onderwijzers evalueren de verschillende domeinen van dit leergebied. Ze
hanteren een evaluatieblad per domein. Ze baseren zich daarvoor hoofdzakelijk
op de toetsen van het onderwijsleerpakket. Soms passen ze deze aan of stellen
ze zelfgemaakte mondelinge en schriftelijke toetsen op. Meerdere teamleden
plannen vooraf een herhalingsles of geven herhalingsoefeningen, zodat
leerlingen zich beter kunnen voorbereiden. Zwakke(re) resultaten of frequente
fouten op werkbladen, leiden tot extra ondersteuning en remediëring. Dit
gebeurt in de jongere leefgroepen meestal in overleg met de ambulante
leerkracht of de zorgcoördinator. Waar wenselijk wordt tempo- of
leerstofdifferentiatie aangeboden.

Bij nieuwe leerlingen neemt de school genormeerde tests af om een beter zicht
te krijgen op het beheersingsniveau van de individuele leerling. De kinderen van
het zesde leerjaar nemen voor dit leergebied deel aan externe toetsen van de
eigen onderwijskoepel. De resultaten wijzen uit dat de meesten de eindtermen in
voldoende mate behalen. De klastitularissen van de oudste leefgroep analyseren
de resultaten op klasniveau om het onderwijsaanbod desgewenst bij te sturen.
Ze maken daarbij vooral de vergelijking met het Vlaamse gemiddelde. De
bevindingen geven ze weer in een verslag. De school heeft niet de gewoonte om
de eigen outputresultaten systematisch te vergelijken met de simulatiegroep. Ze
laat ook nog kansen liggen om op een kwalitatieve wijze deze output te
analyseren met alle teamleden.

Begeleiding
Leerbegeleiding

Beeldvorming
Zorg

Vanuit overgangsgesprekken en relevante informatie in een zorgmap en/of het
digitaal leerlingvolgsysteem, krijgen teamleden zicht op hun nieuwe leerlingen.
Zo kunnen ze van bij de aanvang rekening houden met de mogelijkheden van de
kinderen en inspelen op bepaalde noden. Tweemaal per schooljaar bespreken de
zorgcoördinator en de klastitularis alle leerlingen van de leefgroep. Hiervan is een
schriftelijke neerslag terug te vinden in het digitaal leerlingvolgsysteem.

De school baseert zich op de principes van het handelingsgericht werken om zorg
te bieden aan leerlingen. De klastitularis staat centraal in de zorgwerking. Hij is
verantwoordelijk voor de eerstelijnszorg in de leefgroep. Stappenplannen,
onthoudboekjes en concrete materialen ondersteunen het leerproces van
leerlingen. Eén leefgroep maakt gebruik van placemats met wiskundige
achtergrondinformatie op niveau van de individuele leerling. Dit geldt als een
voorbeeld van goede praktijk. Op basis van observaties, toetsresultaten en
gesprekken met leerlingen voorzien de onderwijzers differentiatie. Verlengde
instructie, remediëring, verdieping en (huis)taakdifferentiatie zijn enkele
voorbeelden hiervan. De meeste leefgroepen krijgen geregeld ondersteuning van
een ambulante leerkracht of van de zorgcoördinator. Sommigen kunnen een
beroep doen op studenten orthopedagogie. Uit gesprekken blijkt dat deze vorm
van ondersteuning in bepaalde leefgroepen niet altijd efficiënt verloopt.

14 20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015)

Voor sommige leerlingen is het nodig om verhoogde zorg aan te bieden. Het
zorgoverleg, bestaande uit de directeur, de klastitularis, de zorgcoördinator en
eventueel een medewerker van het CLB, heeft een ondersteunende rol op niveau
van de leerkracht en de leerling. Een handelingsplan vermeldt afspraken en
concrete maatregelen voor de verschillende betrokkenen. Dit plan wordt op
geregelde basis opgevolgd, geëvalueerd en eventueel bijgestuurd. Ouders
worden uitgenodigd op een zorgteam of een individueel gesprek als mede-
eigenaar van het opvoedingsproces van het kind. Enkele leerlingen krijgen
uitbreiding van zorg door externe zorgverleners zoals logopedisten, GON-
begeleiders (Geïntegreerd onderwijs) en dergelijke.

De school ontwikkelt waardevolle initiatieven die een vlotte doorstroom van de
ene leefgroep naar de volgende leefgroep en van het ene onderwijsniveau naar
het volgende onderwijsniveau bevorderen. Ze werken drempelverlagend.

