
KOGEKA 6 te GEEL

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 6
 te GEEL

Hoofdstructuur so

Instellingsnummer 123679
Instelling KOGEKA 6

directeur Dimp PEETERS
adres Gasthuisstraat 2 - 2440 GEEL
telefoon 014-58.02.04
fax 014-58.11.04
e-mail sintdimpnacollege@kogeka.be
website/URL http://www.dimpnacollege.be

Bestuur van de instelling 61523 - K.S.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 27/02/2012-28/02/2012-29/02/2012-
01/03/2012-02/03/2012

Einddatum van het doorlichtingsbezoek 02/03/2012
Datum bespreking verslag met de

instelling
21/03/2012

Samenstelling inspectieteam
Inspecteur-verslaggever Chris Van Woensel

Teamleden Dirk Diepers
Leander Froidcoeur

Deskundige(n) behorend tot de
administratie

nihil

Externe deskundige(n) Luc Marrannes

1

http://www.onderwijsinspectie.be

 KOGEKA 6 te GEEL

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 Frans in de tweede graad aso Latijn en Wetenschappen...7

3.2 Fysica in de tweede graad aso Latijn en Wetenschappen ...8

3.3 Nederlands in de tweede graad aso Latijn en Wetenschappen, in de derde graad
aso Economie-wiskunde, Latijn-wiskunde en Wetenschappen-wiskunde..................9

3.4 Latijn in de derde graad aso Latijn-wiskunde ...10

3.5 Wiskunde in de tweede graad aso Latijn en Wetenschappen, in de derde graad aso
Economie-wiskunde, Latijn-wiskunde en Wetenschappen-wiskunde.......................11

4. BEWAAKT DE SCHOOL DE EIGEN KWALITEIT?..13

4.1 Begeleiding ...13

4.2 Evaluatie ...14

5. ALGEMEEN BELEID VAN DE SCHOOL ...16

6. STERKTES EN ZWAKTES VAN DE SCHOOL..17

6.1 Wat doet de school goed? ..17

6.2 Wat kan de school verbeteren? ..17

6.3 Wat moet de school verbeteren?..17

7. ADVIES...18

8. REGELING VOOR HET VERVOLG ...18

2

KOGEKA 6 te GEEL

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 6 te GEEL

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 6 te GEEL

1. SAMENVATTING
De scholengemeenschap KOGEKA (Katholiek Onderwijs Geel-Kasterlee) bestaat uit de
KOGEKA-stichting voor o.a. het beheer van de eigendommen en de vzw KOGEKA of de
scholengemeenschap (SG). De SG wordt geleid door één schoolbestuur en telt zes
vestigingsplaatsen: het Sint-Aloysiusinstituut, het Sint-Dimpnacollege, het Sint-Maria-
Instituut, ’t Peperstraatje, het Sint-Jozefinstituut en het Sancta Maria Instituut. De zes
scholen zijn administratief verdeeld over acht schoolnummers met elk een eerste graad.
Het studieaanbod wordt niet georganiseerd per schoolnummer maar per vestigingsplaats,
waardoor leerlingen van verschillende schoolnummers in dezelfde vestiging huizen.
KOGEKA 6 is een aso-school die in de gebouwen van het Sint-Dimpnacollege gevestigd
is. In dezelfde vestigingsplaats lopen ook leerlingen school, die onder het schoolnummer
van KOGEKA 5 vallen. KOGEKA 6 biedt een eerste graad aan in de vestigingsplaats van
het Sint-Aloysiusinstituut, maar vormt daarmee enkel een administratief en geen
pedagogisch geheel. Dit verslag handelt over dat deel van de vestigingsplaats Sint
Dimpnacollege, dat verbonden is aan de administratieve school KOGEKA 6, meer
bepaald de 2de graad aso Latijn, 2de graad aso Wetenschappen, 3de graad aso Economie-
wiskunde, Latijn-wiskunde en Wetenschappen wiskunde.

KOGEKA 6 profileert zich als een sterke aso-school met een internationaal profiel en kan
goede resultaten voorleggen zowel wat de doorstroming in de eigen school als het
studiesucces in het vervolgonderwijs betreft. De meeste leerlingen stromen door met een
A-attest of worden geheroriënteerd met een B-attest. Na hun schoolloopbaan in het Sint-
Dimpnacollege studeren ze meestal met succes verder.

Het erkenningsonderzoek op basis van de geselecteerde vakken en studierichtingen heeft
uitgewezen dat de school de onderwijsdoelstellingen in voldoende mate realiseert zowel
voor de basisvorming Frans, Nederlands, fysica en wiskunde als voor Latijn in Latijn-
wiskunde. Opvallend is het hoog niveau dat bereikt wordt in het specifieke gedeelte in de
pool Wiskunde. Het overtreft in grote mate de verwachtingen van het betreffende leerplan.

De school treedt op als eerste bewaker van haar kwaliteit. Dat blijkt o.m. uit haar
leerbegeleiding, die goed is uitgebouwd. Dit resulteert in een positief leer– en leefklimaat
waarin de leerlingen goed worden ondersteund in hun leerproces. Het efficiënt gebruikt
leerlingvolgsysteem is daarvoor een adequaat instrument. Hoewel er voorbeelden zijn van
leerrijke zelfstandige opdrachten, kan de toepassing van begeleid zelfstandig leren nog
verfijnd en verbreed worden.

Op het vlak van de evaluatiepraktijk zit de school volop in een ontwikkelingstraject. Op het
moment van de doorlichting is de school hierin nog niet ver genoeg gevorderd om de
evaluatiepraktijk te laten aansluiten bij de recent ontwikkelde visietekst in verband met
haar pedagogisch project. Verder staan niet alle vakgroepen even ver betreffende
procesevaluatie en de evaluatie van vaardigheden en attituden. De leerlingenevaluatie
berust op een goede organisatie wat de praktische schikkingen betreft en sluit over het
algemeen aan bij de leerplandoelstellingen.

De school hecht veel belang aan een goede communicatie. Betreffende evaluatie blijkt dat
uit het feit dat de cijfers op het rapport worden verduidelijkt met woordcommentaar, dat
vakafhankelijk wel verschilt in diepgang. Op het einde van het schooljaar worden B- en C-
attesten veeleer beperkt gemotiveerd.

