
Pedagogiek 29e jaargang  • 3 • 2009 • 191

J. Vanhoof, dr., onderzoeker aan de Universiteit Antwerpen, Instituut voor Onderwijs- en 
Informatie Wetenschappen, Onderzoeksgroep EduBROn	
Peter Van Petegem, prof. dr., hoogleraar  Onderwijs- en Informatie Wetenschappen, Uni-
versiteit Antwerpen, Instituut voor Onderwijs- en Informatie Wetenschappen, Onderzoeksgroep 
EduBROn	
Correspondentieadres: J. Vanhoof, Universiteit Antwerpen, Instituut voor Onderwijs- en 
Informatie Wetenschappen, Onderzoeksgroep EduBROn, Venusstraat 35, 2000 Antwerpen,        
e-mail: Jan.vanhoof@ua.ac.be

Het combineren van interne 
en externe evaluatie in een 
kwaliteitszorgsysteem. Dansen 
op een slap koord 

J a n  V a n h o o f  &  P e t e r  V a n  P e t e g e m 1 

In diverse bijdragen over kwaliteitszorg in het onderwijs 
wordt met grote verwachtingen gepleit voor een comple-
mentaire en geïntegreerde relatie tussen interne en externe 
evaluatie van scholen. In deze bijdrage tonen we aan dat 
die verwachtingen slechts gedeeltelijk terecht zijn. De vraag 
of verantwoording en schoolontwikkeling verzoend kun-
nen worden, is immers complex en behoeft een genuanceerd 
antwoord. Enerzijds zijn er inderdaad sterke argumenten die 
het pleidooi voor een integratie van interne en externe eva-
luaties ondersteunen. Anderzijds zijn er bedenkingen te formuleren bij zo’n 
integratie zodat een kritische houding aangewezen lijkt. De kern van deze 
bijdrage is dan ook een pleidooi voor fundamentele reflecties bij de rol van 
zelfevaluaties en schooldoorlichtingen. Als uitgangspunt van die reflecties 
nemen we de verwachtingen die verschillende stakeholders (betrokkenen) 
koesteren ten aanzien van scholen. We presenteren een mogelijk scenario 
om tot een succesvol samenspel te komen tussen doorlichtingen van en 
zelfevaluaties door scholen. Eerder dan het uitstippelen van een te volgen 
weg, willen we voer geven tot discussie en de aandacht vestigen op een 
aantal richtlijnen en aandachtspunten voor het samenbrengen van beide 
evaluatievormen in een deugdelijk kwaliteitszorgsysteem.

