
Kogeka 4 te Geel (nr 116871)

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 KOGEKA 4
 te Geel

Hoofdstructuur so

Pedagogische eenheid 116855-116871-12368
Instellingsnummer 116871

Instelling KOGEKA 4
Directeur Danny VAN DER VEKEN
Adres Technische-Schoolstraat 52 - 2440 GEEL
Telefoon 014-57.85.50
Fax 014-57.85.51
e-mail sintjozefinstituut@kogeka.be
website/URL http://www.sjgeel.be

Bestuur van de instelling 61523 - K.O. Geel-Kasterlee (KOGEKA) te
GEEL

Adres Technische-Schoolstraat 52 - 2440 GEEL
Scholengemeenschap 111534 - SGKSO KOGEKA te GEEL

Adres Technische-Schoolstraat 52 - 2440 GEEL
CLB 114975 - Vrij CLB Kempen te TURNHOUT

Adres Korte Begijnenstraat 18 - 2300 TURNHOUT

Dagen van het doorlichtingsbezoek 19/03/2012, 20/03/2012, 21/03/2012,
22/03/2012, 23/03/2012

Einddatum van het doorlichtingsbezoek 23/03/2012
Datum bespreking verslag met de

instelling
19/04/2012

Samenstelling inspectieteam
Inspecteur-verslaggever Dirk Diepers

Teamleden Agnes Geerts
Jan Meers, Eric Suys
Marie-Rose Van Nooten
Chris Van Woensel, William Vroonen

Deskundige(n) behorend tot de
administratie

nihil

Externe deskundige(n) nihil

1

http://www.onderwijsinspectie.be

Kogeka 4 te Geel (nr 116871)

INHOUDSOPGAVE

INLEIDING ...3

1. SAMENVATTING ...5

2. FOCUS VAN DE DOORLICHTING ..6

2.1 Structuuronderdelen/vakken in de focus ..6

2.2 Procesindicatoren of -variabelen in de focus..6

3. VOLDOET DE SCHOOL AAN DE ERKENNINGSVOORWAARDEN?7

3.1 Structuuronderdeel: Elektrische installaties in de tweede graad bso7

3.2 Structuuronderdeel: Werktuigmachines in de derde graad bso..................................8

3.3 Structuuronderdeel: Autotechnieken in de derde graad tso9

3.4 Structuuronderdeel: Elektriciteit-elektronica in de tweede en derde graad tso.........10

3.5 Specifieke gedeelte: Engels in Elektriciteit-elektronica derde graad tso11

3.6 Basisvorming: Frans in Elektrische installaties in de tweede graad bso12

3.7 Basisvorming: Frans in Elektriciteit-elektronica tweede graad en Autotechnieken
derde graad tso...13

3.8 Basisvorming: Project algemene vakken (pav) in de studierichtingen Elektrische
Installaties tweede graad bso en Werktuigmachines derde graad bso14

3.9 Basisvorming en specifieke gedeelte: wiskunde in Elektriciteit-elektronica derde
graad tso...16

4. BEWAAKT DE SCHOOL DE EIGEN KWALITEIT?..17

4.1 Professionalisering ...17

4.2 Evaluatie ...20

5. ALGEMEEN BELEID VAN DE SCHOOL ...23

6. STERKTES EN ZWAKTES VAN DE SCHOOL..24

6.1 Wat doet de school goed? ..24

6.2 Wat kan de school verbeteren? ..24

6.3 Wat moet de school verbeteren?..24

7. ADVIES...25

8. REGELING VOOR HET VERVOLG ...25

2

Kogeka 4 te Geel (nr 116871)

INLEIDING
Dit verslag is het resultaat van de doorlichting van uw instelling1 door de
onderwijsinspectie van de Vlaamse Gemeenschap. Het decreet betreffende de kwaliteit
van onderwijs van 8 mei 2009 geeft haar de opdracht hiertoe.

Tijdens een doorlichting gaat de onderwijsinspectie na of de instelling de
erkenningsvoorwaarden respecteert, of ze op systematische wijze haar eigen kwaliteit
bewaakt en of ze zelfstandig de tekorten kan remediëren.

Het advies in dit verslag heeft betrekking op alle erkenningsvoorwaarden uitgezonderd de
voorwaarden betreffende hygiëne, veiligheid en bewoonbaarheid.
Vanaf het schooljaar 2011-2012 vindt de controle op de erkenningsvoorwaarden
betreffende bewoonbaarheid, veiligheid en hygiëne gelijktijdig met de doorlichting plaats.
Deze controle op bewoonbaarheid, veiligheid en hygiëne resulteert in een afzonderlijk
verslag. Alle verslagen worden gepubliceerd op www.doorlichtingsverslagen.be.

Het referentiekader dat de onderwijsinspectie gebruikt bij een doorlichting is opgebouwd
rond de componenten context, input, proces en output:
 context: de omgevingskenmerken en de kenmerken van administratieve, materiële,

bestuurlijke en juridische aard die de instelling karakteriseren
 input: kenmerken van het personeel en van de leerlingen of cursisten van de instelling
 proces: initiatieven die een instelling neemt om output te realiseren, rekening houdend

met haar context en input
 output: de resultaten die de instelling met haar leerlingen of cursisten bereikt.
Meer info over het CIPO-referentiekader vindt u op www.onderwijsinspectie.be.

De doorlichting bestaat uit drie fases: het vooronderzoek, het doorlichtingsbezoek en de
verslaggeving.
Tijdens het vooronderzoek selecteert de onderwijsinspectie de onderwijsdoelstellingen en
de procesindicatoren of -variabelen die het inspectieteam onderzoekt tijdens het
doorlichtingsbezoek.
Tijdens het doorlichtingsbezoek verzamelt het inspectieteam bijkomende informatie via
observaties, gesprekken en analyse van documenten.
Het resultaat van de doorlichting is het doorlichtingsverslag.

Het doorlichtingsverslag vangt aan met een voor het brede publiek toegankelijke
samenvatting. Het vervolgt met een beschrijving van de doorlichtingsfocus.

Tijdens een doorlichting zoeken de onderwijsinspecteurs een antwoord op drie
onderzoeksvragen:
 In welke mate voldoet de instelling aan de onderwijsdoelstellingen? (het

erkenningsonderzoek)
 In welke mate onderzoekt en bewaakt de instelling op een systematische manier de

kwaliteit van de processen zodat deze bijdragen tot het bereiken/nastreven van de
onderwijsdoelstellingen? (het kwaliteitsonderzoek)

 Is er in de instelling een algemeen beleid dat het mogelijk maakt om zelfstandig
tekorten weg te werken? (het onderzoek ‘algemeen beleid’)

In drie hoofdstukken geeft de onderwijsinspectie een antwoord op deze vragen.

1 Instelling: onderwijsinstelling of CLB (Decreet betreffende de kwaliteit van onderwijs, artikel 2, 11°).
Onderwijsinstelling: een pedagogisch geheel waar onderwijs georganiseerd wordt en waaraan een uniek
instellingsnummer toegekend is (Decreet betreffende de kwaliteit van onderwijs, artikel 2, 13°).

3

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

Kogeka 4 te Geel (nr 116871)

Om de kwaliteit van de processen in kaart te brengen gebruikt de onderwijsinspectie een
kwaliteitswijzer. Het inspectieteam gaat met de kwaliteitswijzer na of de instelling bij haar
activiteiten aandacht heeft voor
 doelgerichtheid: welke doelen stelt de instelling voorop?
 ondersteuning: welke ondersteunende initiatieven neemt de instelling om efficiënt en

doelgericht te werken?
 doeltreffendheid: worden de doelen bereikt en gaat de instelling dit na?
 ontwikkeling: heeft de instelling aandacht voor nieuwe ontwikkelingen?
Meer informatie over de kwaliteitswijzer vindt u eveneens op www.onderwijsinspectie.be.

Wat de instelling goed doet, wat de instelling kan verbeteren en wat de instelling moet
verbeteren komt aan bod bij ‘Sterktes en zwaktes van de instelling’.

Het doorlichtingsverslag eindigt met een advies dat betrekking heeft op alle of op
afzonderlijke structuuronderdelen van de instelling. De onderwijsinspectie kan drie
adviezen uitbrengen:
 een gunstig advies: het inspectieteam adviseert gunstig over de verdere erkenning van

de instelling of van structuuronderdelen
 een beperkt gunstig advies: het inspectieteam adviseert gunstig over de erkenning van

de instelling of van structuuronderdelen als de instelling 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 instelling of van structuuronderdelen op te starten.

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

Binnen een termijn van dertig kalenderdagen na ontvangst van het definitieve verslag
informeert de directeur van de instelling leerlingen, ouders en/of cursisten over de
mogelijkheid tot inzage. De directeur van het centrum voor leerlingenbegeleiding
informeert de centrumraad.
Binnen de dertig kalenderdagen na ontvangst moet de directeur van de instelling het
verslag volledig bespreken tijdens een personeelsvergadering. Het bestuur van de
instelling 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 instelling mag het verslag niet gebruiken voor publicitaire doeleinden.