3.1.1.5 Lager onderwijs: wereldoriëntatie

Voldoet
De lagere afdeling bereikt de eindtermen voor het leergebied wereldoriëntatie in voldoende mate. De
onderwijzers organiseren een doelgericht, evenwichtig en gevarieerd onderwijsaanbod. Structuur,
inspraak, coöperatieve werkvormen en een procesgerichte evaluatiepraktijk ondersteunen het leerproces
van de leerlingen.

Curriculum
Onderwijsaanbod

Referentiekader
Planning

Evenwichtig en volledig
Samenhang

Brede harmonische vorming
Actief leren

De school beschikt over outputgegevens die erop wijzen dat de meeste
leerlingen de eindtermen voor het leergebied wereldoriëntatie bereiken.

De onderwijzers hanteren de leerplandoelen als referentiekader. Op
overzichtslijsten markeren ze per domein welke doelen voor hun leefgroep aan
bod moeten komen. Dit ondersteunt hen bij de uitwerking van projecten. De
projectwerking sluit aan bij de visie en de uitgangspunten van de eindtermen. De
teamleden beschikken over een breed gamma aan bronnenmaterialen waaruit ze
ideeën halen om het onderwijsaanbod te verrijken.

De meeste leefgroepen werken met een weekplanning. Zo hebben de leerlingen
op maandag al een zicht op komende activiteiten en taken, ter ondersteuning bij
het leren plannen. De onderwijzers volgen vrij strikt de tijdsverdeling volgens het
uurrooster. Sommige uitstappen en activiteiten plannen ze al geruime tijd vooraf.
De doelgerichtheid en de tijdige reservatie zijn daarbij doorslaggevende
argumenten.

De onderwijzers verwijzen op de papieren doelenlijsten naar projecten en/of
concrete activiteiten. Dit helpt hen bij het doelgericht bewaken van het
onderwijsaanbod dat ze sterk afstemmen op de interesses van de leerlingen. Uit
documentanalyse blijkt dat de verschillende domeinen voldoende evenwichtig
aan bod komen. Verschillende kringmomenten zijn gelinkt aan één of meerdere
domeinen van wereldoriëntatie. Sommige onderwijzers gebruiken een mindmap
om, in overleg met de kinderen, projecten domeinoverschrijdend uit te werken.
De doelgerichtheid bij projecten is zeer wisselend. Het aantal focusdoelen
varieert van enkele tot een lange opsomming. De functionaliteit hiervan is nog
niet in vraag gesteld.

20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015) 15

Voor de domeinen tijd en ruimte bestaan afspraken die duiden op een verticale
samenhang. Sinds een tweetal jaren noteren de onderwijzers projecten in de
digitale agenda, zodat iedereen die op elk moment kan raadplegen. Sommigen
verwoorden dat ze projectmappen of –bundels doorgeven naar de volgende
leefgroep om overlapping van leerstof zoveel mogelijk te vermijden. De meeste
projecten zijn vrij breed uitgewerkt. Ze vertonen een horizontale samenhang
binnen de domeinen van wereldoriëntatie en meestal ook met andere
leergebieden zoals onder meer Nederlands, wiskunde en muzische vorming.
Klasoverschrijdend organiseert de lagere afdeling ateliers, waarbij veelal ook
aspecten van wereldoriëntatie aan bod komen.

De werkelijkheidsgerichte onderwijsaanpak bevordert een brede, harmonische
vorming. De onderwijzers organiseren geregeld leeruitstappen die verwijzen naar
natuurkundige, historische en/of culturele aspecten, al dan niet in de
schoolomgeving. In het kader van de integratie kiest de school er bewust voor
om de meerdaagse boerderijklas niet met parallelgroepen te organiseren, maar
over sommige leefgroepen heen. De teamleden betrekken ouders spontaan bij
het school- en klasgebeuren tijdens onder meer de atelierwerking.

De leerlingen krijgen zeer veel inspraak in de projectwerking en de invulling van
de verschillende rondes. Tal van kansen tot exploreren en experimenteren
tijdens zelfstandige en coöperatieve werkvormen bevorderen het actief
leerproces. Zelfgestuurd leren en onderzoeken, ervaringen verwoorden en
experimenten demonstreren, luisteren naar elkaar en kritische vragen stellen
vormen de rode draad doorheen de vele activiteiten.

Onderwijsorganisatie
Onderwijstijd

Klasmanagement

Uit observatiemomenten blijkt dat leerlingen de werktijd zinvol benutten om
opdrachten uit te voeren of af te werken. De onderwijzers zorgen voor een
stimulerende leef- en leeromgeving. Vaste rituelen en weerkerende activiteiten
bieden de nodige structuur. De dubbele klaslokalen zijn overwegend ordelijk en
overzichtelijk ingericht en worden ten volle benut. De klasopstelling nodigt
spontaan uit tot wisselende werkvormen.