Het Sint Dimpnacollege was in het verleden een actieve school en het beleid zet die
traditie verder door gerichte ondersteuning te geven bij de deelname aan Europese
projecten en het organiseren van uitwisselingen. Het directieteam streeft naar
ondersteunend leiderschap dat via participatieve besluitvorming vernieuwingsprocessen
op gang wil brengen.

5

 KOGEKA 6 te GEEL

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 ASO Latijn AV Frans, fysica,

Nederlands en wiskunde
0

Graad 2 ASO Wetenschappen AV Frans, fysica,
Nederlands en wiskunde

0

Graad 3 ASO Economie-wiskunde AV Nederlands en
wiskunde

wiskunde

Graad 3 ASO Latijn-wiskunde AV Nederlands en
wiskunde

Latijn, wiskunde

Graad 3 ASO Wetenschappen-
wiskunde

AV Nederlands en
wiskunde

wiskunde

2.2 Procesindicatoren of -variabelen in de focus
Logistiek

Welzijn
Milieu

Onderwijs
Begeleiding

Leerbegeleiding
Evaluatie

Evaluatiepraktijk
Rapporteringspraktijk

6

KOGEKA 6 te GEEL

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 Frans in de tweede graad aso Latijn en Wetenschappen

Voldoet

Motivering

 De leerplandoelstellingen van het vak Frans in de basisvorming (D/2006/0279/004) van
de tweede graad in de studierichtingen Latijn en Wetenschappen worden in voldoende
mate gerealiseerd. Kennis van woordenschat en grammatica wordt systematisch
opgebouwd. De opdrachten in het leerboek, soms aangevuld met nieuwe teksten,
zorgen voor een evenwichtig aanbod van de vaardigheden. Ook worden de leerlingen
geconfronteerd met een uitgebreide opdracht, waarin alle vaardigheden geïntegreerd
voorkomen. De leraren ondersteunen inzake luistervaardigheid de leerplanrealisatie
door het consequent gebruik van de doeltaal. Zij stimuleren ook de leerlingen de
doeltaal te gebruiken, maar klasafhankelijk vraagt dat constante aandacht van de
leraren. In hun dagelijks leven komen de leerlingen, gezien de geografische ligging van
Geel, weinig of niet in contact met de Franse taal. Door een uitwisselingsproject met
Wallonië en uitstappen, confronteert men de leerlingen met authentieke taalsituaties.
Kennis en vaardigheden, die zij daarbij verwerven, kunnen meer expliciet aan
leerplandoelen gerelateerd worden.

 De drie taallokalen zijn voldoende uitgerust. Leraren kunnen beschikken over
audiovisuele leermiddelen, een efficiënt georganiseerde mediatheek met een groot
aantal Franstalige boeken, tijdschriften en woordenboeken. Twee computerlokalen
staan ter beschikking mits reservatie. Bijna alle klaslokalen zijn recent uitgerust met
een computer, beamer en scherm. De vakgroep levert inspanningen om via ICT een
leerkrachtige omgeving te creëren en is volop bezig hierin ervaring op te bouwen.
Recent werd ook een elektronische agenda in gebruik genomen waarin lesactiviteiten,
toetsen en opdrachten door de leraren worden ingevuld.

 De evaluatie is over het algemeen representatief voor de leerplandoelen.
Spreekvaardigheid is echter niet overal even expliciet aanwezig in de beoordeling van
het dagelijks werk. Alle vaardigheden zijn via zinvolle opdrachten opgenomen in de
examens. De resultaten van de leerlingen zijn behoorlijk en op jaarbasis zijn er weinig
onvoldoendes. Examens worden gezamenlijk opgesteld met respect voor de
verhouding tussen kennis en vaardigheden. Zij worden apart vermeld in het rapport,
althans voor de examenresultaten. Uit de klasprofielen blijkt dat vaardigheden over het
algemeen wat beter scoren dan kennis. In het cijfer voor dagelijks werk is de
verhouding tussen kennis en vaardigheden en het gewicht van de verschillende
vaardigheden minder duidelijk. Leraren geven bij zwakke resultaten gerichte
commentaar en tips voor remediëring. Gemiste toetsen en niet uitgevoerde opdrachten
worden steeds ingehaald op daarvoor door de school voorziene momenten.

 De leraren kiezen in overleg met de collega’s voor mondelinge examens zowel in
december als juni. Inzake vaardigheden kiezen de leerlingen daarbij uit betrouwbare
en leerplangerichte opdrachten. Hergebruik van een aantal vragen in de examens kan
evenwel de validiteit ervan hypothekeren. Toetsen worden dikwijls afgesloten met een
zelfevaluatie van de leerlingen. De vakgroep reflecteert over de wijze van evalueren en
stuurt regelmatig bij op basis van haar bevindingen.

 Leerlingen worden goed begeleid. Er wordt doorgaans gewerkt in een stimulerende
sfeer. Duidelijke leerstofoverzichten van wat leerlingen moeten kennen en kunnen en
grammaticale schema’s ondersteunen het leerproces. De vakgroep levert

7

 KOGEKA 6 te GEEL

inspanningen om de leerlingen te ondersteunen in het gebruik van de doeltaal en reikt
hiervoor bij de start van het schooljaar o.a. een overzicht aan van uitdrukkingen en
vragen, die specifiek zijn voor de schoolcontext. Leerlingen kunnen altijd bij de leraren
terecht wanneer zij moeilijkheden ondervinden. Er zijn extra oefeningen beschikbaar
op CD-ROM en het elektronisch leerplatform. Bij een grotere onderliggende
problematiek worden de leerlingen doorverwezen naar een studiecoach.

 De vakgroep werkt intensief en dynamisch samen. De leraren hechten groot belang
aan de optimalisering van hun taalonderwijs. De vakgroep nodigt jaarlijks de
pedagogische begeleiding uit in functie van professionalisering en de leden volgden
nascholing in verband met kwaliteitsvolle evaluatie. Het lidmaatschap van een netwerk,
bestaande uit leraren Frans van verschillende scholen, zorgt voor een sterke
inhoudelijke ondersteuning en de mogelijkheid tot het uitwisselen van ideeën en
materiaal. Ook onderling wisselen de leraren didactisch materiaal uit via het
elektronisch leerplatform. Overleg met de andere taalvakgroepen resulteert in een
gezamenlijke aanpak waar mogelijk.