Meer informatie?

www.onderwijsinspectie.be en www.doorlichtingsverslagen.be

4

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

Kogeka 4 te Geel (nr 116871)

1. SAMENVATTING

Hoewel de school aangeeft uniformiteit na te streven is er nog een weg te gaan op het
vlak van gelijkgerichtheid in de leerplanrealisatie, de evaluatie en de vakgroepwerking. De
scholengemeenschap (SG) KOGEKA (Katholiek Onderwijs Geel-Kasterlee) bestaat uit de
KOGEKA-stichting voor o.a. het beheer van de eigendommen en de vzw KOGEKA. De
SG wordt geleid door één schoolbestuur en telt zes vestigingsplaatsen: het Sint-
Aloysiusinstituut (SAG), ’t Peperstraatje (PEP), het Sint-Dimpnacollege, het Sint-Maria-
Instituut, het Sint-Jozefinstituut en het Sancta Maria Instituut (SMK). Dit verslag handelt
over de bovenbouw van de campus Sint-Jozefinstituut, verbonden aan de administratieve
scholen KOGEKA 2, 4 en 7. De eerste graad wordt niet opgenomen in de doorlichting.
Het studieaanbod is onderverdeeld in de departementen Hout-bouw, Landbouw,
Mechanica-elektriciteit en Voeding. De SG KOGEKA stuurt de algemene diensten aan
zoals o.a. aankoop, financiën, ICT, personeel, preventie, secretariaat en technische
bijstand. Het schoolbestuur, de officiële schooldirecteurs (waaronder de algemene
directeur van de campus) hebben aangegeven een pedagogisch geheel te vormen, o.a.
door het aanbod van de complementaire vakken op elkaar af te stemmen en een
gemeenschappelijk schoolreglement te gebruiken. Sinds de herstructurering heeft de
campus een gezamenlijk opvoedingsproject uitgewerkt, gebaseerd op kwaliteitsonderwijs,
levensecht onderwijs, welbevinden en de betrokkenheid van leerlingen en personeel.
De school telt zeer weinig leerlingen van allochtone herkomst of met een thuistaal anders
dan Nederlands.
Het erkenningsonderzoek gebeurde op basis van de vakken Engels, Frans, project
algemene vakken (pav), wiskunde en het specifieke gedeelte in een aantal geselecteerde
studierichtingen. De leerplanrealisatie voldoet niet voor Engels in de studierichting
Elektriciteit-elektronica in de derde graad tso. In de overige doorgelichte vakken/
studierichtingen worden de leerplandoelstellingen en/of vakgebonden eindtermen in
voldoende mate gerealiseerd, maar kan het leerrendement nog worden verhoogd.
Het onderzoek naar de aanvangsbegeleiding, de deskundigheidsbevordering, de leer-
begeleiding, de evaluatie- en de rapporteringspraktijk toont aan dat de aansturing en de
opvolging door het schoolbeleid op heel wat punten coherentie mist en bijgevolg
onvoldoende gelijkgericht wordt ingevuld.
De kwaliteitszorg is momenteel onvoldoende zichtbaar. De werking van vak- en
werkgroepen wordt nog niet vanuit de toepassing van de PDCA2-cirkel georganiseerd,
zoals de scholengemeenschap stelt. De aansturing en werking van sommige vakgroepen
zijn voor verbetering vatbaar.
De conclusie voor de drie onderzoeksvragen die in het kwaliteitsdecreet centraal staan
leidt tot een beperkt gunstig advies. Het erkenningsonderzoek wijst uit dat niet alle
leerplandoelstellingen bereikt worden. Het kwaliteitsonderzoek toont aan dat de school er
niet toe komt om de kwaliteit van haar processen te onderzoeken en te bewaken. Het
onderzoek naar het algemeen beleid geeft aan dat de school onvoldoende beleidskracht
toont om haar werking kwaliteitsvol in te vullen.

2 Plan, Do, Check, Act

5

Kogeka 4 te Geel (nr 116871)

2. FOCUS VAN DE DOORLICHTING
Op basis van het vooronderzoek en in het kader van een gedifferentieerde doorlichting
heeft de inspectie structuuronderdelen/vakken en procesindicatoren/procesvariabelen
geselecteerd voor onderzoek tijdens de doorlichtingsbezoeken.

De resultaten van de controle op de erkenningsvoorwaarden betreffende
bewoonbaarheid, veiligheid en hygiëne, vindt u terug in een afzonderlijk verslag

2.1 Structuuronderdelen/vakken in de focus

Studierichting per graad Basisvorming Keuze/Specifiek gedeelte
Graad 2 bso Elektrische installaties pav

Frans
vakken specifieke gedeelte

Graad 2 tso Elektriciteit-elektronica Frans vakken specifieke gedeelte

Graad 3 bso Werktuigmachines pav vakken specifieke gedeelte
Graad 3 tso Autotechnieken Frans vakken specifieke gedeelte

Graad 3 tso Elektriciteit-elektronica wiskunde vakken specifieke gedeelte
Engels

2.2 Procesindicatoren of -variabelen in de focus

Personeel
Professionalisering

Aanvangsbegeleiding
Deskundigheidsbevordering

Logistiek
Welzijn

Veiligheid
Gezondheid en hygiëne
Milieu

Onderwijs
Begeleiding

Leerbegeleiding
Evaluatie

Evaluatiepraktijk
Rapporteringspraktijk

6

Kogeka 4 te Geel (nr 116871)

3. VOLDOET DE SCHOOL AAN DE ERKENNINGS-
VOORWAARDEN?

Het onderzoek naar het voldoen aan de erkenningsvoorwaarden levert voor de
geselecteerde structuuronderdelen/vakken het volgende op:

3.1 Structuuronderdeel: Elektrische installaties in de tweede graad bso

Voldoet

Motivering

 De leerplandoelstellingen van het specifieke gedeelte3 worden aangeboden en zijn in
voldoende mate gerealiseerd. Aan de minimale materiële vereisten wordt voldaan. De
evaluatie is voldoende afgestemd op de leerplanrealisatie.

 De leerplandoelstellingen zijn voor alle leerjaren opgedeeld in vakken, terwijl de
leerplannen focussen op het geïntegreerd werken, waarbij theorie wordt opgebouwd uit
proefondervindelijk waarnemen. Het feit dat de leerplandoelstellingen een bijkomende
indeling gekregen hebben in vakken als technisch tekenen, technologie, praktijk
elektriciteit, uitvoeringsmethoden, elektriciteit en labo werkt belemmerend voor de
beoogde integratie. De opdeling is trouwens de oorzaak van het onevenwicht tussen
het volume van de te realiseren leerplandoelstellingen en het aantal toegekende uren
per vak. De invulling voor sommige vakken is daardoor niet efficiënt. Een voorbeeld
daarvan is de invulling van het vak technisch tekenen. Zowel in dit vak als tijdens de
praktijkoefeningen worden dezelfde tekeningen gemaakt. Tijdens de tekenles een
tweede keer eenzelfde opdracht tekenen, maar dan met een CAE-pakket, biedt geen
meerwaarde De vakkencultuur verlaten om beter aan het geïntegreerde
leerplanconcept te beantwoorden is een werkpunt. Het aanleggen van een
projectdossier, zoals het leerplan voorschrijft, gebeurt niet. Sinds dit schooljaar worden
in de twee leerjaren de gerealiseerde praktijkdoelstellingen op een gelijkgerichte wijze
geregistreerd.

 Ondanks de opdeling in vakken zijn er toch een aantal sporen van geïntegreerd
werken. In het eerste leerjaar van de tweede graad is het grootste deel van de vakken
in handen van één leraar. De aangebrachte theorie wordt zoveel mogelijk gekaderd in
relatie met de uit te voeren projecten. Het samengaan van theorie en praktijk wordt
hierdoor in enige mate verzekerd, maar verloopt nog niet optimaal. In het tweede
leerjaar van de tweede graad bijvoorbeeld worden de meetresultaten bij laboproeven
omgezet in grafieken tijdens de les toegepaste informatica. De leerlingen leren hier ook
hoe zij een verslag digitaal kunnen aanmaken. Deze vaststellingen tonen aan dat het
geïntegreerd aanbieden van leerplandoelstellingen leraarafhankelijk varieert.

 De vakgroep is verantwoordelijk voor de evaluatiepraktijk. De school richt in de tweede
graad bso examens in, zij het niet steeds zinvol (voorbeeld technisch tekenen). De
examenvragen zijn relevant en dekkend voor de realisatie van de theoretische
leerplandoelstellingen. De puntenverdeling per vraag is leraarafhankelijk omdat er
geen referentiekader is. Zo kunnen leerlingen soms veel punten behalen op minder
belangrijke leerinhouden en omgekeerd.

 Uit de weinige vakverslagen van de vakgroep blijkt dat de leraren overleggen over
thema’s als ‘evalueren van projecten’ en ‘communicatie tussen leraren rond
leerplanrealisatie’. Dit soort overleg was noodzakelijk omdat de school eenzelfde vak in
een klas toekent aan verschillende leraren: in het eerste jaar wordt het vak ‘technisch
tekenen’ door twee leraren aangereikt, in het tweede jaar staan drie leraren in voor de
praktische vaardigheden (PV) en twee leraren voor het vak ‘technologie’. De manier
van toekenning van lesopdracht belemmert het geïntegreerd werken.

3 Leerplan D/2009/7841/001: administratieve vakbenaming PV en TV Elektriciteit opgedeeld in
twee vakken met als pedagogische benaming ‘Uitvoeringsmethoden en praktijk’ en ‘Elektriciteit’.

7

Kogeka 4 te Geel (nr 116871)

 De leraren en leerlingen beschikken over voldoende didactische middelen en de
werkplaatsen zijn voldoende ruim.

 De leraren stellen zelf hun cursussen samen, maar deze zijn nog niet volledig
afgestemd op het nieuwe leerplan. Zij zijn er nog niet in geslaagd om via degelijk
uitgewerkte projecten kennis, vaardigheden en attitudes te laten samengaan. De labo-
opdrachten zijn van een degelijke kwaliteit. De cursus ‘elektriciteit en lab’ geeft bij elk
hoofdstuk aan welke leerplandoelstellingen aangeboden worden, alleen zijn het nog de
doelstellingen uit een vorig leerplan. Na elk hoofdstuk wordt de essentie samengevat in
een aantal herhalingsvragen om leerlingen te ondersteunen bij het verwerken van de
leerinhouden. Leerlingen kunnen remediëring aanvragen bij de leraren, maar er zijn
geen aanwijzingen dat remediëring vanuit de klassenraad aangestuurd wordt.

3.2 Structuuronderdeel: Werktuigmachines in de derde graad bso

Voldoet

Motivering
 De leerplandoelstellingen van het specifieke gedeelte worden in voldoende mate

gerealiseerd. De verdeling over de onderwijstijd is evenwichtig en de diepgang
beantwoordt aan de verwachtingen. Door de verkaveling van de leerplandoelen over
diverse vakken staat de horizontale samenhang van het leerplan onder druk. Het
bereikte niveau van de leerinhouden voor de afzonderlijke vakken is meestal goed,
maar er wordt nog te weinig consequent uitgegaan van de totaliteit van het
technologisch proces over de deelvakken heen, zoals het leerplan aangeeft. De school
kent in elk leerjaar meerdere TV- en PV-vakken toe aan eenzelfde leraar en creëert zo
ruimte voor geïntegreerd en projectmatig werken. Die aanzetten zijn beloftevol, maar
worden niet voldoende geëxploiteerd. Er vertrekken bijvoorbeeld nog te weinig
realisaties in de praktijklessen van zelfgemaakte tekeningen en dito werk-
voorbereidingen. De cursus CAD-tekenen wordt afzonderlijk gegeven en slaagt er
slechts occasioneel in dwarsverbindingen met de andere vakken te maken. De mate
van afsplitsing van deze cursus staat in schril contrast met het principe van het
geïntegreerd werken in het leerplanconcept.