Materieel beheer
Uitrusting

Leermiddelen

De lagere afdeling beschikt over voldoende leermiddelen om de leerplandoelen
te realiseren. De boekenhoeken zijn doorgaans goed uitgebouwd. De meeste
onderwijzers vullen hun klasbibliotheek aan met (eigen) waardevolle
naslagwerken. De grote betrokkenheid van kinderen en ouders zorgt ervoor dat
veelvuldig materialen worden meegebracht naar school.

De leerlingen maken gebruik van meerdere computers in de klaslokalen. De
prioritaire nascholingen rond ICT creëren mogelijkheden om het leerproces van
leerlingen te faciliteren. De oudste leefgroepen beschikken over een digitaal
bord, wat bijkomende kansen biedt voor visueel en auditief ondersteunend
beeldmateriaal.

In alle klassen zijn de noodzakelijke gradueel opgebouwde tijd- en ruimtekaders
aanwezig. In sommige lokalen zijn ze minder toegankelijk voor de leerlingen,
waardoor niet alle onderwijzers deze kaders functioneel en dynamisch
aanwenden om het historisch besef te verruimen en het ruimtelijk inzicht bij
leerlingen te bevorderen. In sommige klassen visualiseren de onderwijzers het
verband tussen de actualiteit, de ruimtekaders en/of de tijdskaders. Dit geldt als
een waardevol praktijkvoorbeeld.

16 20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015)

Evaluatie
Evaluatiepraktijk

Evenwichtig en representatief
Gericht op bijsturing

De onderwijzers besteden ruime aandacht aan procesevaluatie. Ze geven
geregeld (mondelinge) feedback op het dagelijkse werk, de werkhouding en
sociale vaardigheden. Ze hechten veel belang aan de zelfevaluatie van leerlingen
en aan vormen van peerfeedback. Op een formele toets volgt meestal
schriftelijke feedback. Uit documentanalyse blijkt dat de inhoud van de toetsen
zeer variërend is: van relevante en algemene kennis tot detaillistische en
particuliere leerstofkennis. Sommige inhouden wijken dermate af van de te
bereiken leerplandoelen, dat de zinvolheid ervan in vraag dient gesteld te
worden. In de jongste leefgroep gebeurt de kennisevaluatie zeer summier. Die
beperkt zich hooguit tot mondeling enkele algemene vraagjes stellen in de kring,
waarbij niet eens alle leerlingen aan bod komen. Meerdere productevaluaties zijn
daardoor weinig valide en onbetrouwbaar.

Naar aanleiding van outputresultaten voor dit leergebied, stuurde de oudste
leefgroep enkele jaren geleden haar werking bij. Na de projecten voorziet ze
meer gezamenlijke momenten waarbij de leerstof met de hele groep aan bod
komt. Ze maakt van elk project een synthesebundel en behandelt deze klassikaal.
Tijdens lessen legt ze de klemtoon op leren leren. Na de klassikale lessen volgt
steeds een toets.

Begeleiding
Leerbegeleiding

Beeldvorming
Zorg

In het leerlingvolgsysteem zijn weinig gegevens terug te vinden die specifiek naar
het leergebied wereldoriëntatie verwijzen. Binnen aspecten van
freinettechnieken komen elementen van wereldoriëntatie wel aan bod. De
projectwerking biedt mogelijkheden om te differentiëren. Hiervan zijn echter
weinig schriftelijke sporen terug te vinden. Enkele GON-kinderen krijgen
begeleiding van externe hulpverleners voor aspecten van de projecten. Deze
vorm van ondersteuning brengt structuur bij de verwerking van de opdrachten
en de leerstof.

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

De instelling gaat op systematische wijze de situatie op het vlak van bewoonbaarheid, veiligheid en hygiëne
na. Dat blijkt uit de regelmaat waarmee ze controles, risicoanalyses en inspraak van het personeel uitvoert.
Daardoor kent ze de tekorten en is ze waakzaam voor ongunstige veranderingen in de leer- en
werkomgeving van het personeel en de leerlingen.
De werkwijze van de instelling toont aan dat ze gebruikmaakt van de analyses van deskundigen en dat ze
rekening houdt met de opmerkingen. Opgemerkte tekorten neemt ze op in de plannen die voldoende
uitgeschreven zijn en vallen onder het beheer van de stedelijke overheid. De diensten beschikken over een
voldoende budget om de tekorten en inbreuken weg te werken.