O
nd

er
zo

ek


Pedagogiek 29e jaargang  • 3 • 2009 • 192

Jan Vanhoof & Peter Van Petegem

Reeds sinds lang is de relatie tussen interne en externe evaluatie van 
onderwijsinstellingen een veel besproken thema in het denken over kwaliteitszorg 
in het onderwijs. Externe evaluaties in de vorm van schoolinspecties lijken 
immers altijd al een enigszins eigenaardig bestaan te hebben gekend; hoewel 
iedereen hun noodzaak onderschrijft, is de invulling ervan (niet in het minst 
door het onderwijsveld zelf) steeds sterk bekritiseerd geworden (Norton Grubb, 
1999; Nevo, 2001). Naast de recente trends inzake decentralisatie en toenemende 
autonomie voor scholen werden om die reden in vele landen evaluatiemethoden 
ontwikkeld die een meer participatieve en zelfgestuurde vorm van evaluatie 
mogelijk maken (Robinson & Cousins, 2004; McNamara & O’Hara, 2005). Net 
als in vele andere landen zijn vormen van zelfevaluatie het voorbije decennium 
ook in Vlaanderen in vele scholen gemeengoed geworden of aan het worden. 
Hoewel allen het bestaan van zelfevaluaties toejuichen, kunnen bij de kwaliteit 
van deze zelfevaluaties op dit moment vraagtekens geplaatst worden (Forss, 
Cracknell & Samset, 1994; Cousins & Earl, 1995; Van Petegem, Verhoeven, 
Buvens & Vanhoof, 2005b; MVG, 2006). 
	 Zolang scholen gefinancierd of gesubsidieerd worden door een overheid zul-
len er vormen van controle moeten uitgewerkt worden en zullen scholen ver-
antwoording moeten afleggen. De invulling van die controle en de wegen tot 
verantwoording zijn echter sterk in evolutie (Van Petegem, Vanhoof, Daems & 
Mahieu, 2005a). Tegenwoordig heet het dat de school de eerste verantwoorde-
lijke is voor onderwijskwaliteit. De terugtredende overheid maakt dat scholen 
steeds meer autonoom worden in het voeren van een eigen beleid. In ruil voor 
die autonomie dienen scholen zelfstandig hun onderwijskwaliteit te evalueren 
en te komen tot verbeteringsplannen. De verantwoordelijkheden voor de kwa-
liteitszorg in het onderwijs worden over verschillende partners gedeeld. Het 
naast elkaar bestaan van deze verantwoordelijkheden heeft bij de overheid, de 
onderwijsinspectie en scholen geleid tot een zoektocht naar een manier waarop 
interne en externe evaluatie op elkaar af kunnen worden gestemd.
Het zoeken naar een gepaste balans tussen interne en externe evaluatie speelt 
op vele plaatsen. De invulling die in het volgende aan deze balans gegeven 
wordt, is dan ook bedoeld als een illustratie van deze ruim verspreide problema-
tiek. We willen één mogelijk scenario voorstellen omdat specifieke invullingen 
tot op heden schaars zijn (Christie, Ross & Klein, 2004). Het scenario geeft – 
rekening houdend met de richtlijnen die we zullen vooropstellen – aanzetten 
tot een aantal keuzes omtrent het vormgeven aan kwaliteitszorg. Het scenario 
en de aandachtpunten waarop het gebaseerd is, zijn het resultaat van theoreti-
sche reflectie. Dat neemt niet weg dat bestaande empirische evidentie – hoewel 
schaars – in deze reflectie geïntegreerd zal worden.  

Kwaliteitszorg: verschillende antwoorden op verscheidene verwachtingen

(Onderwijs)kwaliteit, daar draait het allemaal om. We mogen ons dan ook niet 
op de oppervlakte houden omtrent de invulling die ‘onderwijskwaliteit’ in deze 


Pedagogiek 29e jaargang  • 3 • 2009 • 193

Het combineren van interne en externe evaluatie in een kwaliteitszorgsysteem

bijdrage zal krijgen. Kwaliteitszorg impliceert immers een notie over wat kwa-
liteit inhoudt. Hoewel de volgende gedachtespiegelingen op het eerste zicht 
enigszins redundant lijken, zal verder in deze bijdrage blijken dat ze cruciaal 
zijn in het uittekenen van scenario’s voor de rol van zelfevaluatie en school-
doorlichtingen in een (Vlaams) kwaliteitszorgsysteem.

Onderwijskwaliteit: een verscheidenheid aan verwachtingen

Het uitgangspunt is: ‘kwaliteit is voldoen aan de verwachtingen’. Een school func-
tioneert kwaliteitsvol wanneer ze tegemoet komt aan de verwachtingen. Die 
verwachtingen kunnen zijn ingegeven door het schoolbestuur, de overheid, 
ouders, leerlingen en natuurlijk ook door de schoolleiding en de leerkrachten 
van de school zelf. Voorbeelden van verwachtingen zijn het vergroten van de 
leerlingenaantallen, excellentie, het realiseren van wiskundige geletterdheid, en 
het garanderen van gelijke onderwijskansen. Deze verwachtingen zijn zowel 
afkomstig van interne als externe stakeholders. Hoewel ze vaak parallel of com-
plementair zijn kunnen ze elkaar ook tegenspreken.
	 In eerste instantie verwijzen deze verwachtingen naar het realiseren van 
vooropgestelde doelen. Kwaliteit is dus allereerst het tegemoetkomen aan een 
resultaatsverwachting (cf. effectiviteit). Maar, effectiviteit volstaat niet om van 
kwaliteit te kunnen spreken. Ook de manier waarop men tot resultaten komt is 
van belang. Een oordeel uitspreken over de kwaliteit van een school kan dus niet 
zonder ook het proces dat tot de doelenrealisatie leidt in het geheel te betrekken. 
Efficiëntie zit bijvoorbeeld ingebakken in de verwachtingen die door verschil-
lende stakeholders vooropgesteld worden (cf. value for money) maar is duidelijk 
te onderscheiden van de resultaatsverwachting. Ook omtrent de invulling van 
omgangsvormen in de school of de gehanteerde didactische aanpak kunnen de 
verschillende belanghebbenden duidelijke verwachtingen koesteren.
	 Verwachtingen worden echter vaak niet geëxpliciteerd. Het komt er dan ook 
op aan de verwachtingen van alle stakeholders in kaart te brengen en ter discussie 
te stellen. Kwaliteit is dus geen kenmerk van en geen opdracht voor schoolleiding 
en leerkrachten alleen. Kwaliteit van het onderwijs is iets waarover de overheid, 
het schoolbestuur, schoolleiding, leerkrachten, leerlingen, ouders, het bedrijfsle-
ven en het hoger onderwijs het in dialoog eens moeten worden. Kwaliteit heeft 
betrekking op alle niveaus in de school en op alle belanghebbenden (Hendriks 
& Bosker, 2003). Het gaat niet zozeer een optelsom van alle verwachtingen maar 
een integratie en afweging tot een schooleigen geheel. Dat maakt dat een bruik-
bare definitie van onderwijskwaliteit noodgedwongen afstand moet nemen van 
concrete inhouden en een abstracte omschrijving vergt. Dat brengt ons tot de 
volgende definitie van kwaliteit: (Onderwijs)kwaliteit is het op een gepaste ma-
nier realiseren van de door belanghebbenden gedeelde verwachtingen.
	 De (gedeelde) verwachtingen zijn echter velerlei van aard en met het oog op 
de invulling van kwaliteitszorg is het van belang een duidelijk onderscheid te 
maken naar de herkomst ervan. Wij onderscheiden schoolinterne en schoolex-