 De evaluatie is representatief, maar gebeurt erg conventioneel en verschilt van leraar
tot leraar. De punten voor praktijkvakken zijn niet altijd gebaseerd op duidelijke en
transparante criteria. Een aantal technische vakken wordt tweemaal per schooljaar via
klassieke examens geëvalueerd, wat wijst op een testcultuur waar vooral het
beoordelen van kennis centraal staat. Een duidelijke klemtoon op procesevaluatie is
nog niet voldoende zichtbaar. Er zijn ook geen sluitende afspraken over een
systematische aanpak van de evaluatie van attitudes. Leraren hebben weliswaar
aandacht voor vakattitudes, maar leggen ook een relatief groot puntengewicht bij de
gedragsattitudes. Door de diversiteit in de puntentoekenning, het accent op de
testcultuur en de sanctioneringsgedachte weerspiegelt het evaluatiecijfer niet altijd
correct de mate van verworvenheid van vaktechnische competenties. De vakgroep
propageert vernieuwende vormen van evaluatie, maar weinig leraren gaan ermee aan
de slag.

 De geïntegreerde proef (GIP) is kwalitatief op peil van de derde graad bso. Toch kan
bij het ontwerpen van de opdrachten meer belang gehecht worden aan het integreren
van de verschillende technieken en disciplines. Niet-verspanende technieken krijgen
niet altijd de aandacht die ze verdienen. De leerplandoelen - gerealiseerd via de GIP -
worden in hoofde van elke leerling bereikt, zij het met een spreiding in diepgang.

 De stages zijn op niveau, maar ze worden niet expliciet gekoppeld aan concrete
leerplandoelen. Er is geen stage-activiteitenlijst die op voorhand is afgesproken en is
aangepast per individuele leerling. Daardoor is ook de evaluatie ervan te vrijblijvend en
nauwelijks valide.

 De infrastructuur is ruim en de nodige technologische en didactische uitrusting is
voorhanden. In de werkplaatsen zijn de noodzakelijke persoonlijke

8

Kogeka 4 te Geel (nr 116871)

beschermingsmiddelen aanwezig, maar het aanwenden ervan gebeurt slordig. Aan
een consequente veiligheidsattitude bij zowel leraren als leerlingen kan nog worden
gewerkt.

 De meeste leraren gebruiken zelf ontwikkeld cursus- en oefeningenmateriaal, soms
aangevuld met kopieën of een handboek. Sommige lesmaterialen zijn aan een revisie
toe. De leraren gaan te vaak uit van geïsoleerde leerstofitems, waarbij de
achterliggende en overkoepelende leerplandoelstelling aan aandacht verliest. De
gehanteerde werkvormen in de theoretische lessen zijn klassiek. De remediëring wordt
leraargebonden verschillend ingevuld.

 De verslagen van de vakgroep bevatten meestal materiële en organisatorische
agendapunten. Inhoudelijk overleg over didactische aspecten komt sporadisch aan bod
maar dat leidt niet tot sluitende en gelijkgerichte afspraken of operationele beslissingen
over geïntegreerd werken, visie, (proces-)evaluatie, activerende werkvormen,
leerlijnen, enz. Het beleid volgt de leerplanrealisatie niet systematisch op.

 Het initiatief om nascholing te volgen ligt bij de leraren. De professionalisering is vooral
vakgericht. De vakgroep maakt geen behoeftenanalyse voor pedagogisch-didactische
nascholingen.

3.3 Structuuronderdeel: Autotechnieken in de derde graad tso

Voldoet

Motivering

 De vakken van het specifiek gedeelte met de volgende administratieve vakbenamingen
werden onderzocht: PV, TV en stage autotechniek/elektromechanica/mechanica.

 De school spreidt de leerplandoelstellingen voor deze vakken over een reeks
deelvakken, hanteert daarvoor een aantal interne vakbenamingen en stemt haar
lesopdrachten, leerlingenevaluatie en rapportering daarop af: realisaties auto A,
realisaties auto B, realisaties auto C en praktijk autotechniek. De letters A, B en C
verwijzen naar de verschillende leraren die de vakken onderwijzen en tonen geen
enkel inhoudelijk verband met het curriculum. Deze keuze hypothekeert een
informatierijke rapportering.

 Wat inhoud en kwaliteit betreft, worden de hoofddoelstellingen - defecten opsporen en
herstellen en onderhoudswerkzaamheden uitvoeren - en de daarbij aansluitende
leerplandoelstellingen in voldoende mate gerealiseerd. Nagenoeg alle leerinhouden
komen aan bod en het studiepeil voldoet. Heel wat leerlingen uit deze studierichting
stromen vlot door naar de arbeidsmarkt.

 De geïntegreerde proef bestaat uit de theoretische studie van een deelsysteem van
een voertuig en een reeks praktijk- en labo-opdrachten die echter niet in relatie staan
met die studie. De reglementering bepaalt nochtans dat deze proef slaat op vakken en
specialiteiten van het specifiek gedeelte en dat de klemtoon ligt op het vak- en
specialiteitoverstijgend karakter. De dossiers zijn kwaliteitsvol uitgewerkt en de
organisatie, de opvolging en de evaluatie gebeuren behoorlijk.

 Voor de leerlingen van het tweede leerjaar worden blokstages van twee weken
georganiseerd. De keuze van de stagegevers en de stageopdrachten sporen met het
profiel van de studierichting. Een stage-activiteitenlijst als bijlage bij de individuele
stage-overeenkomst ontbreekt.

 De leerlingenevaluatie verloopt klassiek, maar leerplangericht. De aandacht gaat
overwegend naar het proces en de vakgebonden attitudes. Er is een aanzet tot
gelijkgerichtheid.

 De infrastructuur voldoet en de uitrusting en didactische leermiddelen zijn up-to-date.
Onder meer via een goede samenwerking met externen worden regelmatig recente
wagens ter beschikking gesteld.

 De individuele leerbegeleiding in de klas, op de werkvloer en tijdens de stages is
taakgericht en verloopt correct. De communicatie met de leerlingen zorgt voor weinig

9

Kogeka 4 te Geel (nr 116871)

problemen, maar soms overheerst regionaal taalgebruik. De meeste leraren werken
goed samen en streven naar het aanbrengen van gepaste arbeidsattitudes.

 Tijdens de theorielessen overheerst het onderwijsleergesprek en worden zelden
activerende werkvormen aangewend. Remediëringsinitiatieven gaan vooral uit van de
individuele leraren. De effecten ervan worden te weinig gemeten.

 Tijdens de praktijklessen in de garagewerkplaats werken de leerlingen aan degelijk
geplande opdrachten die representatief zijn voor de leerplandoelen. De noodzakelijke
samenhang tussen de theoretische onderbouwing en de praktische uitvoering is
aanwezig.

 Het cursusmateriaal en de documentatie zijn afgestemd op het leerplan en voldoende
gestructureerd. De integratie van ICT in de lespraktijk is leraargebonden verschillend.
Internet is in de meeste lokalen beschikbaar en wordt vooral gebruikt bij het zoeken
naar technische informatie.

 De vakgroepwerking wordt nagenoeg niet aangestuurd en opgevolgd door het beleid.
Tijdens het beperkt aantal formele vergadermomenten komen in hoofdzaak
onderwerpen met betrekking tot de organisatorische en materiële aspecten van de
onderwijspraktijk aan bod, pedagogische en didactische thema’s worden in mindere
mate geagendeerd. In overleg met de betrokken TA worden de leerplandoelen over de
leraren gespreid en elke leraar is verantwoordelijk voor het plannen van de uitvoering
ervan. Niemand neemt echter de systematische bewaking van de leerplanrealisatie op
zich. De leraren volgen vrijblijvend vakgerichte nascholing.

3.4 Structuuronderdeel: Elektriciteit-elektronica in de tweede en derde
graad tso

Voldoet

Motivering

 De vakken van het specifiek gedeelte met de volgende administratieve vakbenamingen
werden onderzocht: TV elektriciteit/elektronica, TV elektromechanica/mechanica en PV
en TV elektriciteit/elektromechanica. De school spreidt de leerplandoelstellingen over
een reeks deelvakken en hanteert daarvoor een aantal interne pedagogische
vakbenamingen. Zij stemt de lesopdrachten, de leerlingenevaluatie en de rapportering
daarop af: mechanica, elektriciteit en labo, schakeltechnieken, industriële elektriciteit,
praktijk elektriciteit, elektronica en labo, analoge techniek, digitale techniek, hardware,
software, PLC en netwerk.

 Het aandeel van de drie aspecten van de opleiding, elektriciteit, elektronica en ICT is
voldoende evenwichtig gespreid, met een lichte voorkeur voor de ICT-component in de
derde graad. Het feit dat de school tot vorig schooljaar een studierichting Industriële
ICT aanbood, is daar niet vreemd aan. De leerplandoelstellingen van het specifieke
gedeelte van de studierichting worden in voldoende mate gerealiseerd en nagenoeg
alle leerinhouden komen aan bod. Het studiepeil is goed. Heel wat leerlingen vatten in
het hoger onderwijs studies van het niveau professionele bachelor aan en slagen daar
behoorlijk in.

 Hoewel er, in tegenstelling tot de disciplines elektronica en ICT, te weinig aandacht is
voor het aspect elektriciteit in de geïntegreerde proeven zijn de onderwerpen
voldoende representatief voor het profiel van de studierichting. De kwaliteit van de
realisaties is degelijk.

 De leerlingen van het tweede leerjaar van de derde graad lopen stage gedurende een
week. Zij observeren daarbij de werking van een bedrijf en rapporteren daarover.
Hoewel er tussen de stage-opdracht en de geïntegreerde proef geen verband bestaat,
wordt de beoordeling van de stage meegenomen bij de evaluatie van de proef.

 De leerlingenevaluatie is klassiek en soms te kennisgericht, maar voldoende
afgestemd op de leerplandoelen. Bij de evaluatiepraktijk gaat de aandacht overwegend
naar het product en te weinig naar het proces. Er is nog geen gelijkgerichtheid.

10

Kogeka 4 te Geel (nr 116871)

 De infrastructuur is verouderd, het praktijklokaal elektriciteit in de tweede graad is te
krap bemeten. De uitrusting en de didactische leermiddelen zijn uitstekend.

 De individuele leerbegeleiding in de klas en op de werkvloer gebeurt doelgericht en
respectvol. Tijdens bezoeken aan vaklokalen en labo’s werd een goed leer- en
leefklimaat vastgesteld, de meeste leerlingen werken gemotiveerd en taakgericht. De
communicatie met de leerlingen zorgt voor weinig problemen, maar soms overheerst
regionaal taalgebruik.