20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015) 17

In de controles en adviezen van externe controlediensten en van de preventieadviseur van de stad Gent
zijn enkele tekorten opgemerkt op het vlak van bewoonbaarheid en veiligheid. Deze tekorten zijn op het
ogenblik van de doorlichting gedeeltelijk opgelost. Aan de vraag van de preventieadviseur om het advies
van de brandweer over structurele aspecten te vragen is gevolg gegeven. In het keuringsverslag van de
elektrische installaties staan enkele tekorten opgesomd. Er is een gunningsprocedure door het
stadsbestuur opgestart om hieraan tegemoet te komen. De school beschikt niet over een geactualiseerde
asbestinventaris. Door het stadsbestuur is een gunningsprocedure opgestart om deze inventaris te laten
opstellen. De school heeft niet de vereiste milieumelding of milieuvergunning.

De vloer van de turnzaal is niet geschikt voor alle sportactiviteiten. De noodzakelijke pictogrammen
betreffende de evacuatie zijn niet altijd conform de regelgeving.

De school krijgt een gunstig advies voor de erkenningsvoorwaarde bewoonbaarheid, veiligheid en hygiëne.

3.1.3 Voldoet de school aan de overige erkenningsvoorwaarden?

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

Onderzochte erkenningsvoorwaarde
Leeft de school de bepalingen na over de taalregeling in het onderwijs? (decreet bao - art. 62,6°) ja
Neemt de school de reglementering inzake vakantieperioden en de aanwending van de onderwijstijd, zoals
bedoeld in artikel 50 in acht? (decreet bao - art. 62,8°) ja

Heeft de school een beleidscontract of beleidsplan met een centrum voor leerlingenbegeleiding waarin de
vereiste bepalingen zijn opgenomen? (decreet bao - art. 62,10°) ja

Wordt de officiële school begeleid door de begeleidingsdienst van het GO!, OVSG of POV? (decreet bao - art.
62,§2,4°) ja

18 20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015)

3.2 Respecteert de school de overige reglementering?

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

Onderzochte regelgeving
Is er een schoolreglement waarin de verplichte bepalingen correct zijn opgenomen? (decreet bao -
art. 37)

neen

• geldelijke en niet-geldelijke ondersteuning die niet afkomstig is van de Vlaamse gemeenschap en de
rechtspersonen die ervan afhangen ja

• de bijdrageregeling ja
• de engagementsverklaring tussen de school en de ouders waarin wederzijdse afspraken worden opgenomen
over het oudercontact, voldoende aanwezigheid, vormen van individuele leerlingenbegeleiding en het
positieve engagement ten aanzien van de onderwijstaal

ja

• het recht op inzage door de ouders en hun recht op toelichting bij de gegevens die op de leerling betrekking
hebben, waaronder de evaluatiegegevens die worden verzameld door de school neen

• informatie over extra-murosactiviteiten ja
• de afspraken in verband met het rookverbod neen
• het reglement inzake tucht en schending van de leefregels van de leerlingen, met inbegrip van een
preventieve schorsing, een tijdelijke uitsluiting of een definitieve uitsluiting en inzake de beroepsprocedure,
inbegrepen het hanteren van redelijke en haalbare termijnen

ja

• de procedures volgens welke getuigschriften worden toegekend, met inbegrip van de beroepsprocedure ja
• bepalingen in verband met het recht op onderwijs aan huis ja
• de afspraken in verband met onderwijs aan huis ja
• richtlijnen inzake afwezigheden en te laat komen ja
• afspraken in verband met huiswerk, agenda’s, leerlingenevaluatie en rapporten ja
• de wijze waarop de leerlingenraad, de schoolraad en de ouderraad in voorkomend geval wordt
samengesteld ja

Is het schoolreglement conform het inschrijvingsrecht? (decreet bao - art. 37) ja
Is er een schoolwerkplan waarin de verplichte bepalingen correct zijn opgenomen? (decreet bao -
art. 47)

ja

• de omschrijving van het pedagogisch project zijnde het geheel van fundamentele uitgangspunten dat het
schoolbestuur voor de school vastlegt ja

• de organisatie van de school en voornamelijk de indeling in leerlingengroepen ja
• de wijze waarop de school het leerproces van de leerlingen beoordeelt en daarover rapporteert ja
• de voorzieningen in het gewoon onderwijs voor leerlingen met een handicap of die leerbedreigd zijn,
inclusief de werkvormen met andere scholen van gewoon/buitengewoon onderwijs ja

• de wijze waarop de school via haar zorg- en gelijke onderwijskansenbeleid werkt aan de optimale leer- en
ontwikkelingskansen van al haar leerlingen ja