3.2 Fysica in de tweede graad aso Latijn en Wetenschappen

Voldoet

Motivering

 De vaststellingen slaan op de basisvorming en het specifiek gedeelte van
bovenvermelde studierichtingen. De leerplandoelstellingen die betrekking hebben op
de vakgebonden eindtermen van de basisvorming en in Wetenschappen op de
specifieke eindtermen worden voor fysica in ruim voldoende mate en met de nodige
diepgang gerealiseerd. Het onderwijs is voldoende motiverend en het bereikte
studiepeil is goed.

 De theoretische begrippen en concepten worden deskundig en evenwichtig
aangebracht, zodat de leerlingen een goede basis kunnen verwerven voor hun
vervolgstudies. In het eerste leerjaar gaat er echter nog teveel aandacht naar het
‘benaderingsrekenen’. De beschikbare infrastructuur en leermiddelen worden gepast
ingezet om de leerinhouden te visualiseren en bevorderen de leerplanrealisatie. De
school beschikt over twee goed uitgeruste vaklokalen fysica met een daartussen
gelegen preparatieruimte. Er is voldoende aandacht voor de ICT-integratie in het
onderwijsleerproces o.a. via onderzoeksopdrachten in de mediatheek. De aanwezige
pc’s in de vaklokalen dragen hier zeker ook toe bij.

 Vanaf het eerste leerjaar van de tweede graad gebeurt de aanbreng van de leerstof
vaak onder de vorm van leerrijke zelfstandige opdrachten. Probleemoplossende
vaardigheden worden gericht ontwikkeld, onder meer via een stapsgewijze aanbreng
van strategieën voor het leren oplossen van vraagstukken of door
onderzoeksopdrachten via groepswerk met inzet van ICT-middelen.

 De leerlingenpractica worden vanaf het eerste leerjaar opgebouwd en geëvalueerd
volgens de OVUR2-strategie. Door het uitvoeren van voldoende leerlingenpractica,
zowel in Latijn met één lestijd als in Wetenschappen met twee lestijden, ontwikkelen de
leerlingen experimentele vaardigheden en realiseren zij de eindtermen over
onderzoekend leren. Binnen de graad is er een aanzet tot een leerlijn om de verslagen
van leerlingenexperimenten van meer naar minder gestuurd te laten evolueren, maar
er zijn duidelijk leraargebonden verschillen in de manier van verslaggeving. Bij het
uitvoeren van experimenten wordt passend aandacht besteed aan het veilig en
verantwoord omgaan met materialen en producten. Sommige omvangrijke lesgroepen
zijn niet bevorderlijk om de leerlingenproeven vlot te laten verlopen en verhinderen
bovendien een degelijke evaluatie van de wetenschappelijke onderzoeksvaardigheden.
Door de verhouding dagelijks werk/proefwerken van 1/3 is de bijdrage van de

2 oriënteren-voorbereiden-uitvoeren-reflecteren

8

KOGEKA 6 te GEEL

leerlingenpractica en de onderzoeksopdrachten in de evaluatie zeer beperkt, wat de
validiteit van de totaalscore beïnvloedt.

 In de lessen heerst een aangenaam werkklimaat. De leerlingen worden betrokken bij
de lessen en gestimuleerd tot actief meewerken en meedenken. Het vakjargon wordt
correct aangebracht. De goed gestructureerde lessen, de goed opgebouwde cursus,
de begeleiding bij de onderzoeksopdrachten en de feedback op toetsen versterken het
leerproces.

 De vakgroepwerking wetenschappen voldoet en er is geregeld informeel overleg. De
meeste leraren scholen zich geregeld bij. Infrastructuur, leermiddelen en toestellen
worden door de vakgroep goed beheerd. De aankleding van de vaklokalen bevordert
de belangstelling van de leerlingen voor de wetenschappelijke vakken.

 De evaluatie is gericht op de leerinhouden en de vraagstelling is valide en evenwichtig.
Ze is zowel kennis- als toepassingsgericht. Voor de evaluatie van practica zijn er
criteria die zowel het proces als het product in rekening brengen, maar ze komen enkel
voor dagelijks werk in aanmerking. Men maakt geen gebruik van gespreide evaluatie
voor de onderzoeksopdrachten en de leerlingenpractica. De leerlingenresultaten
voldoen in beide leerjaren met gemiddelden omstreeks 65 % en met een beperkt
aantal onvoldoendes, vooral in bepaalde lesgroepen van het tweede leerjaar.

3.3 Nederlands in de tweede graad aso Latijn en Wetenschappen, in de
derde graad aso Economie-wiskunde, Latijn-wiskunde en
Wetenschappen-wiskunde

Voldoet

Motivering

 De leerplanrealisatie voor het vak Nederlands in de basisvorming van de tweede graad
(D/2002/0279/008) en de basisvorming van de derde graad (D/2006/0279/008) in
boven vermelde studierichtingen voldoet.

 Een geëngageerde vakgroep onder leiding van bekwame vakcoördinatoren, pleegt
zowel graadgebonden als graadoverstijgend overleg. Men gebruikt een leerboek per
graad en men slaagt er in per studierichting en leerjaar een grotendeels
gemeenschappelijk examen op te stellen. Men probeert door gezamenlijke reflectie het
studiemateriaal en de evaluatie – dit tot nu toe weliswaar met minder succes – aan het
geheel van de vakgebonden eindtermen en leerplandoelen te koppelen. Men wil op
een zekere termijn ertoe komen om zowel wat de tijdsbesteding als de evaluatie
betreft, keuzes te maken die beter corresponderen met de prioriteiten van het leerplan.
Sommige leraren staan nu reeds ver, de anderen willen graag die voorbeelden volgen.