 Tijdens de theorielessen overheerst het onderwijsleergesprek en worden zelden
activerende werkvormen aangewend. Remediëringsinitiatieven gaan vooral uit van de
individuele leraren. De effecten ervan worden te weinig gemeten.

 Het cursusmateriaal en de praktijk- en labo-opdrachten zijn over het algemeen
gestructureerd en leerlingenvriendelijk geformuleerd. ICT wordt gepast geïntegreerd in
de diverse vakken. Er worden degelijke laboverslagen gemaakt, maar de geleidelijke
opbouw van invulbladen naar zelfstandig rapporteren en het gebruik van de juiste
normen en eenheden in de schema’s verdienen meer aandacht. De samenhang tussen
schematekenen, simulatie, printontwerp, uitvoering en meten wordt voldoende
bewaakt.

 De formele vakgroepwerking wordt niet aangestuurd en opgevolgd door het beleid. In
de vakgroep overleggen de leraren vooral over de organisatorische en materiële
elementen van het onderwijsproces. De pedagogisch-didactische aspecten zoals het
uitschrijven van leerlijnen, het gebruik van activerende werkvormen en de
evaluatiepraktijk maken zelden deel uit van het overleg. Samen met de betrokken
technisch adviseur worden de leerplandoelen over de vakken gespreid. Een
systematische en gestructureerde bewaking van de leerplanrealisatie is er niet, ook
niet in de jaarplannen. De leraren volgen vrijblijvend vakgerichte nascholing.

3.5 Specifieke gedeelte: Engels in Elektriciteit-elektronica derde graad tso

Voldoet niet

Motivering

 De school kan niet aantonen dat het aanbod en de realisatie van de
leerplandoelstellingen en de eindtermen Engels in de specifieke vorming voldoet. Uit
de evaluatiedocumenten blijkt niet dat men alle vaardigheden transparant, evenwichtig
en procesmatig evalueert. Men kan ook niet aantonen dat alle tekstsoorten
aangeboden worden. Er is een overaanbod aan informatieve teksten en een tekort of
gebrek aan prescriptieve, argumentatieve, narratieve en artistiek-literaire teksten. Ook
de koppeling aan de gevraagde verwerkingniveaus en taaltaken kan niet aangetoond
worden.

 Er is weinig te merken van een vakgroepwerking rond talen binnen het departement, of
van een samenwerking rond Engels over de departementen heen. De beperkte
werking is vooral gericht op praktische afspraken en op discussies rond de instructies
vanuit het beleid rond het evaluatiebeleid.

 De evaluatiepraktijk is in haar geheel niet valide omdat de leraren onvoldoende nagaan
of de leerlingen communicatieve taaltaken met succes kunnen uitvoeren. De
betrouwbaarheid van de evaluatie is zwak omdat spreek-, luister-, lees- en
schrijfvaardigheid niet met een voldoende frequentie en evenwicht worden getoetst. De
evaluatie van de vaardigheden gebeurt bovendien altijd productgericht en er zijn nog
geen aanzetten om te werken met procesgerichte groeimodellen. Uit de verslagen van
de vakgroep blijkt dat men zich vanuit het beleid verplicht voelt om kennisgerichte
proefwerken te organiseren. De vakgroep lost dit op door communicatieve oefeningen
rond grammatica en woordenschat op de proefwerken te geven. Samen met het
aandeel van gelijkaardige oefeningen in het totaal van dagelijks werk geeft dit een
totaalcijfer dat niet beantwoordt aan de leerplandoelstellingen / eindtermen.
Vakgebonden attitudes worden niet mee opgenomen in de beoordelingen. De

11

Kogeka 4 te Geel (nr 116871)

rapportering gebeurt via een globaal cijfer, zonder verdere informatie over de aparte
vaardigheden.

 Leraren bieden individuele remediëringen aan, maar de initiatieven kunnen te weinig
aangetoond worden. De school beschikt over een gedeelte van de noodzakelijke
leermiddelen. Verklarende en vertalende woordenboeken zijn niet altijd beschikbaar. In
de leslokalen is meestal een computer met internetverbinding en beamer aanwezig. De
meeste leraren integreren ICT in hun onderwijspraktijk. Dit biedt heel wat
mogelijkheden voor een leerkrachtige omgeving met interactief leren en didactische
ondersteuning. Toch worden activerende werkvormen nog niet systematisch
gehanteerd.

3.6 Basisvorming: Frans in Elektrische installaties in de tweede graad bso

Voldoet

Motivering

• De leerplandoelstellingen van het graadleerplan basisvorming Frans
(D/2010/7841/099), van kracht sinds september 2010, worden in voldoende mate
gerealiseerd. De invoering van een moderne vreemde taal in de basisvorming in
schooljaar 2010 – 2011 creëert in deze school een overgangssituatie. Het merendeel van
de leerlingen van de tweede graad stroomt in vanuit de eerste graad B-stroom, waar zij in
het verleden geen moderne vreemde taal in het curriculum hadden. Ook in de tweede
graad is Frans pas ingevoerd in schooljaar 2010 – 2011. De leerlingengroep, die kiest
voor Elektrische installaties is bovendien doorgaans weinig taalvaardig en zelden
gemotiveerd om een moderne vreemde taal te leren. Uit de notities en dagelijks werk van
de leerlingen blijkt dat alle leerplandoelen evenwichtig aan bod komen met een diepgang
die aangeraden wordt in het leerplan. Het leerboek, waarvan de inhoud en
moeilijkheidsgraad aansluit bij de beginsituatie van de leerlingen, staat centraal in het
onderwijsleerproces. Kennis wordt geïntegreerd in communicatieve contexten ingeoefend.
Alle vaardigheden komen aan bod, maar hoewel de leraren grote inspanningen leveren,
blijft het niveau van spreekvaardigheid veeleer beperkt. De leraren gebruiken zo veel
mogelijk Frans als instructietaal. Afspraken binnen de vakgroep hierover zijn er echter
niet.
• De school heeft wat het vak Frans betreft gekozen voor gespreide evaluatie in de
tweede graad bso. De leerlingen halen over het algemeen goede resultaten en het aantal
onvoldoendes is zeer beperkt. De leerplandoelen komen evenwichtig aan bod en de
toetsvragen zijn valide. Woordenschat en grammatica worden ofwel toepassingsgericht
ofwel geïntegreerd getoetst in zinvolle contexten. De taaltaken m.b.t. de vaardigheden zijn
voldoende gevarieerd, zowel wat de tekstsoorten als de verwerking ervan betreft. De
punten totalen voor de vaardigheden worden herrekend volgens vooraf door de
individuele leraren bepaalde gewichten en dit in overeenstemming met het leerplan. De
leraren gebruiken criteria om de evaluatie van productieve vaardigheden te objectiveren,
maar binnen de vakgroep bestaan hier geen afspraken over. Er is bovendien een
beperkte gelijkgerichtheid en transparantie m.b.t. het verrekenen van de scores voor de
verschillende leerplancomponenten omdat de vakgroep ook hierover geen afspraken
heeft gemaakt.
• De rapportering van de leerlingresultaten gebeurt cijfermatig met aanmoedigende
woordcommentaren, maar is niet transparant. De leerplancomponenten en de gewichten
ervan zijn niet afleidbaar uit de commentaren. Bij zwakke resultaten worden, naast een
aanbod tot extra hulp, geen leertips of suggesties voor remediëring gegeven.
• De minimale materiële uitrusting in de lokalen waar de taallessen Frans doorgaan,
bestaat uit en computer, beamer en scherm. Deze worden tijdens de les efficiënt ingezet
ter ondersteuning van de realisatie van de leerplandoelen. Het centrale leermiddel blijft
evenwel het leerboek.
• De leerlingen worden goed begeleid. Leraren hanteren een vriendelijke, maar kordate
aanpak en de lesobservaties wijzen uit dat zij er in slagen een positief leerklimaat te
creëren door hun gestructureerde en systematische aanpak. Zij hebben veel aandacht

12

Kogeka 4 te Geel (nr 116871)

voor het opbouwen van het zelfvertrouwen van de leerlingen en het realiseren van
succeservaringen. Leerlingen kunnen bovendien altijd rekenen op extra uitleg en hulp bij
het uitvoeren van hun opdrachten. Er zijn ook duidelijke afspraken en leerstofoverzichten.
De initiatieven om het begeleid zelfstandig leren van leerlingen te stimuleren zijn veeleer
beperkt en hiervoor is nog geen leerlijn uitgewerkt over de graden heen.
• Leraren werken naar aanleiding van hun (parallelle) opdrachten intensief samen, maar
vakgroepwerking wordt slechts beperkt aangewend als hefboom voor
kwaliteitsverbetering. De cultuur van teamwerking is beperkt en wordt gehinderd door een
inefficiënte organisatie en samenstelling van de vakgroep. De verticale en horizontale
samenhang wordt door de vakgroep weinig bewaakt. De vakgroep besteedt aandacht aan
deskundigheidsontwikkeling. Een aantal leraren volgt buitenschoolse nascholingen, die
aanleiding geven tot het multipliceren van verworven inzichten en het doorgeven van
materiaal. De vakgroep functioneert nog niet vanuit een behoefteanalyse m.b.t. de
kwaliteitsverbetering.

3.7 Basisvorming: Frans in Elektriciteit-elektronica tweede graad en
Autotechnieken derde graad tso

Voldoet

Motivering

 De leerplanrealisatie voldoet voor basisvorming Frans in de tweede graad tso
Elektriciteit-elektronica (D/2002/0279/044) en voor de basisvorming Frans in de derde
graad Autotechnieken (D/2004/079/001).

 In de tweede graad is het curriculum voldoende gericht op de ontwikkeling van de
communicatieve taalvaardigheid, al is de integratie van kennis en vaardigheden niet
optimaal. Alle leerplandoelen worden in voldoende mate gerealiseerd voor de
verschillende vaardigheden. Uit leerlingnotities en toetsen blijkt wel dat het accent ligt
op lees- en luistervaardigheid. De spreekvaardigheid komt niet volledig tegemoet aan
de verwachtingen van het leerplan. Het leerboek vormt de kern van het curriculum.
Frans is voor de leraar de voertaal in de klas, afhankelijk van de leerlingengroep in
minder of meerder mate ondersteund door het gebruik van het Nederlands. Leerlingen
worden gestimuleerd in de mate van het mogelijke de doeltaal te gebruiken. De talige
aankleding van de lokalen is afwezig en draagt dus niet bij tot het leerproces.