Pedagogiek 29e jaargang  • 3 • 2009 • 194

Jan Vanhoof & Peter Van Petegem

terne verwachtingen. Binnen de groep van schoolexterne verwachtingen ma-
ken we verder een onderscheid tussen decretaal verankerde verwachtingen en 
niet decretaal verankerde verwachtingen. Decretaal verankerde verwachtingen 
zijn die verwachtingen die de overheid (in naam van de samenleving) aan scho-
len oplegt en die afgedwongen kunnen worden (het realiseren van eindtermen, 
leerlingenparticipatie, toepassen van de taalwetgeving). Wanneer scholen niet 
aan deze verwachtingen voldoen kan en moet de overheid sanctionerend op-
treden. Niet decretaal verankerde schoolexterne verwachtingen zijn afkomstig 
van belanghebbenden wiens verwachtingen niet in een juridisch kader zijn 
vastgelegd. Deze groep belanghebbenden is zeer uitgebreid en groeiende (bvb. 
scholen waar eigen leerlingen naar doorstromen, afnemers van gediplomeerde 
leerlingen, ouders (en hun verenigingen), pastorale diensten en allerlei (belan-
gen)organisaties zoals de Fietsersbond). Deze belanghebbenden doen weliswaar 
een beroep op scholen, bepalen mee de invulling van onderwijskwaliteit, maar 
kunnen niet sanctionerend optreden zoals een overheid dat kan. Tenslotte zijn 
er de schoolinterne verwachtingen. Hier gaat het om eigen accenten die scho-
len - bovenop de minimumeisen die vanuit de samenleving verwacht worden 
– naar voren schuiven (Van Petegem, 1999). Deze verwachtingen kunnen bij-
voorbeeld van levensbeschouwelijke aard zijn of kunnen betrekking hebben op 
de te hanteren didactische methoden.
	 Elke type verwachtingen vergt een eigen invulling van kwaliteitszorg en van 
de rol van zelfevaluatie en schooldoorlichtingen in dat geheel. Bovendien zijn 
ook de verwachtingen die aan de basis liggen van evaluatie zeer verscheiden 
(Alkin, 2004).