Bezorgt de school de verplichte informatie aan de ouders correct bij de eerste inschrijving?
(decreet bao - art. 28)

neen

Voert de school een zorg- en gelijke onderwijskansenbeleid met het oog op de optimale leer- en
ontwikkelingskansen van alle leerlingen? (decreet bao - art. 153 septies)

ja

Respecteert de school de voorgeschreven procedure die leidt tot het afleveren van een
getuigschrift? (decreet bao - art. 53-57 en BVR van 24-11-1998)

neen

Bewaart de school de bepaalde lijsten, notulen en dossiers met betrekking tot het getuigschrift?
(decreet bao - art. 53-57 en BVR van 24-11-1998)

neen

Respecteert de school de voorgeschreven procedure die leidt tot het afleveren van attesten aan
leerlingen die geen getuigschriften krijgen? (decreet bao - art. 53-57 en BVR van 24-11-1998)

neen

Respecteert de school het recht op 28 lestijden per week? (decreet bao - art. 48) ja

20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015) 19

4 BEWAAKT DE SCHOOL DE EIGEN KWALITEIT?

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

4.1 Deskundigheidsbevordering

Doelgerichtheid De school heeft een uitgeschreven visie op nascholing en nascholingsbeleid. Ze
gaat ervan uit dat elk teamlid zich engageert tot permanent en levenslang leren.
Ze vindt het welbevinden van teamleden belangrijk en investeert daarom in de
persoonlijke ontwikkeling. De directeur voert een open informatiebeleid en
coördineert het nascholingsbeleid. De teamleden bekijken jaarlijks de
nascholingsprioriteiten.

Elk jaar stelt de school een nascholingsplan op dat het team goedkeurt. Dit plan
bevat een overzicht van individuele en procesmatige nascholingen. Ze lijst
mogelijke doelen van voltallige teams, deelteams, het kernteam, het veiligheid-
preventieteam, collegagroepen freinetonderwijs en buitenschoolse teams rond
een digitaal registratietool op. Dit schooljaar benutte het team reeds twee
pedagogische studiedagen om zich te verdiepen in de leergebiedoverschrijdende
eindtermen van ICT. De inhoud van de derde pedagogische studiedag ligt nog
niet vast. De focus voor volgende jaren is de horizontale en doorgaande lijn in de
freinetwerking van de school.

Ondersteuning De teamleden krijgen meermaals informatie over een nascholingsaanbod. Wie
interesse vertoont, maakt zijn voorkeur kenbaar. Op het einde van het schooljaar
kiest het team samen de prioriteiten van de school en wordt beslist wie welke
nascholing mag volgen. Het beleid kiest steeds meer voor gezamenlijke
nascholingen. De school doet hiervoor veelal een beroep op de pedagogische
begeleidingsdienst. Interne expertise wordt in mindere mate formeel benut.
Teamleden die individuele nascholingen volgen, zorgen achteraf voor een
terugkoppeling naar de collega’s. Leerkrachten verwoorden deze werkwijze als
leerrijk.

De school doet geregeld een beroep op de pedagogische begeleidingsdienst van
de stad. Binnen het stedelijk onderwijsnet zitten leerkrachten meermaals samen
met collega’s van andere freinetscholen. Deze interfreinet collegagroepen
wisselen aspecten van de klaspraktijk aan elkaar uit en brengen tevens een
bezoek aan elkaars klassen. Vrijwillige deelname aan bijeenkomsten van de
Freinetbeweging versterkt de professionalisering van de leerkrachten.

Tijdens directie- en regiovergaderingen en de jaarlijkse directietweedaagse
wisselen directeurs relevante informatie uit onder elkaar.

Doeltreffendheid Om inhoudelijke aspecten per niveaugroep nog beter op elkaar af te stemmen,
voorziet het beleid specifieke deelteamvergaderingen. De teamleden geven aan
dat ze hierdoor de gelijkgerichtheid binnen de school beter kunnen bewaken.

Uit gesprekken en documentanalyse blijkt dat meerdere teamleden een
onvolledig zicht hebben op de visie en de uitgangspunten van sommige
vernieuwde (deel)leerplannen. De school heeft zich nog geen vragen gesteld bij
de doeltreffendheid van de manier waarop ze deze inhouden tot nu toe
introduceert en implementeert.

20 20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015)

Niettegenstaande de school een effectenmeting van haar nascholingsbeleid niet
expliciet vooropstelt, blijkt uit de praktijk dat de meeste nascholingen invloed
hebben op het handelen van teamleden.