 In de derde graad worden de leerplandoelen in voldoende mate en evenwichtig
gerealiseerd. De leerlingen bouwen hun woordenschat en grammatica op in reële
gebruikscontexten. De leerplandoelen worden globaal gerealiseerd voor alle
vaardigheden. Het consequent gebruik van Frans als instructietaal en in de
communicatie leraar-leerling ondersteunt de realisatie van de leerplandoelen voor
luistervaardigheid. Zelf ontwikkeld materiaal en een leerboek technisch Frans,
aangepast aan het profiel van de studierichting vullen het leerboek aan. De Franstalige
cultuur wordt in de klas gebracht via het leerboek. De realisatie van de culturele
component van het leerplan blijft wel veeleer beperkt. Er is een aanzet tot begeleid
zelfstandig leren. De talige aankleding van de lokalen is afwezig en draagt dus niet bij
tot het leerproces.

 In beide graden is de evaluatie voldoende representatief voor het leerplan. Tijdens het
dagelijks werk komen alle vaardigheden evenwichtig gespreid over het schooljaar aan
bod in een heel frequente evaluatie en dit door middel van zinvolle opdrachten. Voor
spreekvaardigheid ontbreken leraarafhankelijk evaluatieformulieren. Het gebruik ervan
is nog niet bij iedereen ingeburgerd. Beoordeling van spreekdurf gebeurt over het
algemeen geïntegreerd met de mondelinge opdrachten. Er zijn geen aanwijzingen dat
ook andere vakgebonden attitudes in rekening worden genomen. De leerlingresultaten
zijn behoorlijk, op een enkele klas na, zijn er weinig onvoldoendes. Er zijn echter geen
aanwijzingen dat deze zwakke resultaten leiden tot reflectie over het verloop van het
onderwijsleerproces en het didactisch handelen. Het examen, dat in de tweede graad
tso recent terug werd ingevoerd in de plaats van gespreide evaluatie, bestaat uit een
evaluatie van woordenschat en spraakkunst in betekenisvolle contexten en

13

Kogeka 4 te Geel (nr 116871)

leraarafhankelijk uit een toetsing van de verschillende vaardigheden. Over de
leerplancomponenten die in de examens van de tweede graad geëvalueerd worden,
bestaat enige onenigheid op schoolniveau, wat leidt tot onderlinge verschillen tussen
de studierichtingen in de tweede graad. In de derde graad leggen alle leerlingen
minstens één mondeling examen Frans af. Om organisatorische redenen wisselt dit
per klas en studierichting. De opdrachten en beoordelingscriteria van de mondelinge
examens Frans in de derde graad zijn grondig gedocumenteerd, zowel qua kennis als
vaardigheden.

 De rapportering van de leerlingresultaten dagelijks werk gebeurt cijfermatig met
aanmoedigende woordcommentaren, maar is niet transparant. De
leerplancomponenten en de gewichten ervan zijn niet afleidbaar uit de commentaren.
Examens vermelden wel de puntenverdeling voor kennis en vaardigheden, en ook de
verdeling per vaardigheid. De verhouding tussen kennis en vaardigheden en tussen de
vaardigheden onderling is niet duidelijk in de evaluatie dagelijks werk, noch in het
jaartotaal (dagelijks werk 70 %, examens 30%). Bij zwakke resultaten wordt geen
diagnose gesteld noch leertips of suggesties voor remediëring gegeven.

 De materiële uitrusting in de lokalen, waar volgens het lessenrooster normaliter de
lessen Frans doorgaan, is beperkt tot een computer met Internetverbinding, beamer en
scherm. Deze worden door de leraren efficiënt ingezet ter ondersteuning van de
leerplanrealisatie. Verder zijn er in de lokalen geen woordenboeken en andere
naslagwerken aanwezig. Dit tekort wordt slechts beperkt opgevangen door de
mogelijkheid om tijdens de lessen elektronische woordenboeken/naslagwerken te
raadplegen op de enige aanwezige computer. Deze situatie belemmert de groei naar
zelfstandig leren.

 Leerlingen worden op verschillende manieren ondersteund o.a door leerstof- en
spraakkunstoverzichten, schema’s en extra oefeningen. De leraren in alle graden
spannen zich erg in om de leerlingen te motiveren voor het vak Frans. In de praktijk
wordt ook voortdurend rekening gehouden met de eventueel beperktere
taalvaardigheid van de leerlingen, maar dit gebeurt eerder intuïtief. Het leerproces
verloopt gestructureerd en genereert een rustig en goed gefaseerd leerklimaat.

 Leraren werken naar aanleiding van hun opdrachten intensief samen, maar
vakgroepwerking als zodanig wordt slechts beperkt aangewend als hefboom voor
kwaliteitsverbetering. De cultuur van teamwerking is beperkt en wordt gehinderd door
een inefficiënte organisatie en samenstelling van de vakgroep. De vakgroep besteedt
aandacht aan deskundigheidsontwikkeling. Een aantal leraren volgt in overleg met de
collega’s buitenschoolse nascholingen, die aanleiding geven tot het multipliceren van
verworven inzichten en het doorgeven van materiaal. De vakgroep functioneert nog
niet vanuit een behoefteanalyse m.b.t. de kwaliteitsverbetering. Zij is wel vragende
partij om de leermiddelen en ICT-uitrusting uit te breiden ter ondersteuning va n de
leerplanrealisatie.

3.8 Basisvorming: Project algemene vakken (pav) in de studierichtingen
Elektrische Installaties tweede graad bso en Werktuigmachines derde
graad bso

Voldoet
 De eindtermen en de leerplandoelstellingen voor de basisvorming van project

algemene vakken (pav) in de tweede graad (leerplan D/2010/7841/100), in de derde
graad (leerplan D/2003/0279/001) en in het derde leerjaar van de derde graad
(leerplan D/2006/0279/019) worden in voldoende mate aangeboden en gerealiseerd in
de studierichtingen Elektrische Installaties tweede graad bso en Werktuigmachines
derde graad bso.

 De derde graad bouwt verder op de verworven (deel)vaardigheden van de tweede
graad. De aandacht voor het ontwikkelen van het zelfstandig werk met toenemende
complexiteit en het probleemoplossend denken is aanwezig. De reflectie om de

14

Kogeka 4 te Geel (nr 116871)

kritische zin te ontwikkelen wordt nog onvoldoende transparant vastgelegd in
stappenplannen.

 De ondersteunende basisvaardigheden, de wiskundige en maatschappelijke
vaardigheden worden geoefend en gebruikt. Aan de taalvaardigheden wordt nog
onvoldoende gewerkt. Leerlingen krijgen zelden feedback over hun mondeling
taalgebruik. Om de maatschappelijk weerbaarheid van de leerlingen te verhogen, is het
absoluut noodzakelijk om meer tijd uit te trekken voor het oefenen van de mondelinge
taalvaardigheid. Algemeen is er onvoldoende aandacht voor een correcte instructietaal
in de lessen. De taken en toetsen daarentegen zijn doorgaans opgesteld in duidelijke
en begrijpbare taal. Er is dringend nood aan meer aandacht voor het realiseren van de
eindtermen 6 en 7 binnen de functionele taalvaardigheid (leerlingen hanteren gepaste
taal/hulpmiddelen om taalvaardig te handelen en de communicatie te verbeteren).

 De leerinhouden worden leraarafhankelijk overwegend cursorisch aangeboden vanuit
thema’s of meer open vanuit projecten. Ze sluiten aan bij de leefwereld en de
interesses van de leerlingen. In sommige lesgroepen van de tweede graad krijgen
leerlingen de kans om uit verschillende thema’s te kiezen. Er wordt aandacht besteed
aan de actualiteitsverwerking door het verzamelen van actua als huistaak. De
actualiteit wordt niet overal voldoende ingezet als vertrekpunt of inspiratiebron tijdens
de lessen om thema’s of projecten te onderbouwen of te verdiepen, om leerlingen
genuanceerd te leren denken en voornamelijk te leren verwoorden.

 Doorgaans wordt er les gegeven in pav-lokalen die voldoende zijn uitgerust. In de I-
blok voldoen de minimale materiële vereisten van het leerplan niet. Opbergkasten
ontbreken en de leslokalen kunnen onvoldoende verduisterd worden, zodat de
leerlingen de geprojecteerde leerinhouden moeilijk kunnen lezen. De school heeft zich
geëngageerd om de gepaste maatregelen te zullen treffen om de lesomstandigheden
te verbeteren.

 Zoekopdrachten in alle leerjaren tonen aan dat er voldoende aandacht is voor de ICT-
geletterdheid van de leerlingen. Toch maken de verplichte reservaties van de ICT-
apparatuur gelijktijdig met andere lesgroepen, een adequate timing en begeleiding
door de leraar vaak moeilijk.

 De verslagen van de vakvergaderingen getuigen voornamelijk van besprekingen van
organisatorische aspecten. Vooral in de tweede graad is de inzet en de bereidheid tot
samenwerking van het lerarenteam groot. Horizontaal en binnen de graad wordt goed
samengewerkt. Heel wat thema’s worden - herwerkt en aangevuld met actuele
documentatie - aangeboden op het elektronisch leerplatform. Een grondige
inhoudelijke, graadgebonden en graadoverstijgende leerplanstudie met het uitzetten
van verticale leerlijnen en doelgerichte evaluatiecriteria is noodzakelijk. De begeleiding
van beginnende en vervangende leraren verloopt niet optimaal.

 Er zijn enkele formele afspraken over de evaluatiepraktijk nl. het vak wordt gespreid
geëvalueerd vanuit taken en toetsen, zonder proefwerken. De vakattitudes worden
leraarafhankelijk wel of niet in rekening gebracht. De toegepaste beoordelingscriteria
zijn niet altijd even duidelijk voor de leerlingen. Hetzelfde geldt voor het meten en de
beoordeling van de attitudes. De meeste leraren zochten deskundigheidsbevordering
rond evalueren in het volgen van nascholing over evaluatie, maar deze kennis werd
nog niet omgezet in de lespraktijk. Er is geen visie op het bewaken van de validiteit en
de representativiteit van de evaluatiegegevens. Er wordt niet overzichtelijk
gearchiveerd. De rapportering over vaardigheden en attitudes was nog geen
onderwerp in het vakoverleg.

 De leraren hebben oog voor de leerlingen met mogelijke leermoeilijkheden. Over het
algemeen heerst er een open en positief leefklimaat. Positief is de aandacht voor
studiebegeleiding van de leerlingen in de tweede graad. Zij leren hun eigen studietype
ontdekken en met een leermethode werken.