 Van een echt correcte dosering wat de tijdsbesteding en de evaluatie betreft, tussen de
drie kerndomeinen (vaardigheden, taalbeschouwing en literatuur) kunnen we nu nog
niet spreken. De vaardigheden die in de beide leerplannen op het voorplan staan,
krijgen elk een zeker aandeel. De vakgroep stelde hiervoor een knap gestructureerde
analyse op met leerlijnen. Het is de bedoeling deze analyse te verfijnen, per graad uit
te werken en concreet op de werkvloer verder in te vullen.

 De evaluatie van spreek- en vooral gespreksvaardigheid staat bij enkele leraren op
punt. Toch krijgt ze niet bij iedereen een correct gewicht in het geheel. De leerrijke
‘peer’ evaluatie komt soms aan bod. Enkele leraren beschikken reeds over voldoende
instrumenten om de evolutie van de leerling in kaart te brengen. Zo kan men op termijn
dus ook precies aangeven waar er kan geremedieerd worden.

 Het aanbod van de verschillende tekstsoorten is gevarieerd, maar niet altijd in een
aanvaardbare verhouding. In sommige leerjaren gaat meer dan een derde van de
totale onderwijstijd naar literatuur. De invulling gaat van literatuurkennis, over sterke
aandacht voor literaire teksten uit het verleden tot het meer zinvol opstellen van een
leesportfolio aan de hand van creatieve opdrachten gekoppeld aan leeservaringen.

9

 KOGEKA 6 te GEEL

 Andere tekstsoorten dan literatuur komen eveneens aan bod, maar geven te weinig
aanleiding tot het toepassen van de hieraan gekoppelde taalregisters. Het belangrijkste
is echter dat het structurerend niveau dat samen met de strategieën de leerprocessen
onderbouwt, zeker moet opgedreven worden. Kernwoorden, alineaverbanden,
signaalwoorden, schema’s en structuren krijgen een zekere, maar toch een veel te
beperkte invulling.

 De strategieën – die samen met het structureren leren leren mogelijk maken - worden
soms getraind, maar onvoldoende systematisch in de evaluatie opgenomen. Concrete
stappenplannen met duidelijke structuur en opbouw, opeenvolgende en gefaseerde
stappen (OVUR) - wat, hoe, lukt het of niet? en bijsturen – moeten taken en
opdrachten, de creatieve verwerking van leesopdrachten en het trainen van de
vaardigheden beter ondersteunen.

 Globaal gaat ook nog teveel onderwijstijd naar taalbeschouwing (spraakkunst, spelling,
taalkunde). Die speelt zich daarenboven meestal af binnen de beperkte context van
één zin en mist dus zinvolle functionaliteit. Taalbeschouwing als reflectie van de
leerling op het eigen taalgebruik of als ondersteuning van de vaardigheden, zoals het
leerplan voorschrijft, is nog onvoldoende aan de orde.

 Als conclusie kunnen we stellen dat hier het lerarenteam zich engageert om met de
nodige kritische zelfreflectie op termijn een eigentijds en modern taalonderwijs verder
uit te bouwen. De vakgroep is er zich van bewust dat naast een betere verdeling
tussen de verschillende leerplancomponenten, meer eigentijdse werkvormen geleidelijk
het weinig renderende doceren moet vervangen.

3.4 Latijn in de derde graad aso Latijn-wiskunde

Voldoet

Motivering

 De leerplandoelstellingen (D/206/0279/038) Latijn in de derde graad Latijn-wiskunde
worden in voldoende mate gerealiseerd. Kennis van woordenschat en spraakkunst
wordt in relatie met de behandelde teksten paraat gehouden en uitgebreid. De
tekstgenres zijn evenwichtig verdeeld over de twee leerjaren en ook de onderverdeling
volgt de suggesties van het leerplan. Voor elk van de genres wordt een voldoende
hoeveelheid tekst gelezen, eventueel aangevuld met fragmenten in vertaling. De
teksten worden grondig gesitueerd en omkaderd. Culturele items staan in relatie met
de behandelde teksten en vertonen voldoende diepgang. Het grote aantal
krantenartikelen in de notities van de leerlingen wijst op een sterke aandacht voor
inhoudelijke actualisering. De onderzoeksonderwerpen in functie van de realisatie van
de eindtermen en leerplandoelstellingen onderzoekscompetentie zijn ingebed in het
curriculum van de pool Latijn. Extra activiteiten, zoals de organisatie van een Latijnse
namiddag en deelname aan de Olympiade Latijn, ondersteunen de leerplanrealisatie.

 De lessen Latijn gaan volgens het uurrooster meestal door in een lokaal dat moeilijk
om te vormen is tot een leerkrachtige omgeving wegens een gebrek aan uitrusting. Er
zijn evenwel veel uitwijkmogelijkheden. Leraren Latijn delen een taallokaal met leraren
moderne talen. Verder kunnen zij beschikken over een efficiënt georganiseerde
mediatheek met een aantal naslagwerken over de oudheid, gespecialiseerde
tijdschriften en voldoende woordenboeken. Ook twee computerlokalen staan ter
beschikking mits reservatie. Bijna alle andere klaslokalen zijn recent uitgerust met een
computer, beamer en scherm.

 De evaluatie is over het algemeen representatief voor de leerplandoelen. De
leerlingen, die zeer gemotiveerd zijn, behalen goede resultaten. Evaluatiebladen voor
zelfstandig werk stimuleren de leerlingen tot reflectie over hun leerproces. De
examens, die volgens de schoolbrede afspraak zwaar doorwegen in het jaartotaal,
bestaan uit veeleer traditionele opdrachten wat tekstbegrip betreft. Er wordt overigens
weinig onderscheid gemaakt tussen tekstbegrip enerzijds en vertaling anderzijds.
Hoewel in de derde graad een niet behandelde tekst het belangrijkste onderdeel van

10

KOGEKA 6 te GEEL

het examen is, komen niet behandelde teksten weinig voor in de evaluatie dagelijks
werk. Het feit dat leerlingen geen woordenboek gebruiken bij de vertaling van de niet
behandelde tekst, kan de validiteit van dit examenonderdeel hypothekeren. Evaluatie
van de onderzoekscompetentie is zowel proces als productgericht. De leerlingen zijn
op de hoogte van de evaluatiecriteria en houden een logboek bij.