Kwaliteitszorg als antwoord

Kwaliteitszorg is een overkoepelend begrip dat alle activiteiten omvat die on-
dernomen worden om de kwaliteit van scholen te onderzoeken, te bewaken, 
te verbeteren, en eventueel zelfs openbaar te maken. Het onderscheid tussen 
interne en externe kwaliteitszorg is terug te brengen tot de vraag wie de ver-
antwoordelijkheid draagt (Scriven, 1991; Nevo, 2002). Er is sprake van interne 
kwaliteitszorg wanneer de activiteiten worden ondernomen door de school 
zelf. Met interne kwaliteitszorg wordt dus de bewaking, ontwikkeling en verbete-
ring van de onderwijskwaliteit binnen de schoolorganisatie bedoeld. Bij externe 
kwaliteitszorg ligt het initiatief voor de kwaliteitszorgactiviteiten bij personen 
of instellingen buiten de school (bvb. de onderwijsinspectie of een accredite-
ringsinstituut) (Nevo, 2001). Externe evaluaties door de inspectie richten zich 
doorgaans vooral op het beleid, de regelgeving en het onderwijsrendement (c.q. 
de decretale verwachtingen). Interne evaluatie kan zich in principe toeleggen 
op gelijk welk thema dat de school de moeite waard vindt (c.q. de drie groepen 
verwachtingen).
	 Veel van de activiteiten die scholen ondernemen in het kader van interne 
kwaliteitszorg hebben het karakter van een zelfevaluatie. Van Petegem (2005, p. 


Pedagogiek 29e jaargang  • 3 • 2009 • 195

Het combineren van interne en externe evaluatie in een kwaliteitszorgsysteem

98) omschrijft zelfevaluatie als ‘het proces, in hoofdzaak geïnitieerd door de school 
zelf, waarbij welgekozen participanten op een systematische wijze het functioneren 
van de school beschrijven en beoordelen met het oog op het nemen van beslissingen c.q. 
initiatieven in het kader van (aspecten van) de algehele school(beleids)ontwikkeling’. 
Zelfevaluatie staat in deze omschrijving expliciet in het teken van schoolont-
wikkeling.
	 In het volgende onderzoeken we – binnen de Vlaamse context – welke rol 
interne evaluatie in relatie tot externe evaluatie zou moeten/kunnen vervul-
len. Om in dat verhaal mee te stappen is het belangrijk te weten dat naast 
de scholen zelf nog twee instanties een belangrijke rol spelen in het Vlaamse 
kwaliteitszorgsysteem. Sinds het decreet van 17 juli 1991 worden de voornaam-
ste controlerende functies toevertrouwd aan de onderwijsinspectie en is er een 
adviserende en ondersteunende taak weggelegd voor de pedagogische begelei-
dingsdiensten. De inspectie gaat door middel van schooldoorlichtingen na of de 
school haar maatschappelijke opdracht vervult en de gemeenschapsgelden op 
verantwoorde wijze worden gebruikt. Op basis hiervan brengt de inspectie een 
advies uit over het al dan niet erkennen of subsidiëren van scholen. De peda-
gogische begeleidingsdiensten zijn netgebonden (ze worden ingericht door de 
verschillende aanbieders van onderwijs) en ondersteunen leerkrachten, school-
leiders en schooladministraties om het pedagogische project te realiseren.

Hoe aanvullend zijn zelfevaluaties en schooldoorlichtingen?

Een integratie van interne en externe evaluatie kan geschraagd zijn op verschei-
dene achterliggende motieven. Recente trends om de combinatie van interne 
en externe evaluatie te benadrukken, vinden hun oorsprong in de nadruk die 
gelegd wordt op de het ter verantwoording roepen van scholen en op het rea-
liseren van schoolinterne kwaliteitsontwikkeling. Om conceptuele klaarheid te 
beiden moet dat onderscheid kort geduid worden (zie 3.1). Daarna onderzoeken 
we de rol van zelfevaluatie in dit geheel (zie 3.2).

Perspectieven op kwaliteitszorg

Grofweg zijn er binnen kwaliteitszorg twee perspectieven te onderscheiden, het 
‘accountability perspectief’ (gericht op verantwoording) en het ‘school impro-
vement perspectief’ (gericht op verbetering) (Nisbet, 1988; Cheng, 1996). Het 
onderscheid tussen beide perspectieven berust op verschillende antwoorden op 
de vraag of (1) het bij kwaliteitszorg in de eerste plaats gaat om bewaking en 
verantwoording dan wel om ontwikkeling en verbetering en (2) op de vraag wie 
in eerste instantie de ‘kwaliteit van onderwijs’ omschrijft, c.q. de overheid dan 
wel de school zelf. 
	 Binnen het verantwoordingsperspectief staat de beheersbaarheid centraal. Van 
scholen wordt verwacht dat ze de vooraf bepaalde doelen realiseren. Die doelen 
worden door de overheid (c.q. de samenleving) opgelegd en zijn in een wetge-