15

Kogeka 4 te Geel (nr 116871)

3.9 Basisvorming en specifieke gedeelte: wiskunde in Elektriciteit-
elektronica derde graad tso

Voldoet

Motivering
 De eindtermen en leerplandoelstellingen van het graadleerplan (D/2004/0279/023) in

de derde graad tso worden in voldoende mate gerealiseerd. De evenwichtige
verdeling over de onderwijstijd is niet optimaal, er wordt veel uitbreidingsleerstof
aangeboden. In het tweede leerjaar neemt dit al gauw tot een vijfde van de lesuren in
beslag. De school wil daarmee naar eigen zeggen de lat hoog leggen in het
perspectief van verdere studies in het hoger onderwijs. Deze keuze zet de
onderwijstijd, besteed aan de basisdoelstellingen, onder druk. Dat heeft repercussies
op de diepgang van de behandeling ervan en leidt ertoe dat de basisleerstof niet altijd
voldoende vlot kan beklijven.

 De leraren zijn, ondanks enkele goede aanzetten, nog zoekende om het
‘mathematiseren en oplossen van problemen’ conform de verwachtingen in het
leerplan aan te pakken. Deze component kent een weinig expliciete behandeling en
wordt te veel beschouwd als vanzelfsprekend ingebouwd doorheen heel het
curriculum.

 De leerboekgerichtheid overweegt op de leerplangerichtheid. Het leerboek wordt op
een weinig kritische wijze ingezet. De klemtoon ligt op het verwerken van leerstof, de
achterliggende leerplandoelen zijn minder het uitgangspunt. Op deze wijze krijgen
bijvoorbeeld ook de verwachtingen in het leerplan rond de generieke wiskundige
vaardigheden, zoals opgelegd in de algemene leerplandoelen, onvoldoende expliciete
aandacht.

 De toetsen en examens zijn representatief en valide. De beoordelingen zijn
transparant. In de evaluaties overheersen de kennis- en de toepassingsgerichte
aspecten. Het evalueren van inzichten, vaardigheden en eventueel attitudes komt
minder aan bod. De leerplandoelstellingen van de component ‘mathematiseren en
oplossen van problemen’ worden bijvoorbeeld niet consequent getoetst.

 De leermiddelen voldoen. Voor de realisatie van de ICT-verwachtingen in de
vakgebonden eindtermen en de leerplandoelen kiest de school voor het gebruik van
grafische rekenmachines. Omdat de ICT-integratie ook veelal beperkt blijft tot het
gebruik van de grafische rekenmachines, zijn er nog groeikansen om ICT op een
functionele wijze in het onderwijsleerproces in te schakelen.

 De leraren doen inspanningen om af en toe toepassingscontexten aan te bieden in
overeenstemming met het profiel van de studierichting. Activerende werkvormen en
differentiatie komen weinig aan bod. Ook de integratie van ‘Leren leren’ in het
onderwijsproces kan in het licht van het doorstromingsprofiel van de studierichting nog
worden versterkt. In die zin is de keuze voor drie examens per schooljaar verrassend
vanuit het perspectief van verdere studies. De remediëringsbereidheid van de leraren
is reëel maar uit zich veelal in aanbodgerichte acties waar leerlingen quasi vrijblijvend
kunnen op ingaan. De opvolging van de remediëringsacties is verzorgd.

 De vakgroepwerking, zowel binnen de graad als graadoverstijgend, is overwegend
informeel, het formele overleg blijft beperkt tot praktische en organisatorische
afspraken. Het ontbreken van een ondersteunende vakgroepwerking is mede de
oorzaak van de knelpunten rond de leerplanrealisatie. Er is geen of weinig overleg met
collega’s van de technische vakken en de praktijkvakken. Deze vaststellingen tonen
aan dat een aantal ‘basiscompetenties voor de leraar secundair onderwijs’ rond
overleggen en samenwerken (Besluit van de Vlaamse regering 17/01/2008, o.a. Art.
7.1, 7.2, 7.3) onvoldoende worden ingezet. De gevolgde nascholingen zijn zeldzaam
en beperken zich tot vaktechnische onderwerpen.

16

Kogeka 4 te Geel (nr 116871)

4. BEWAAKT DE SCHOOL DE EIGEN KWALITEIT?
Het onderzoek naar de kwaliteit en de kwaliteitsbewaking van de geselecteerde
procesindicatoren of -variabelen levert het volgende op:

4.1 Professionalisering

4.1.1 Aanvangsbegeleiding
De vaststellingen wijzen op redelijke tot sterke aandacht voor:
- doelgerichtheid.

 De scholengemeenschap KOGEKA heeft een uitgewerkte visie op
aanvangsbegeleiding, geconcretiseerd in en steunend op mentorenwerking. Daarvoor
zijn er operationele actieplannen opgesteld die een gedetailleerd traject uitzetten voor
de begeleiding en coaching van nieuwe leraren in een programma van drie jaar. Het
geheel vertoont een goede consistentie, samenhang en doelgerichtheid. De scholen
willen daarmee blijvend de expertise en de deskundigheid valoriseren die in het
verleden werden opgebouwd in de statutaire mentorenwerking.

 De school stelt ten behoeve van haar beginnende personeelsleden mentoren vrij,
gebaseerd op uren bijzondere pedagogische taken. De school slaagt er in structureel
een goede wegwijsintroductie te brengen en nieuwe leerkrachten te ondersteunen, te
stimuleren en te professionaliseren via individuele begeleiding en groepscoaching. Dat
gebeurt zorgzaam en vertrouwensvol. Diverse brochures, documenten, formulieren en
acties ondersteunen deze ambitie. Thema’s als klasmanagement, omgang met moeilijk
gedrag, inzicht in leerstoornissen zijn voorbeelden van onderwerpen die aan bod
komen. De eigenheid van de school en eventueel van het betrokken departement is
consequent het uitgangspunt, omdat vertrokken wordt van concrete ervaringen en van
de omgevingscontext.

 Wat betreft de specifieke vakgerichte aanvangsbegeleiding nemen de mentoren een
rol op van actieve tussenpersoon en begeleider tussen de nieuwe leraar en een of
meerdere van diens vakcollega’s. De vakgerichte aanvangsbegeleiding voor nieuwe
leraars is daarmee echter niet structureel verankerd. De vakgroepen nemen geen rol
op in het proces van de aanvangsbegeleiding, noch wat betreft de aansturing ervan,
noch wat betreft het programma van de vakbegeleiding. Enkele vakgroepen hebben
hierin wel een goede traditie.

 In het uitgestippelde programma is er aandacht voor regelmatige aanpassing en
bijsturing op basis van feedback van de nieuwe leraren. Daarmee willen de mentoren
onder andere een goed evenwicht bewaken tussen het aanbod van de
aanvangsbegeleiding en de haalbaarheid en de draagkracht ervan voor de nieuwe
leraren. Er is een ruime appreciatie voor de inhoud en de uitwerking van het
programma.

 In het programma van de aanvangsbegeleiding zorgt het mentoraat voor het
monitoren van de effecten van de begeleiding. Via enquêtes, groepsgesprekken en
individuele sessies wordt gepeild naar het rendement van de initiatieven. De
aanvangsbegeleiding respecteert de strikte scheiding tussen de begeleiding en de
evaluatie. Voor dit laatste doen de departementsdirecteurs tijdens de aanvangsperiode
lesobservaties, gekoppeld aan een gesprek met feedback en afspraken die schriftelijk
worden vastgelegd. Het aanvangsbegeleidingsprogramma speelt in op de resultaten
hiervan.

 Het mentoraat biedt in principe zowel ondersteuning aan nieuwe leraren als aan
stagiairs en interimarissen. Tijdens de doorlichting werd geconstateerd dat het systeem
niet sluitend is. Deze vaststelling en het ontbreken van een structurele vakbegeleiding
via de vakgroepen hypothekeren de doeltreffendheid van de aanvangsbegeleiding, en
dat in weerwil van de sterke mentorenwerking , die een voorbeeld is van goede
praktijk.

17

Kogeka 4 te Geel (nr 116871)

 Omdat het percentage nieuwe leraars in de toekomst nog zal toenemen door
verschuivingen in de leeftijdspiramide van het personeel wil de school de werking van
de aanvangs-begeleiding vooral consolideren. Daartoe zet de school onder andere in
op een volgehouden deskundigheidstraining van haar mentoren.

4.1.2 Deskundigheidsbevordering
De school staat voor wat betreft de kwaliteitsbewaking van deze indicator/variabele aan het begin
van een ontwikkelingsproces.

Motivering

 Het gevoerde beleid rond deskundigheidsbevordering vertrekt van een pragmatische
systematiek, bij gebrek aan een uitgeschreven visie. Het nascholingsbeleid, de
prioriteiten en de operationalisering ervan worden voor een belangrijk deel
uitgetekend op het niveau van de scholengemeenschap. Daartoe worden voor-
analyses uit de diverse scholen gehanteerd. Op basis van schoolinterne voorstellen en
van elementen gelieerd aan evaluatieverslagen en functioneringsgesprekken van de
respectievelijke directies, komt de scholengemeenschap tot een omstandig en
gezamenlijk jaarlijks eigen aanbodprogramma. Deze werkwijze steunt echter niet op
een structureel, systematisch noden- en/of behoeftenonderzoek bij het personeel.

 De voorgelegde documenten hierover zijn een inventaris, een oplijsting van
aangekondigde en georganiseerde nascholingen, eerder dan een samenhangend
nascholingsplan zoals de regelgeving voorziet.

 Voor de opvolging van de nascholing is er op het niveau scholengemeenschap een
interne pedagogisch begeleider vrijgesteld. Het jaarlijkse concrete aanbod van de
scholengemeenschap wordt op de school stelselmatig gecommuniceerd aan de
personeelsleden via personeelsvergaderingen en op het elektronisch platform. De
school stimuleert de personeelsleden tot deelname. Personeelsleden schrijven
individueel in. De deelname ratio is hoog.

 Naast dit overkoepelend aanbod organiseert de school zelf nog collectieve
nascholingen voor het eigen personeel op pedagogische studiedagen, op
personeelsvergaderingen en via een aanbod tijdens de middagpauzes. De school wil
met deze themagerichte pedagogisch-didactische vormingen de algemene
deskundigheid van haar personeel ondersteunen en een invulling geven aan sommige
specifieke schooleigen noden. Het beleid hecht ook veel waarde aan de
deskundigheidsopbouw van de interne begeleiders, zoals het team van de
leerlingenbegeleiders en de mentoren.