Ontwikkeling Uit gesprekken blijkt dat de meeste teamleden openstaan voor vernieuwingen en
verdere professionalisering. De directeur heeft al verschillende ideeën over de
richting waarin de school nog kan evolueren. Tezelfdertijd vindt ze het belangrijk
dat iedereen de nodige tijd en ruimte krijgt om vernieuwingen stap voor stap te
realiseren in de klaspraktijk.

Voor ICT heeft de school recentelijk waardevolle stappen gezet onder leiding van
de ICT-coördinator en de pedagogische begeleidingsdienst. Het gevolgde traject
heeft al veranderingen teweeg gebracht bij teamleden en moet nu nog verder
geconcretiseerd worden op de klasvloer.

4.2 Rapporteringspraktijk

Doelgerichtheid De school heeft een visietekst waarin ze haar rapporteringspraktijk toelicht. De
lagere afdeling zocht vorig schooljaar een alternatief voor het puntensysteem en
werkt nu op basis daarvan met een puntenloos rapport. Enkel de oudste
leefgroep hanteert een combinatie van beoordelingscategorieën en punten als
overstap naar en als voorbereiding op het secundair onderwijs. Ouders kunnen
op aanvraag te allen tijde punten inkijken. De kleuterafdeling streeft naar een
transparante rapportering.

Ondersteuning De school voorziet verschillende kanalen om te rapporteren aan ouders. De E-
zine (nieuwsbrief) en de schoolwebsite verschaffen informatie voor alle ouders.
De klasblogs geven sfeerbeelden weer. Bij het begin van het schooljaar geeft elke
leerkracht uitleg over de specifieke klaswerking. Ouders krijgen geregeld een kijk
op werkjes zodat ze de ontwikkeling van het kind kunnen volgen.

De kleuteronderwijzers rapporteren via spontane klasdeurcontacten, het heen-
en weerschrift en het praatrondeschrift. Twee keer per jaar bespreken ze de
evolutie van het individuele kind in al zijn facetten tijdens het oudercontact.
Observaties en vaststellingen in het kindrapport bieden daarbij ondersteuning.

In de lagere afdeling liggen toetsen, projecten en observaties aan de basis van de
rapporteringspraktijk. Twee keer per jaar krijgen de leerlingen een uitgebreid
schoolrapport. Een evaluatiebundel toont de vorderingen voor Nederlands en
wiskunde. Projecten en rondes worden kort geëvalueerd. Toetsen bieden
bijkomende gedetailleerde informatie. In ‘Mijn spiegelbeeld’ evalueren de
leerlingen zichzelf, aangevuld met reacties van de leerkracht. De oudste
leefgroep krijgt vier rapporten. Twee zijn analoog aan de andere leefgroepen,
met toevoeging van het leergebied Frans; twee bevatten puntenscores en
percentages. Een attituderapport vervolledigt de bundel. De bijzondere
leermeester lichamelijke opvoeding rapporteert slechts één keer per schooljaar.

De teamleden beschikken over diverse kanalen om schoolintern aan elkaar te
rapporteren. De informele gesprekken, de (deel)teamvergaderingen, het
zorgoverleg, de overgangsgesprekken en het digitaal leerlingvolgsysteem zijn
slechts enkele voorbeelden. Het team noteert de uit te wisselen informatie
geregeld in het schooleigen registratiesysteem.

20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015) 21

Doeltreffendheid De rapporteringspraktijk was vorig schooljaar meermaals het onderwerp van
gesprek in (deel)teamvergaderingen. Om breder te rapporteren over kleuters
werkte het kleuterteam een kleuterrapport uit. De kleuteronderwijzers
reflecteerden daarbij geregeld gezamenlijk op de zinvolheid van het document.
De lagere afdeling streefde ernaar om rapporten niet zo beoordelend te laten
overkomen en om kinderen minder de gelegenheid te geven om te vergelijken op
basis van punten. Dit resulteerde in een puntenloos rapport. Leerkrachten
bevestigen dat kinderen nu minder geneigd zijn om resultaten te vergelijken met
klasgenoten. Ook ouders geven aan dat ze tevreden zijn over de rapportering.

Niettegenstaande de school een brede en volledige rapporteringspraktijk
nastreeft, blijkt uit documentanalyse dat niet alle leergebieden en
leergebiedoverschrijdende eindtermen doelgericht aan bod komen. Voor
meerdere leergebieden verloopt de rapportering niet volgens de domeinen van
het leerplan en evenmin in overeenstemming met de leerplanvisie. Sommige
commentaren zijn vrij algemeen en hebben vooral betrekking op de inzet en de
werkhouding van de leerlingen. Daarnaast bepaalt elke onderwijzer zelf in welke
mate en over welke domeinen of freinettechnieken hij al dan niet bijkomend
rapporteert. De teamleden hebben zich hierover nog geen vragen gesteld. Het
beleid erkent dat sommige leergebieden nog eenduidiger en gestructureerder
kunnen aangepast worden.