Pedagogiek 29e jaargang  • 3 • 2009 • 196

Jan Vanhoof & Peter Van Petegem

vend kader vastgelegd. Merk op dat die doelen niet noodzakelijk enkel betrekking 
hebben op de output van scholen, ook omtrent processen kan de overheid ver-
wachtingen vooropstellen (bvb. de aandacht voor het participatiedenken). Kwa-
liteitszorg is binnen dit perspectief extern gestuurd en gericht op uniformiteit, 
het behalen van minimumdoelen en een efficiënte bedrijfsvoering. Het vindt in 
eerste instantie plaats op initiatief van schoolexterne actoren. Bij het schoolverbe-
teringsperspectief daarentegen gaat men uit van een gedeelde visie op de gewenste 
kwaliteit; het gaat om eerder door de school zelf te bepalen doelen omtrent de 
output en processen. Kwaliteitszorg richt zich hier op de verschillen tussen scho-
len, leerkrachten en leerlingen en wil een dialoog op gang brengen. Kwaliteits-
zorg is er in eerste instantie op initiatief van schoolinterne actoren en factoren.
	 Het verantwoordingsperspectief was tot voor kort voornamelijk het terrein 
van externe evaluatie en het schoolverbeteringsperspectief dat van interne 
evaluatie. De tweedeling is evenwel verder aan het vervagen. Dat betekent dat 
de traditionele verhouding tussen interne en externe evaluatie herdacht moet 
worden.

Zelfevaluatie: verantwoording en/of schoolverbetering?

De vraag of een zelfevaluatie het verantwoordings- en schoolontwikkelingsper-
spectief kan verzoenen is complex en behoeft een genuanceerd antwoord. In 
het volgende staan we eerst stil bij sterke argumenten die het pleidooi voor een 
integratie van interne en externe evaluaties ondersteunen. Daarna rapporteren 
we een aantal bedenkingen die maken dat bij zulk een integratie een kritische 
houding aangewezen lijkt. 

Zelfevaluatie: verantwoording én schoolverbetering
Zoals uit de volgende alinea’s blijkt, vergen de perspectieven van verantwoor-
ding en schoolverbetering elk een andere invulling van de verhouding tussen 
interne en externe evaluatie. In het verantwoordingsperspectief staat de interne 
evaluatie ten dienste van de externe; bij het schoolontwikkelingsperspectief is 
dat omgekeerd. 

a	 Verantwoording: interne evaluatie ten dienste van de externe evaluatie
In de algemene conclusies van het project ‘zelfevaluatie’ (Van Hoyweghen, 
2002p. 16) lezen we dat de ‘zelfevaluatieactiviteiten van scholen een goede basis 
blijken te kunnen vormen voor externe schooldoorlichtingen. In het toezicht 
op kwaliteit kunnen interne en externe evaluatie complementair zijn maar de 
externe evaluatie blijft omwille van de legitimatiefunctie noodzakelijk’. Nevo 
(2001) onderscheidt een drietal rollen die maken dat externe evaluatie baat kan 
vinden bij interne evaluatie: een verruimende rol, een interpretatiebevorderen-
de rol en een implementerende rol. 
	 Een verruimende rol. Externe evaluaties worden nogal eens bekritiseerd 
omdat ze in hun streven naar vergelijkbaarheid en veralgemeenbaarheid ko-