 De school heeft geen efficiënte systematiek opgezet voor de kanalisering en de
doorstroming van onderwijskundige nascholingsbehoeften van de personeelsleden
naar de beslissingsniveaus. Ook voor de vakgerichte nascholingen ontbreekt het aan
een structurele aanpak. Hoewel er kleine verschillen zijn per departement sturen de
vakgroepen de vakgerichte nascholing niet aan. De vaknascholing is sterk
leraargebonden en daardoor ongelijk tot onbestaande. Via de
functioneringsgesprekken sturen de departements-directeurs pragmatisch en
occasioneel hiaten bij, maar de kadering in een overkoepelende en gedragen visie
ontbreekt.

 Extern nascholingsaanbod van de pedagogische begeleiding, het RTC4, enz worden
gecommuniceerd via het elektronisch platform of de vakgroepen. Het feit dat dit niet
veel verder gaat dan een informatieve opstelling wijst opnieuw op een vrijblijvende en
pragmatische politiek inzake deskundigheidsbevordering.

 Multiplicatie van de gevolgde bijscholing gebeurt sporadisch en informeel, maar is niet
opgelegd of gestructureerd. Ook hierin nemen de vakgroepen geen rol op. Hoewel er
kleine verschillen zijn per departement heeft de school nog geen procedures voor de

4 Regionaal technologisch centrum

18

Kogeka 4 te Geel (nr 116871)

systematische opvolging van het rendement van de gevolgde opleidingen. Verder
dan het invullen van een evaluatieformulier over de gevolgde nascholingen reikt de
opvolging niet. Occasioneel is er aandacht voor effecten maar het betreft dan een
aanvoelen eerder dan een explicitering of meting van de opbrengsten. Ook de
vakgroepen evalueren de gevolgde nascholing nauwelijks. Ze brengen de effecten van
deskundigheidsbevordering niet in kaart. Dat betekent dat het beleid onvoldoende zicht
heeft op mogelijke kwalitatieve effecten op het kernproces. De school heeft nog een
hele weg te gaan qua systematieken voor het monitoren van effecten. Deze fase is nog
niet voldoende gelinkt aan de kwaliteitscirkel.

 De school geeft niet aan op korte of op lange termijn een aantal prioriteiten rond het
proces van deskundigheidsbevordering op de agenda te zetten.

4.1.3 Leerbegeleiding
De school staat voor wat betreft de kwaliteitsbewaking van deze indicator/variabele aan het begin
van een ontwikkelingsproces.

Motivering

 De leerbegeleiding weerspiegelt het gebrek aan gecoördineerde beleidsmatige
aansturing, opvolging en bijsturing op schoolniveau. Een gestroomlijnd en sluitend
begeleidingssysteem, met ondersteuning op het uitvoeringsniveau, ontbreekt. De
departementshoofden zijn zich ervan bewust dat moet worden gewerkt aan de uitbouw
van de leerbegeleiding en aan de implementatie ervan in de dagelijkse
onderwijspraktijk.

 Bij gebrek aan coherentie verloopt de leerbegeleiding niet in een vloeiende, logisch
opgebouwde lijn. Gevolg is dat leerproblemen en crisissituaties niet structureel, maar
veeleer ad hoc, worden aangepakt. Op het niveau van de departementen en in de cel-
leerlingenbegeleiding is al aan de opmaak van afsprakenkaders en ondersteunende
documenten voor de begeleiding gewerkt. Sommige documenten zijn inhoudelijk
degelijk opgebouwd, maar bij gebrek aan onderlinge samenhang renderen zij nog niet
optimaal.

 Nogal wat acties vinden hun oorsprong in de GOK-werking rond het thema ‘Preventie
en remediëring van studie- en gedragsproblemen’. Door de GOK-verantwoordelijken
volgden nascholing rond de gekozen thema’s, de leercoaches werden omtrent hun
taken geïnformeerd door een oud-docent van een hogeschool en het lerarenteam werd
gesensibiliseerd tijdens een pedagogische studiedag.

 De leerbegeleiding - de facto de component ‘leren leren’ - stoelt in eerste lijn op de
verantwoordelijkheidszin en goodwill van de leraren en vakgroepen. Sommigen gaan
hiervoor hoofdzakelijk uit van de leerplannen, terwijl anderen eigen methodieken en
zienswijzen ontwikkelen. De sterk uiteenlopende aanpak komt de samenhang en
gelijkgerichtheid niet ten goede. In de tweede lijn staan ‘leercoaches’ de leerlingen bij
die extra nood hebben aan studiemethode. Schiet de interne expertise tekort, dan
wordt in derde lijn een beroep gedaan op de expertise van het clb of externe
deskundigen. Als extra ondersteuning is dit schooljaar een themaweek ‘Leren leren’
voor alle leerlingen georganiseerd.

 In het vakkenonderwijs zijn heel wat goede praktijkvoorbeelden opgetekend, maar bij
gebrek aan vakgroepen- en departementoverstijgende coördinatie en communicatie
leiden ze een geïsoleerd bestaan en stromen niet door naar het hele schoolteam. Heel
wat leraren zijn bereid om hun leerlingen individueel of in groep bij te spijkeren, maar
dergelijke vrijwillige initiatieven zijn zeker niet in de schoolcultuur ingebed en worden
niet beleidsmatig opgevolgd en geïnventariseerd. Sommigen beperken zich tot het
toekennen van weinig efficiënte sancties of schuiven de verantwoordelijkheid voor de
remediëring van opgelopen studieachterstanden door naar de jongeren en hun ouders.
Anderen schrijven zwakke resultaten te vlug toe aan de leerlingen zelf, zonder ze aan
het eigen onderwijskundig handelen te toetsen. Enkel in het departement Landbouw

19

Kogeka 4 te Geel (nr 116871)

zijn inhaallessen voor een aantal probleemvakken structureel in de schoolwerking
ingebed.

 De elektronische leerlingendossiers en -volgkaarten worden titularisafhankelijk
nauwgezet tot nonchalant ingevuld. Niet alle documenten bevatten relevante informatie
over de leerlingen of schetsen een helder overzicht van alle geleverde
remediëringsinspanningen. Niet alle dossiers dragen bijgevolg bij tot de detectie,
bijsturing en opvolging van studieproblemen.

 Tijdens momenten van zelfreflectie en aan de hand van enquêtes worden gegevens
over de leerbegeleiding verzameld. De resultaten hiervan leiden tot de verfijning van
het instrumentarium en de bijsturing van sommige initiatieven. Tot een integrale en
samenhangende effectmeting op basis van objectieve gegevens - bijvoorbeeld de
evolutie van leerlingenscores - komt het nog niet.

4.2 Evaluatie

4.2.1 Evaluatiepraktijk
De school staat voor wat betreft de kwaliteitsbewaking van deze indicator/variabele aan het begin
van een ontwikkelingsproces.

Motivering

 Er bestaan nauwelijks schoolbrede afspraken over de organisatie van de evaluatie, laat
staan dat ze transparant naar de leerlingen en hun ouders zouden worden
gecommuniceerd. Het aantal overhoringen per vak en de deliberatieafspraken
verschillen per departement of vakgroep en worden niet overzichtelijk of integraal
gecommuniceerd. In het schoolreglement is expliciet opgenomen: “in de leefregels van
je vestigingsplaats vind je ook de regels voor de examens” (SR 2011-2012, pg. 18 -
2.8.4 Evaluatie), maar de informatie in de bundeltjes ‘Leefregels’ is summier en
onvolledig.

 De school hanteert een weinig transparante mengvorm van evaluaties. Zij opteert voor
een semestersysteem in de tweede en derde graad en extra deelproefwerken met
Pasen in een aantal studierichtingen en vakken van het bso en tso.
Departementgebonden wordt in het bso gespreid geëvalueerd.

 Waar proefwerken worden georganiseerd zijn puntenverdelingen voor het dagelijks
werk en de proefwerken uitgewerkt. Algemeen genomen is het belang van de examens
groot; de verhouding van het puntengewicht varieert onderwijsvorm en vakafhankelijk.
De hoge waardering van de proefwerken in een aantal vakken lokt een veeleer
kennisgerichte evaluatie uit en bemoeilijkt het honoreren van de inspanningen voor het
dagelijks werk. Niet alle vakgroepen en leraren houden zich aan de, op schoolniveau of
binnen de departementen afgesproken, breuken.

 Waar drie proefwerkbeurten worden georganiseerd kan dat contraproductief werken
met betrekking tot het nastreven van de vakoverschrijdende eindtermen ‘Leren leren’,
meer in het bijzonder het onderdeel ‘Regulering van het leerproces’. De lestijd na de
paasvakantie wordt daarvoor te kort. De leerlingen worden ook niet optimaal
voorbereid op het evaluatiesysteem van de BaMa-structuur dat gebaseerd is op twee
evaluatiebeurten.

 De beoordeling van de attitudes en de verrekening ervan in de totaalscores verloopt
niet gelijkgericht, uit het vakkenonderzoek blijkt immers dat het gewicht van de
attitudes in de eindbeoordeling schommelt tussen 25 % en 70 % of meer. Ook de
proportie van vaardigheden en kennis in de cijfers wordt departements-, vakgroep- en
leraargebonden naar eigen goeddunken en bijgevolg divergent ingevuld. In sommige
taalvakken peilen de proefwerken overwegend naar het reproduceren van
kentheoretische inhouden en in onvoldoende mate naar het beheersingsniveau van de
vaardigheden.

20

Kogeka 4 te Geel (nr 116871)

 De deliberatiecriteria verschillen naargelang het departement, ook op dat punt is de
consensus op schoolniveau ver zoek. In Landbouw zijn attesteringscriteria vastgelegd
waarbij o.a. wordt uitgegaan van de puntentotalen, h et aantal tekorten, de scores voor
de richtingseigen vakken, de stages en de GIP-scores bij de attestering. In de andere
departementen ontvangen de leraren een afsprakenbundel voor de deliberatie die,
naast praktisch-organisatorische richtlijnen, een zowel vormelijk als inhoudelijk
beoordelingsschema bevat dat afwijkt van dat van Landbouw.

 Dankzij de verantwoordelijkheidszin en inzet van sommige leraren en vakgroepen
komen in het vakkenonderwijs heel wat goede praktijkvoorbeelden voor. In een aantal
vakken en studierichtingen is de evaluatie nog te sterk product- of kennisgericht, terwijl
elders al doelgericht procesmatig wordt geëvalueerd. Vakafhankelijk zijn er zelfs
aanzetten voor meer innovatieve beoordelingsvormen (bijv. zelf- en portfolio-evaluatie),
maar globaal gezien blijft de implementatie van nieuwe evaluatieprocedures
bescheiden. Er is op dat vlak tot nog toe weinig systematisch of gericht nascholing
gevolgd.