Ontwikkeling De school hecht veel belang aan haar rapporteringspraktijk. Zo werd vorig
schooljaar een kleuterrapport uitgewerkt en heeft het kleuterteam al een aantal
punten voor ogen om dit nieuwe rapport aan te passen naar volgend jaar toe.
Ook het rapport van de lagere afdeling werd recent in fasen aangepast. De school
beschouwt de rapporteringspraktijk als een groeiproces en blijft de kwaliteit van
dit proces als een prioriteit opvolgen.

22 20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015)

5 ALGEMEEN BELEID VAN DE SCHOOL

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

Leiderschap Samen met de beleidsondersteuner en de zorgcoördinator vormt de directeur
het kernteam dat instaat voor het intern leiderschap. Alle leden zijn nieuw in hun
functie en werken aan een gezamenlijke visie. Ze geven samen en in overleg met
het schoolteam richting aan het schoolbeleid. De directeur heeft jarenlange
ervaring in de school. Ze voert een open beleid dat zich kenmerkt door een
duidelijke structuur, een grote betrokkenheid en een gedreven inzet. Ze levert
waardevolle inspanningen om vertrouwd te geraken met het kleuteronderwijs.
Doorloopbezoeken en informele gesprekken zorgen ervoor dat de directeur
zoveel mogelijk voeling met de klaspraktijk blijft behouden. De zorgcoördinator
behartigt samen met de betrokken zorgleerkrachten de zorgwerking.
Werkgroepen zetten zich in voor een aantal inhoudelijke en praktisch-
organisatorische aspecten. Geregeld verwoordt de directeur haar appreciatie
voor de inbreng en het werk van de teamleden. Deze voelen zich gesteund en
gewaardeerd, waardoor de directeur kan rekenen op een grote betrokkenheid.
Het team spreekt zich positief uit over het leiderschap op hun school. Dit zorgt
voor een aangenaam en stimulerend leef- en werkklimaat.

Visieontwikkeling De school profileert zich als een freinetschool. Ze heeft een duidelijke visie op
haar invulling van het freinetonderwijs, waarbij ze veel belang hecht aan de
totale ontwikkeling van het kind met respect voor de eigenheid van elk individu.
Teamleden krijgen een grote pedagogische vrijheid. Doordat de freinetprincipes
veelvuldig het onderwerp van gesprek vormen op overlegmomenten, heerst er
een grote gelijkgerichtheid. De school communiceert haar visie via allerlei
kanalen naar de buitenwereld.

Besluitvorming Wekelijks vinden teamvergaderingen plaats op de school. Daarin komen een
aantal vaste items aan bod, zoals werkgroepen, zorg, weekpunten, pedagogisch-
didactische werking, veiligheid en varia. De teamleden kunnen zelf agendapunten
aanbrengen. Om leerkrachten meer ruimte te geven om met elkaar te
overleggen over niveauspecifieke onderwerpen, organiseert het beleid
deelteamvergaderingen. Dit verhoogt de productiviteit en de interne
afstemming. Deelteamvergaderingen worden veelal mondeling teruggekoppeld
naar het voltallige schoolteam. De leden van het kernteam sluiten wisselend aan
bij één van de deelteamvergaderingen. De leerkrachten geven aan dat ze
voldoende inspraak krijgen. Indien nodig en veeleer uitzonderlijk, hakt het
kernteam achteraf knopen door.

20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015) 23

Kwaliteitszorg Basisschool De Spiegel streeft naar kwaliteitsvol onderwijs volgens een gedragen
en gelijkgerichte visie. Haar interne kwaliteitszorg is gebaseerd op vijf pijlers:
schoolklimaat, kind en klas, kind en school, team en relatie met andere partners.
Ze hecht veel belang aan de tevredenheid van leerlingen, teamleden en ouders.
Diverse werkpunten leidden tot initiatieven om de leefkwaliteit op school te
verbeteren.

Om de onderwijskwaliteit te bewaken, nemen de leerlingen van het zesde
leerjaar deel aan externe eindtoetsen van de onderwijskoepel. De betrokken
onderwijzers analyseren de resultaten op leerling- en op klasniveau. Desgewenst
sturen ze op basis daarvan hun werking bij. Een diepgaande analyse op
schoolniveau, waarbij de school alle teamleden betrekt en zich onder meer
spiegelt aan de simulatiegroep, ontbreekt vooralsnog.