 De lessen Latijn verlopen in een aangenaam leerklimaat. De leerlingen worden goed
begeleid. Zij kunnen steeds terecht bij de leraren voor extra uitleg. Er is ook afwisseling
in de gebruikte werkvormen. De leerlingen werken af en toe zelfstandig of in groep.
Een helder uitgewerkte handleiding ondersteunt hen bij de realisatie van de eindtermen
en leerplandoelstellingen onderzoekscompetentie.

 De vakgroep werkt intensief en dynamisch samen, ook in overleg met de leraren van
de eerste en tweede graad. Dit resulteert in afspraken om o.a. de verticale (leer)lijn te
bewaken en de niet behandelde tekst een stijgend gewicht toe te kennen in de
examens. Voor de leraren van de derde graad is het een uitdaging de vernieuwing in
het leerplan van de eerste graad (2011 - 2012) - waarin meer aandacht gaat naar de
koppeling tussen morfologie, syntaxis en semantiek - te laten sporen met de
grammaticaal-analytische tekstbenadering die zij hanteren. Verder is de vakgroep nog
zoekende om in functie van de realisatie van de doelstellingen onderzoekscompetentie
de kwaliteit van de onderzoeksvraag te verbeteren.

3.5 Wiskunde in de tweede graad aso Latijn en Wetenschappen, in de derde
graad aso Economie-wiskunde, Latijn-wiskunde en Wetenschappen-
wiskunde

Voldoet

Motivering

 In de studierichtingen Latijn en Wetenschappen van de tweede graad worden de
eindtermen en de leerplandoelstellingen van de basisvorming wiskunde (leerplan
D/2002/0279/047) in voldoende mate gerealiseerd. In beide leerjaren is de aanbreng
van de leerstof evenwichtig en met de nodige diepgang. Alle leerlingen van KOGEKA
6 hebben in de tweede graad vijf lestijden wiskunde en volgen leerweg 5 van het
leerplan.

 De eindtermen en de leerplandoelstellingen van de specifieke vorming van de pool
Wiskunde (leerplan D/2004/0279/019) in de studierichtingen van de derde graad
Economie-wiskunde, Latijn-wiskunde en Wetenschappen-wiskunde worden in
voldoende mate gerealiseerd. De school laat de leerlingen een keuze tussen zes of
acht uren wiskunde en vormt hiermee in elk leerjaar twee verschillende lesgroepen. In
deze met acht lestijden opteert men voor een verdere en uitgebreide uitdieping op een
zeer hoog niveau van sommige leerstofonderdelen (voornamelijk betreffende analyse)
als invulling van het keuzegedeelte voorzien in het leerplan. Deze keuze wordt onder
meer gemaakt op basis van de vermeende noden van de leerlingen in het
vervolgonderwijs. Hierdoor dreigt evenwel een onevenwicht te ontstaan qua bestede
lestijden enerzijds en in de verhouding tussen de basisleerstof van het leerplan en de
extra’s bij het evalueren anderzijds.

 In beide lesgroepen krijgen de eindtermen rond de onderzoekscompetentie voldoende
aandacht o.a. via een jaarlijkse projectdag, hoewel het presentatiegedeelte een zwak
punt blijft. Men heeft beperkte onderzoeksopdrachten voorzien in het eerste leerjaar
van de graad zodat langzaam een geleidelijke opbouw ontstaat. De leerlingen krijgen
onvoldoende de gelegenheid om zelf een onderzoeksvraag te formuleren. Wat ook
nog ontbreekt, is een duidelijke structuur om de verschillende fases binnen het leren
onderzoeken weer te geven en te evalueren.

 De algemene eindterm in verband met ICT3 evenals de ICT-verwachtingen van de
leerplannen worden in voldoende mate gerealiseerd, maar er zijn in beide graden nog

11

 KOGEKA 6 te GEEL

wel groeikansen. Ondanks de aanwezigheid van computerlokalen, een zeer goed
uitgeruste mediatheek voor ICT-ondersteuning en de aanwezige pc’s in het vaklokaal
worden algebraïsche en meetkundige pakketten algemeen nog te weinig functioneel
gebruikt. Men maakt voornamelijk gebruik van het grafische rekentoestel, dat voor de
leerlingen vanaf het vierde leerjaar verplicht is. Het inschakelen van het digitaal
platform gebeurt doordacht.

 Een samenspel van verschillende context-, input- en procesfactoren hebben in beide
graden een positieve invloed op de leerplanrealisatie en het leerrendement: leerlingen
met relatief hoge onderwijskansen, leraren met een professioneel engagement voor
het vak en de materiële ondersteuning vanuit het beleid.

 In alle lesgroepen streeft men een hoog niveau na wat betreft de cognitieve
vaardigheden, veel meer zelfs dan de verwachtingen in het leerplan. Het bereiken van
dat niveau lukt over het algemeen goed. In de tweede graad ligt de klemtoon
overwegend op de ontwikkeling van kennis en rekenvaardigheden, maar ook de
andere vakgebonden vaardigheden (denk- en redeneervaardigheid,
probleemoplossende vaardigheden, wiskundige taalvaardigheden) komen intuïtief aan
bod. In de derde graad wordt vanaf het eerste leerjaar aandacht gegeven aan begeleid
zelfstandig studeren met studiewijzers als stap in het zelfstandig verwerken van
leerstof. Voor de leerlingen met acht lestijden in de derde graad steunt het overmatig
aanbieden van verschillende keuzeonderwerpen op een bezorgdheid om een zo breed
mogelijke vorming mee te geven, maar de uitbreiding en de keuzeonderwerpen nemen
een relatief groot gedeelte van de onderwijstijd in beslag waardoor de realisatie van de
verplichte leerstofonderdelen enigszins in het gedrang dreigt te komen.

 In de tweede graad wordt de leerstof via allerlei verschillende activerende werkvormen
aangeboden. In de derde graad opteert men naast het klassieke onderwijsleergesprek
voor begeleid zelfstandig leren. De communicatie met de leerlingen is overwegend
stimulerend en gericht zowel op inzet als prestatie. De aandacht voor ‘leren leren’ is
voornamelijk in de derde graad veeleer impliciet aanwezig, maar het onderdeel wordt
vooralsnog niet opgebouwd binnen een spiraalcurriculum waarbij in elke graad en
leerjaar aan de reeds aangebrachte vaardigheden iets wordt toegevoegd (leerlijnen).
Zowel in de tweede als de derde graad is de vorm en hoeveelheid van de aangeboden
remediëring leraargebonden.