Pedagogiek 29e jaargang  • 3 • 2009 • 197

Het combineren van interne en externe evaluatie in een kwaliteitszorgsysteem

men tot een enge focus op aspecten die alle scholen gemeenschappelijk heb-
ben. Daardoor dreigen voornamelijk vanzelfsprekendheden bloot te worden ge-
legd en dreigt men voorbij te gaan aan lokale behoeften en prioriteiten (Nevo, 
2001). Dit is een probleem voor een overheid die haar beleid door de resultaten 
van doorlichtingen laat inspireren. Interne evaluaties kunnen hier een verrui-
mende rol spelen (Christie e.a., 2004). Een externe evaluatie blijkt met meer 
diepgang en kwaliteitsvoller te kunnen gebeuren wanneer de zelfevaluatie van 
een school in de doorlichting betrokken wordt (Van Hoyweghen, 2002). De 
deelnemers aan zelfevaluaties van scholen zijn doorgaans meer vertrouwd met 
de eigenheid van de lokale schoolcontext en communiceren beter met de (lo-
kale) schoolgemeenschap. Door de aandacht te vestigen op aanvullende gege-
vens die het unieke karakter van scholen blootleggen, kunnen ze de focus van 
externe evaluaties uitbreiden.
	 Een interpretatiebevorderende rol. In een verantwoordingsperspectief 
wordt doorgaans uitgegaan van een criterium- en normgericht referentiekader 
om de kwaliteit van scholen te beoordelen. Dat zijn op zich belangrijke en legi-
tieme invalshoeken maar ze hebben als nadeel dat ze het lokale perspectief uit 
het oog verliezen. Om de bevindingen van externe evaluatie correct te inter-
preteren is ook een schoolgericht referentiekader zeer aangewezen. Concreet: 
de resultaten van een zelfevaluatie kunnen op die manier een bevorderende rol 
spelen in het interpreteren van gegevens die tijdens een doorlichting verzameld 
worden. Ze voegen een lokaal perspectief toe aan de interpretatie (Nevo, 2002).
	 Een implementerende rol. Ook met het oog op de relatie tussen scholen 
en de inspectie wordt veel van de integratie van zelfevaluatie en externe evalua-
tie verwacht: ‘Met behoud van ieders verantwoordelijkheid en van de onafhan-
kelijke oordeelsvorming door de inspectie kunnen inspectie en scholen – door 
de actievere betrokkenheid van de scholen – op een gelijkwaardiger manier met 
elkaar omgaan tijdens het doorlichtingsproces’ (Van Hoyweghen, 2002). Scho-
len met ervaring inzake zelfevaluatie hebben een grotere kans om een construc-
tieve houding aan te nemen ten opzichte van schooldoorlichtingen en om op 
een zinvolle manier om te gaan met de resultaten van een externe evaluatie 
(Nevo, 2002). Het omgaan met gegevens van externe evaluaties vergt immers 
vaardigheden van scholen die niet als vanzelfsprekend mogen verondersteld 
worden (zoals het interpreteren van data, het zoeken naar verklaringen voor 
vaststellingen en het aanwenden van de resultaten in beleidsdiscussies) (Van 
Petegem e.a., 2005b). De impact van bijvoorbeeld inspectierapporten lijkt te 
vergroten als de doorlichting gepaard gaat met een vorm van interne evaluatie. 
Bovendien roept een interne evaluator minder weerstand op en blijft deze na 
de evaluatie ter plaatse om van de vooropgestelde actiepunten werk te maken 
(Love, 1991; Christie e.a., 2004).

a	 Schoolontwikkeling: externe evaluatie ten dienste van interne evaluatie
In het licht van het bovenstaande staat interne evaluatie ten dienste van de ex-
terne evaluatie. Zelfevaluatie is en blijft in de eerste plaats echter een gebeuren 