 De resultaten van de evaluatie worden nog niet systematisch aangewend om het
leerproces bij te sturen en de leerlingen van relevante feedback of
remediëringsvoorstellen te voorzien.

 Tot een systematische en samenhangende gegevensverzameling omtrent de
evaluatiepraktijk komt het nog niet. De school is dan ook niet in staat om de effecten
van alle initiatieven in kaart te brengen en minder sterke praktijken gericht aan te
pakken.

4.2.2 Rapporteringspraktijk
De school staat voor wat betreft de kwaliteitsbewaking van deze indicator/variabele aan het begin
van een ontwikkelingsproces.

Motivering

 Noch op school- (Kogeka 2, 4 en 7), noch op departementsniveau is een visie op de
rapportering uitgewerkt. Er zijn onvoldoende coherente of weinig concreet opgestelde
procedures, instrumenten of afsprakenkaders die de rapporteringspraktijk stroomlijnen.
De verantwoordelijkheid hiervoor berust in handen van de departementen, de
vakgroepen en zelfs de individuele leraren, wat leidt tot een gebrek aan samenhang.

 Er zijn nauwelijks bindende afspraken over de rapporteringsfrequentie (toetsen, taken,
proefwerken, …), de verdeling van de puntengewichten, de toe te passen procedures,
... Hieruit volgt dat departementgebonden - maar ook binnen de departementen zelf -
grote verschillen zijn ontstaan. Dat de rapporten dagelijks werk in alle deelscholen in
vier beurten worden uitgereikt is een veeleer uitzonderlijk gemeenschappelijk punt.

 De leerlingenrapporten worden op basis van een digitale format, waarvan nog niet alle
mogelijkheden ten volle worden benut, opgemaakt. Een mediaan doet dienst als
referentiekader. Bij het toekennen van een onvoldoende wordt van de leraren verwacht
dat zij het cijfer becommentariëren; voor het overige zijn er nauwelijks beleidsmatige
richtlijnen omtrent de wijze waarop zwakke studieresultaten moeten worden
bijgestuurd. De kwaliteit van de feedback die de leerlingen over hun presteren
ontvangen verschilt hierdoor leraargebonden sterk, wat de informatieve waarde van de
leerlingenrapporten niet ten goede komt.

 De deskundigheid van de leraren met betrekking tot rapportering en remediëring
varieert, maar is overwegend gering. Er zijn binnen alle departementen ook
voorbeelden van goede praktijk, maar bij gebrek aan departementoverstijgende
communicatie en coördinatie slagen ze er niet in hun geïsoleerd bestaan te
doorbreken.

 De omzendbrief SO 64 stelt onder punt 8.1.7 uitdrukkelijk dat de school een
motiveringsplicht heeft wanneer ze een B- of C-attest uitreikt. Zij moet een document
overhandigen waarin een synthese ligt vervat van de elementen die hebben geleid tot
de beslissing in hoofde van de leerling. De motivering van de B- en C-attesten is in een

21

Kogeka 4 te Geel (nr 116871)

aantal gevallen minimaal en beantwoordt dan niet aan de regelgeving (o.a. weinig of
geen inhoudelijke analyses van de vaktekorten en van de aangeboden remediëring
voor probleemvakken). Ook de motivering van het advies dat door de klassenraad
wordt toegekend is vaak weinigzeggend.

 Er worden nauwelijks gegevens over de rapporteringspraktijk verzameld en er zijn
weinig sporen van gerichte bijsturingen die uitgaan van zelfevaluatie en -reflectie.

22

Kogeka 4 te Geel (nr 116871)

5. ALGEMEEN BELEID VAN DE SCHOOL
Het onderzoek naar het algemeen beleid van de school levert volgende vaststellingen op:

 De herschikking van het onderwijsaanbod binnen de KOGEKA-scholen in 2005-2006 is
nog niet door alle personeelsleden verteerd. De taakverdeling binnen de schoolleiding
is onduidelijk en de pedagogische samenhang tussen de vier departementen is zoek.
De vakgroepen hebben geen concrete opdrachten en de leerplanrealisatie wordt
nauwelijks bewaakt. De school onderneemt weinig acties om de efficiëntie van het
intern overleg te verbeteren. De schooleigen visie is niet gericht op leerplanrealisatie
en wordt niet gedragen door het schoolteam.

 De scholengemeenschap tekende recent twee ambten uit om de algemene leiding van
de drie scholen op de campus op te nemen en overkoepelend de departementen aan
te sturen. Het dagelijks beleid wordt per departement gevoerd door een
departementsdirecteur, in samenwerking met coördinatoren, een technisch adviseur-
coördinator en/of technisch adviseur. De directeurs van de departementen worden
verantwoordelijk gesteld voor de pedagogische aansturing van hun lerarenteam,
voeren functioneringsgesprekken met de personeelsleden en leggen verantwoording af
bij de algemene leiding en de scholengemeenschap. Schoolbrede afspraken over de
aansturing en opvolging van de onderzochte onderwijsprocessen
(aanvangsbegeleiding, deskundigheidsbevordering, leerbegeleiding, evaluatie- en
rapporteringspraktijk) zijn onduidelijk of ontbreken. Effecten worden niet gemeten en in
kaart gebracht.

 De school maakt gebruik van een aantal algemene kaders van de
scholengemeenschap voor de invulling van beleidsaspecten zoals het materieel-,
financieel-, het aankoop-, het ICT-, het drugs- en het internationaliseringsbeleid.

 Enerzijds biedt deze ondersteuning alle kansen om een gezamenlijke doelgerichtheid
tussen de verschillende departementen in de praktijk om te zetten. Anderzijds wil elk
departement zijn eigen cultuur bewaren en stelt uniforme afspraken over de
departementen heen gelijk aan het prijsgeven van de eigen identiteit. In de verzoening
van de uiteenlopende visies ligt de sleutel voor een leerkrachtige toekomst van de
school.

 De vakgroepen worden nauwelijks aangestuurd of opgevolgd. De concrete invulling
van het takenpakket van de vakgroep loopt - afhankelijk van de betrokken leraren -
sterk uiteen. De aansturing verschilt niet enkel per departement maar ook binnen de
departementen zelf. Daardoor worden o.a. nascholingsmogelijkheden onvoldoende
benut en leerlijnen onvolledig ingevuld. Wel wordt hiervoor door een aantal vakgroepen
een beroep gedaan op de expertise van de pedagogische begeleidingsdienst.

 De afsplitsing van de eerstegraadsschool baart een aantal departementen zorgen naar
een vlotte doorstroming van leerlingen. Verrassend is in die context evenwel dat er
weinig sporen zijn van contacten met de eigen eerste graad. Er wordt zelden of niet
samengewerkt met de vakwerkgroepen van die graad of van de andere KOGEKA-
scholen.

 De school beschikt over alle wettelijke participatieorganen, maar de gevoerde
communicatie draagt onvoldoende bij tot de versterking van de gelijkgerichtheid. Niet
alle leraren voelen zich betrokken bij het uittekenen van de schoolwerking.

 De school heeft een aantal schooljaren geleden een visie op haar talenbeleid
ontwikkeld. Er was echter geen breed draagvlak voor met als resultaat dat er
momenteel geen talenbeleid meer is. Het beleid biedt er ook geen structurele
ondersteuning voor. Men maakt geen gebruik van de initiatieven rond talenbeleid
vanuit de scholengemeenschap. Er is enkel enige aandacht voor de opvang van ex-
OKAN-leerlingen (onthaalklas anderstalige nieuwkomers). Tijdens de doorlichting bleek
dat de meeste leerlingen en ook heel wat leraren en personeelsleden duidelijk nood
hebben aan ondersteuning in het hanteren van algemeen Nederlands voor de
communicatie en Nederlands als instructietaal.

23

Kogeka 4 te Geel (nr 116871)

Op vlak van de kwaliteitszorg zijn er een aantal geïsoleerde initiatieven genomen. De
school kent geen traditie in het verzamelen en analyseren van gegevens. De
kwaliteitszorg (o.a. PDCA5-cyclus doorlopen), aangeboden door de scholengemeenschap,
kent weinig navolging. Zelfreflectie is onvoldoende ingeburgerd om de werking en de rol
van het beleid in kaart te brengen of verbeteracties te initiëren.

6. STERKTES EN ZWAKTES VAN DE SCHOOL

6.1 Wat doet de school goed?

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen:

 Het mentorschap in de aanvangsbegeleiding.

6.2 Wat kan de school verbeteren?

Wat betreft de erkenningsvoorwaarden:

 De inrichting en uitrusting van een aantal vaklokalen.
 De implementatie van de leerplanconcepten in een aantal studierichtingen.

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen:

 De aanvangsbegeleiding op vakniveau.
 De deskundigheidsbevordering.
 De leerbegeleiding.
 De evaluatiepraktijk.
 De rapporteringspraktijk.

Wat betreft het algemeen beleid:

 Het ontwikkelen van een breed gedragen schoolvisie en de concretisering ervan.
 De opvolging van de leerplanrealisatie.
 De gelijkgerichtheid tussen en binnen de departementen.
 De aansturing en opvolging van de vakgroepen.
 De verticale samenhang met de eerstegraadsschool.
 Het talenbeleid.

6.3 Wat moet de school verbeteren?

Wat betreft de erkenningsvoorwaarden:

 De leerplanrealisatie voor AV Engels in de derde graad tso Elektriciteit-elektronica.

Plan, Do, Check, Act.

24

Kogeka 4 te Geel (nr 116871)

7. ADVIES
In uitvoering van het Decreet betreffende de kwaliteit van onderwijs van 8 mei 2009 is het
advies voor erkenning

BEPERKT GUNSTIG

omwille van het onvoldoende realiseren van de leerplandoelstellingen voor
STRUCTUURONDERDEEL Basisvorming Keuze/Specifiek gedeelte
Graad 3 TSO Elektriciteit-elektronica AV Engels 0

8. REGELING VOOR HET VERVOLG
Het bestuur van de instelling moet vanaf 1 april 2015 kunnen aantonen dat de tekorten
met een beperkt gunstig in voldoende mate werden geremedieerd.

Namens het inspectieteam, de inspecteur-verslaggever

Dirk Diepers

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

Voor kennisname
Het bestuur of zijn gemandateerde

Danny Van der Veken

25