 De jaarplannen worden verzorgd opgesteld. Tijdens de twee schooljaren voorafgaand
aan de doorlichting werden enkele vakgerichte nascholingen gevolgd. De multiplicatie
van de inhouden is behoorlijk.

 De materiële uitrusting om de doelstellingen te realiseren voldoet. Er is één goed
uitgerust vaklokaal met voldoende pc’s, maar ook in de andere leslokalen is
grootbeeldprojectie mogelijk en zijn alle leermiddelen aanwezig. De inrichting van
sommige leslokalen is elementair en biedt geen inhoudelijke meerwaarde aan een
wiskundige onderwijs- en leeromgeving. In de klassen van de tijdelijke paviljoenen
vormen de akoestiek en de temperatuurregeling een probleem en zijn er nauwelijks of
geen projectiemogelijkheden. Bij het opstellen van de lessenroosters streeft men er wel
naar dat elke lesgroep, zelfs over de schoolnummers heen, minstens één lesuur krijgt
in het vaklokaal. Zo zorgt men voor een leerkrachtige omgeving voor het
wiskundeonderwijs. Maar toch zijn het verhoudingsgewijs vooral de leerlingen van de
derde graad met acht lestijden wiskunde die les hebben in het vaklokaal.

 Algemeen is de evaluatie valide en betrouwbaar. Men werkt voornamelijk met
aangekondigde toetsen voor het dagelijks werk. De examens van de tweede graad
bevatten een gevarieerde vraagstelling, hebben een redelijke lengte en een behoorlijke
tot hoge moeilijkheidsgraad. Hoewel het leerplan een verzameling vaardigheden
beoogt, vindt men die onvoldoende terug in de examens van de derde graad. Sommige
vragen overstijgen duidelijk de verwachtingen van het leerplan en zijn weinig of niet

3 Bij het oplossen van wiskundige problemen functioneel gebruik maken van ICT.

12

KOGEKA 6 te GEEL

geënt op leerplandoelstellingen. Voor de leerlingen met acht lestijden is er qua
vraagstelling te weinig evenwicht tussen de verplichte leerinhoudelijke doelstellingen
en de verdieping, uitbreiding en keuzeonderwerpen. In beide graden sporen de
resultaten voor wiskunde met deze van de andere vakken. Het vak wiskunde speelt
een opvallend bepalende rol bij de advisering door de deliberatieklassenraden. Er zijn
weinig onvoldoendes op het einde van het schooljaar, maar toch zijn er nog
herexamens voor wiskunde in de derde graad. Er wordt ook deels hergebruik van
examenvragen vastgesteld, wat de validiteit van de evaluatie voor wiskunde naar de
toekomst toe in het gedrang kan brengen.

 Om de interesse en het enthousiasme voor wiskunde bij de leerlingen te prikkelen
neemt de school deel aan wedstrijden en behaalt hierbij behoorlijke resultaten. De
resultaten van de leerlingen uit de pool Wiskunde in het vervolgonderwijs zijn zeer
goed.

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 Begeleiding

4.1.1 Leerbegeleiding
De vaststellingen wijzen op redelijke tot sterke aandacht voor:
- doelgerichtheid
- ondersteuning
- ontwikkeling.

Motivering

 De school heeft een uitgeschreven visie op haar leerlingenbegeleiding, waarvan de
leerbegeleiding een onderdeel vormt. De school hecht in het kader van haar
pedagogisch project groot belang aan de adviezen die leerlingen tijdens hun
schoolloopbaan krijgen. Een snelle oriëntering naar de gepaste studierichting en/of
onderwijsvorm om mislukkingen te voorkomen, vormt dan ook een prioritair
aandachtspunt in de begeleiding. Verder ondersteunen formele afspraken, richtlijnen
en procedures een kwaliteitsvolle invulling.

 Een structureel georganiseerde werkgroep leren leren ontwikkelt kwaliteitsvol
materiaal. Feedback van leraren en leerlingen zorgt voor bijsturing en verbetering. De
werkgroep stelt zich als prioritair doel om leren leren op het klasniveau te brengen en
de ouders hierbij te betrekken. Naast werken aan studiemethode komt motivatie en
planning aan bod. Het draagvlak voor de implementatie van leren leren in de klas kan
nog verbreed worden.

 Op niveau van de scholengemeenschap zijn er werkgroepen rond dyslexie en
discalculie. De daar genomen beslissingen stromen door naar de vakgroepen van de
school. Naast het bestaan van de zorgklas en STICORDI-maatregelen, wordt er nog
verder nagedacht over de aanpak van de leerlingen met een extra zorgbehoefte.

 De klassenraad brengt de onderwijsbehoeften van de leerlingen in kaart en volgt ze
verder op. Extra studiebegeleiding wordt ook op vraag van de leerling zelf aangereikt.
Indien nodig neemt men contact op met de ouders. De begeleidende klassenraden
coördineren alle acties en staan in voor de uitwisseling van alle informatie. Hierbij
speelt het elektronisch leerlingvolgsysteem een belangrijke rol. Per leerling is er een
dossier voorhanden met o.a. een begeleidingsfiche en een map remediëring. In de
doorgelichte studierichtingen, bevolkt door een cognitief sterk leerlingenpubliek, zijn de
noden voor remediëring wel opvallend beperkt.

13

 KOGEKA 6 te GEEL

 De leraren nemen over het algemeen hun verantwoordelijkheid in de eerstelijnszorg
op. De zorgbreedte van de leraren uit zich o.a. in het geven van extra oefeningen en
raadgevende commentaren op de verbeterde toetsen en in sommige vakken aandacht
voor probleemoplossende strategieën. Niet alle leraren gebruiken de evaluatie om
vakinhoudelijke en procesgerichte remediëringsvoorstellen te formuleren. Het klassieke
onderwijs-leergesprek wordt geregeld doorbroken met (begeleid) zelfstandig werken en
groepswerk. Voor begeleid zelfstandig leren bestaan er goed uitgewerkte voorbeelden
in een aantal vakken, maar hier zijn nog groeimogelijkheden. Het onderscheid tussen
zelfstandig werken en zelfstandig leren wordt niet overal op de correcte manier
gemaakt. Er is een aanzet tot procesbegeleiding in een aantal vakken, maar ook
hieraan kan verder worden gewerkt.