De school volgt de interne kwaliteit vooral op vanuit haar zorgwerking. In de
lagere afdeling nemen alle leerlingen deel aan genormeerde tests voor lezen.

GOK- en zorgbeleid Het schoolteam baseert zijn zorg- en gelijkeonderwijskansenbeleid op de analyse
van data die de noden van alle leerlingen op een handelingsplanmatige manier in
kaart brengt.

De school heeft een correct beeld van het aantal leerlingen dat vanuit het eerste
leerjaar doorstroomt tot het zesde leerjaar zonder leerachterstand op te lopen.
Ze zet gerichte acties op om de doorstroom te bevorderen.

Het schoolteam heeft een visie over de wijze waarop het zijn zorg- en
gelijkeonderwijskansenbeleid vorm wil geven. Het team organiseert de acties
vanuit operationele doelen die aansluiten bij de noden van de leerlingen.

De schoolorganisatie zorgt ervoor dat het team de vooropgestelde doelen binnen
het zorg- en gelijkeonderwijskansenbeleid bereikt. De acties op leerling-,
leerkracht- en schoolniveau die het schoolteam uitwerkt sluiten nauw aan op de
vooropgestelde doelen. Hierbij is er aandacht voor kleuterparticipatie.

Het zorgteam evalueert de effecten van de acties binnen het zorg- en
gelijkeonderwijskansenbeleid.

Het schoolteam heeft in zijn professionaliseringsbeleid aandacht voor de
deskundigheidsbevordering van bepaalde teamleden met het oog op het
schooleigen zorg- en gelijkeonderwijskansenbeleid.

24 20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015)

6 STERKTES EN ZWAKTES VAN DE SCHOOL

6.1 Wat doet de school goed?

Wat betreft de erkenningsvoorwaarden
 In hun onderwijsaanbod bewaken de teamleden een goed evenwicht tussen de inbreng van de kinderen

en de na te streven ontwikkelingsdoelen en/of te bereiken eindtermen.
 Het team biedt een werkelijkheidsgericht onderwijsaanbod waarbij een onderzoekende houding

centraal staat.
 Aspecten van levend rekenen dragen bij tot handelingsgericht rekenonderwijs.
 De rijke materiële uitrusting biedt kansen om wiskundige inzichten en wereldoriënterende

vaardigheden te verwerven.
 Het team hanteert een stimulerende begeleidingsstijl en benut coöperatieve werkvormen.

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen
 De teamleden benutten professionaliseringsinitiatieven om hun onderwijspraktijk te optimaliseren.
 De school heeft een degelijke visie op een brede rapporteringspraktijk.

Wat betreft het algemeen beleid
 Het beleid kenmerkt zich door een gestructureerd, deskundig en gedreven leiderschap.
 De directeur hanteert een open democratische leiderschapsstijl en een participatieve besluitvorming.
 De grote inzet van de teamleden en het wederzijds respect creëren een aangenaam en stimulerend leef-

en werkklimaat.

6.2 Wat kan de school verbeteren?

Wat betreft de erkenningsvoorwaarden
 Voor het leergebied wereldoriëntatie kunnen de (kleuter)onderwijzers de evaluatiepraktijk nog beter

afstemmen op het leerplan.
 De kleuteronderwijzers kunnen de klaslokalen minder overdadig inrichten.

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen
 De onderwijzers kunnen de rapporteringspraktijk nog doelgerichter uitwerken conform de visie en de

opbouw van de leerplannen.

Wat betreft het algemeen beleid
 De school kan haar kwaliteitszorg verbeteren door externe outputgegevens systematisch met de

teamleden op schoolniveau te analyseren.

20842 – bao – Stedelijke Basisschool - De Spiegel te GENT (Schooljaar 2014-2015) 25

7 ADVIES BETREFFENDE DE ERKENNINGSVOORWAARDEN

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

GUNSTIG

 voor de erkenningsvoorwaarde 'voldoen aan de onderwijsdoelstellingen' voor het kleuteronderwijs en
het lager onderwijs.

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

 voor de overige erkenningsvoorwaarden.

8 OVERIGE REGELGEVING: REGELING VOOR VERVOLG

Op de gecontroleerde overige regelgeving werden door het inspectieteam geen inbreuken voor verder
gevolg door de onderwijsinspectie vastgesteld.

Namens het inspectieteam Voor kennisname namens het bestuur

Myriam VANDE MOORTELE
de inspecteur-verslaggever

Sophie VANHOVE
de directeur

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