 Wanneer de eerstelijnszorg niet het gewenste effect heeft, wordt de leerling volgens
afgesproken criteria en procedures doorverwezen naar de studiecoach. Bij niet
gemelde afwezigheid spreekt men de betrokken leerling en de ouders aan. Verder
voorziet de school per week een aantal taakstudies, om gemiste toetsen of niet
ingeleverde opdrachten in te halen. Zij organiseert ook structurele inhaallessen voor
Frans, Nederlands en wiskunde.

 De interactie tussen leerlingen en leraren verloopt spontaan en gedisciplineerd. In de
school heerst een aangenaam leer– en werkklimaat, weliswaar met een behoorlijke
werkdruk. De vakleraren geven doorgaans informatie over wat leerlingen moeten
kennen en kunnen.

 De schoolagenda is een belangrijk communicatie-instrument naar de ouders toe.
Recent werd na een proefproject en bevraging van leraren en ouders een digitale
agenda in gebruik genomen, waarin lesactiviteiten, toetsen en resultaten van de
leerlingen door de leraren worden ingevuld.

 De school heeft een zicht op de effecten van de leerbegeleiding door middel van de al
dan niet stijgende cijferresultaten van de begeleide leerlingen. Ook de leerlingen
worden over het effect van de begeleiding bevraagd.

4.2 Evaluatie

4.2.1 Evaluatiepraktijk
De vaststellingen wijzen op redelijke tot sterke aandacht voor:
- doelgerichtheid
- ondersteuning
- ontwikkeling.

Motivering

 De school heeft een visie op evaluatie ontwikkeld op basis van traditie en nieuwe
tendensen in de leerplannen. Er is een zekere discrepantie tussen de recent
vernieuwde visietekst van de school en de evaluatiepraktijk. De afstemming van de
evaluatie op de leerplannen is de verantwoordelijkheid van de vakgroepen. De school
hecht traditioneel veel belang aan het nastreven van een hoog prestatieniveau in
functie van het vervolgonderwijs. Dit zorgt ervoor dat bij de evaluatie voor bepaalde
vakken de uitbreidings- en verdiepingsdoelstellingen overwegen op de door de
leerplannen gevraagde basiscompetenties. Verder is het de bedoeling dat de evaluatie
de leerling bewust maakt van reële toekomstperspectieven.

 Het beleid legt de verantwoordelijkheid voor de inhoudelijke aspecten zoals validiteit,
betrouwbaarheid, transparantie, efficiëntie, objectiviteit en normering bij de
vakgroepen. Sommige vakgroepen hebben al een heel stuk van de weg afgelegd,
andere staan nog in het begin van de ontwikkeling. Op dit moment levert de praktijk in
de klas een wisselend beeld op. In een aantal doorgelichte vakken werd deels
hergebruik van examenvragen vastgesteld.

14

KOGEKA 6 te GEEL

 Het beleid levert inspanningen om de verschillende vakgroepen tot gezamenlijke
afspraken te brengen.

 Over het algemeen verloopt de evaluatie op conventionele wijze en is er in beperkte
mate aandacht voor eigentijdse evaluatiemethodes, geënt op recente
leerplanconcepten zoals het competentie ontwikkelend leren. In de toetsen en de
examens van de doorgelichte vakken is de evaluatie overwegend kennis- en
productgericht. Er zijn wel al enkele beperkte aanzetten tot het toepassen van
procesbeoordeling, zelf- en peerevaluatie.

 Voor alle leerjaren zijn er minstens twee examenperiodes voorzien. Bovendien
examineert men een aantal studierichtingspecifieke vakken tot en met het eerste
leerjaar van de derde graad door middel van tussentijdse proefwerken.

 De deliberatieprocedure is gericht op een adequate attestering en een
toekomstgerichte advisering. Er zijn interne deliberatiecriteria opgesteld die
systematisch worden gehanteerd en breder zijn dan een louter cijfermatige aanpak.
Enigszins in tegenspraak hiermee worden B- en C-attesten louter cijfermatig
gemotiveerd. Globaal zijn de resultaten goed. De school reikt een hoog aantal A-
attesten uit en C-attesten komen bij uitzondering voor. De school telt dan ook heel
weinig zittenblijvers. De deelnemingsgraad aan het hoger onderwijs is vanuit alle
doorgelichte studierichtingen hoog. Het studiesucces is voor elke studierichting
minstens gelijk en vaak hoger dan de vergelijkende Vlaamse gegevens.

 De puntenverhouding tussen het dagelijks werk en de proefwerken ligt vast en wijst in
de richting van een overwegend productgerichte en traditionele evaluatiecultuur.
Dagelijks werk vertegenwoordigt slechts 25 % van het puntentotaal. De inspanningen
die leerlingen dagelijks leveren, worden daardoor beperkt gevalideerd.

 De school maakt in beperkte mate gebruik van uitgestelde beslissingen. Ze komen nog
ten onrechte voor in de derde graad. Het betreft immers leerlingen waarover de
klassenraad over voldoende evaluatiegegevens beschikt. Dit stemt niet overeen met
de regelgeving.

 De aandacht voor kwaliteitszorg in de evaluatie uit zich o.a. in de inventarisatie van de
leerlingenresultaten. Het elektronisch leerlingvolgsysteem, gekoppeld aan het
puntenboek, wordt hiervoor ingezet. Het merendeel van de examens wordt gezamenlijk
opgesteld.

4.2.2 Rapporteringspraktijk
De vaststellingen wijzen op redelijke tot sterke aandacht voor:
- doelgerichtheid
- ondersteuning
- ontwikkeling.

Motivering

 De school heeft een duidelijke visie op haar rapporteringspraktijk. Men benadert de
leerlingen op een bemoedigende manier. Het beleid wil dat leraren bij de toetsen,
rapportcommentaren, leerling- en oudercontacten zowel positieve als corrigerende
feedback geven.

 De rapporten bevatten concrete informatie o.a. over de wijze waarop de punten
berekend worden en de verhouding dagelijks werk/ proefwerken. De rapportering van
de leerlingenresultaten bestaat vooral uit cijfergegevens. Voor de taalvakken geeft men
gedetailleerde cijfers op. Per semester is ook een klasprofiel opgenomen op basis van
een verdeling van de leerlingen in percentielen per vak. De commentaren zijn
vaststellend en aanmoedigend geformuleerd. Vakafhankelijk geven de leraren concrete
richtlijnen om het leren te bevorderen.

 De behaalde resultaten worden aan de ouders toegelicht tijdens de oudercontacten.
Daarnaast worden de ouders van leerlingen, voor wie de klassenraad een gesprek
noodzakelijk acht, naar school uitgenodigd.

15

 KOGEKA 6 te GEEL

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

 De scholengemeenschap KOGEKA stuurt als inrichtende macht het algemeen beleid
van de scholen aan. Zij schept het brede pedagogisch kader waarbinnen elke school
zich kan profileren en ondersteunt de scholen door onder meer een aantal logistieke,
administratieve en technische beheerstaken over te nemen. De efficiëntiewinst die dat
oplevert, biedt ruimte aan de schooldirectie om zich op pedagogische taken te
concentreren. Van de directie wordt bezielend leiderschap verwacht dat succesvolle
vernieuwingsprocessen op gang brengt.

 De overkoepelende visie van de scholengemeenschap wordt op het niveau van het
Sint-Dimpnacollege vertaald in een eigen visietekst, die met inbreng van alle leden van
het schoolteam recent tot stand kwam.

 De school wordt geleid door een directieteam met een duidelijke taakverdeling op
organisatorisch en inhoudelijk vlak. De uitbouw van de leerlingenbegeleiding en een
goede interne en externe communicatie zijn belangrijke aandachtspunten voor het
directieteam.

 De schoolorganisatie kent een participatieve besluitvormingsstructuur. Intern zijn er
participatieorganen die functioneren als adviesorganen voor de schoolwerking en zij
bieden o.a. ondersteuning bij het uitzetten van beleidsprioriteiten. De kernraad,
bestaande uit de directie en een aantal personeelsleden, vervult een cruciale rol. De
interactie tussen het directieteam, de coördinatoren en werkgroepen werkt niet enkel
een gezamenlijke besluitvorming in de hand, maar zorgt tevens voor een geregelde
reflectie.

 Een vakoverschrijdende werkgroep organiseert een effectief talenbeleid. Leerlingen
krijgen voor alle vakken tips om op een efficiënte wijze de vragen op toetsen en
examens te interpreteren. Een lijst met zinvolle schooltaalwoorden biedt hierbij
ondersteuning. Een reeks punten, opgesteld door de werkgroep, maakt de leerlingen
attent op het gebruik van een correct taalregister bij de digitale communicatie. Het
talenbeleid zit ingebed in de schoolcultuur, maar een meer duidelijke en meetbare
formulering van doelstellingen zou de evaluatie en bijsturing van de werking mogelijk
kunnen maken.

 Het beleid stuurt de vakgroepen aan om na te denken over de kwaliteit van hun
onderwijspraktijk en om die zo nodig te optimaliseren. De implementatie van
vernieuwingen op vakniveau verloopt meestal via de vakgroepen. De doeltreffendheid
van aansturing en opvolging hangt nauw samen met de interne kwaliteit van de
vakgroepwerking. Die verschilt van vak tot vak.

 Structureel ondersteunt de school de kwaliteitszorg via de installatie van een
werkgroep. Men maakte recent gebruik van een zelfevaluatie–instrument om de eigen
kwaliteit in te schatten. Op basis van de verkregen informatie worden prioriteiten en
verbeterpunten geformuleerd.

 Het beleid verzamelt gegevens over verschillende proces- en outputonderdelen van de
schoolwerking. Voor kritische toetsing van het onderwijsproces steunt de school op
een eigen invulling van het concept kwaliteit en op externe impulsen.
Veranderingsprocessen worden meestal aangepakt volgens de weg van de
geleidelijkheid en met aandacht voor het aanwezige draagvlak.

16

KOGEKA 6 te GEEL

6. STERKTES EN ZWAKTES VAN DE SCHOOL

6.1 Wat doet de school goed?

Wat betreft de erkenningsvoorwaarden:

 De leerplanrealisatie voor de meeste doorgelichte vakken
 De gunstige attesteringsgegevens en de resultaten hoger onderwijs.

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen:

 Het positieve leer- en leefklimaat
 Het brede aanbod van intra- en extracurriculaire activiteiten.

Wat betreft het algemeen beleid:

 De aansturingen van de onderwijsprocessen
 De ruimte voor de ontwikkeling van bottom-up initiatieven
 Het recent opstarten van interne kwaliteitszorg
 De organisatie en planning van het schoolgebeuren.

6.2 Wat kan de school verbeteren?

Wat betreft de erkenningsvoorwaarden:

 De verhouding tussen basis en extra's in het vak wiskunde van de derde graad.

Wat betreft de kwaliteit/kwaliteitsbewaking van de processen:

 De evaluatiepraktijk
 De aanpak van het leerproces en de ontwikkeling van het zelfstandig leren.

 Wat betreft het algemeen beleid:
 Het bewaken van de planlast van de leerlingen
 De motivering van B- en C attesten.

6.3 Wat moet de school verbeteren?

Wat betreft de erkenningsvoorwaarden:

 nihil.

Wat betreft de regelgeving:

 Uitgestelde beslissingen hanteren conform het Besluit van de Vlaamse Regering van
19/07/2002, art. 37, &2.

17

 KOGEKA 6 te GEEL

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

GUNSTIG

 voor alle structuuronderdelen.

8. REGELING VOOR HET VERVOLG
Nihil

Namens het inspectieteam, de inspecteur-verslaggever

Chris Van Woensel

Datum van verzending aan de directie en het bestuur van de instelling: 16 maart 2012

Voor kennisname
Het bestuur of zijn gemandateerde

Luc Briers

18