Pedagogiek 29e jaargang  • 3 • 2009 • 198

Jan Vanhoof & Peter Van Petegem

dat schoolintern een bepaalde dynamiek van groei en ontplooiing, bijsturing 
en vernieuwing moet helpen grondvesten (Gombeir, 1998). Dat neemt niet weg 
dat externe evaluatie verschillende rollen kan spelen in de interne evaluaties 
van scholen (Nevo, 2001, 2002).
	 Een verruimende rol. Meer en meer wordt van scholen verwacht dat ze 
zelf instaan voor de vormgeving van hun beleid. Daarin speelt zelfevaluatie 
een belangrijke rol. Schoolontwikkeling kan echter maar plaats vinden mits de 
beschikbaarheid van andere en ruimere gezichtsvelden die het individuele en 
subjectieve overstijgen. Bij een gebrek aan afstand, aan objectiviteit kan een 
school lijden aan organisatieblindheid (Vercammen, 2001). Los van een con-
troleperspectief is hier dan ook duidelijk een bijkomende taak weggelegd voor 
de externe evaluatie: namelijk het voorzien van feedback op het functioneren 
van de school en het aanreiken van frisse, uitdagende en stimulerende ideeën. 
Vanuit de zelfevaluatie van een school kunnen de instanties die de externe eva-
luatie verzorgen meer diepgang aanbrengen. 
	 Een stimulerende rol. Scholen ondergaan bij wijze van spreken slechts 
sporadisch een externe evaluatie. De bestaande invulling van externe evaluaties 
(in Vlaanderen) lijkt momenteel zowel inhoudelijk als organisatorisch ontoerei-
kend om voldoende garanties tot schoolontwikkeling te bieden. Dat neemt niet 
weg dat er van een externe evaluatie een motivatie kan uitgaan om binnen de 
school aan interne kwaliteitszorg te gaan doen (Nevo, 2002). Het uitvoeren van 
zelfevaluaties is geen vanzelfsprekendheid en de rol van externe evaluatie kan 
dan ook bestaan uit het stimuleren tot interne evaluatie.
	 Een legitimerende rol. Ook op zich kan interne evaluatie een uitgangs-
punt zijn om verantwoording af te leggen naar ouders, de lokale gemeenschap 
en de leden van het schoolteam zelf. De gegevens die tijdens een zelfevaluatie 
verzameld worden, lijken op het eerste zicht zonder meer waardevol in dat op-
zicht. Toch kunnen bij de geloofwaardigheid van deze gegevens voor dit doel-
einde ernstige bedenkingen gemaakt worden wanneer de link met een externe 
vorm van evaluatie ontbreekt (Nevo, 2001). Hoewel er gevalideerde instrumen-
ten bestaan om een systematische gegevensverzameling te garanderen bij het 
uitvoeren van een zelfevaluatie, is de beschuldiging van - al dan niet vermeende 
- subjectiviteit nooit ver weg (Scriven, 1991). Dat maakt dat de resultaten van 
zelfevaluaties nogal eens sceptisch onthaald worden en de resultaten als inva-
lide en onbetrouwbaar afgedaan worden. Op die manier gaat de zelfevaluatie 
voorbij aan haar doel om tot schoolontwikkeling bij te dragen. Om hieraan 
tegemoet te komen kunnen vormen van externe evaluatie een rol spelen. Ze 
kunnen de zelfevaluatieresultaten legitimeren door de validiteit en betrouw-
baarheid ervan te bevestigen (Van Hoyweghen, 2001; Christie e.a., 2004; Maes, 
Ver Eecke & Zaman, 2004).

a	 Conclusie: niet optellen maar vermenigvuldigen
Uit het bovenstaande kan geconcludeerd worden dat interne en externe evalu-
atievormen een geïntegreerde rol behoren te vervullen in kwaliteitszorg. Beide 


Pedagogiek 29e jaargang  • 3 • 2009 • 199

Het combineren van interne en externe evaluatie in een kwaliteitszorgsysteem

vormen van evaluatie blijken elkaar dienstig te kunnen zijn. De aanwezigheid 
van het andere perspectief blijkt in deze logica voor beide vormen van evaluatie 
een meerwaarde. De meest gepaste verhouding tussen interne en externe eva-
luatie bestaat dus in ieder geval niet uit een optelsom van beide afzonderlijke 
aspecten. Het ziet er naar uit dat denken in termen van vermenigvuldiging aan 
de orde is. Dat betekent zowel dat beide aspecten elkaar kunnen versterken als 
dat bij afwezigheid van één van beide de ander aan waarde inboet.

Zelfevaluatie: verantwoording of schoolverbetering
Er zijn evenwel indicaties dat het bovenstaande pleidooi voor een integratie 
van verantwoording en schoolverbetering ongenuanceerd positief is. Het na-
streven van verantwoording én schoolontwikkeling is niet zo vanzelfsprekend 
als het op het eerste zicht lijkt. Dat is toe te schrijven aan de vermenging van 
verschillende functies van evaluatie.

a	 De formatieve en summatieve functies van evaluatie
In het bovenstaande pleidooi werd in sterke mate uitgegaan van de wens van 
de overheid en van scholen om te begrijpen wat er in scholen gebeurt en wat er 
verbetering behoeft. Het doel daarvan is als het ware in sterke mate formatief. Er 
wordt op zoek gegaan naar gepaste informatie en feedback met het oog op be-
leidsontwikkeling. Op basis van formatieve evaluatiegegevens kan men indien 
nodig remediëren en bijkomende begeleiding voorzien. Dat blijkt bijvoorbeeld 
uit de stelling dat interne evaluatie binnen het verantwoordingsperspectief een 
verruimende en interpretatiebevorderende aanvulling kan zijn bij externe eva-
luatie. De overheid kan dankzij de zelfevaluaties tot meer valide gegevens en 
interpretaties komen om haar beleid op te baseren.
	 Evaluatie heeft echter ook een summatieve functie. Die summatieve functie 
omvat het beoordelen van scholen met het oog op de vraag of zij aanspraak 
kunnen blijven maken op financiering of subsidiëring door de overheid. Het 
doel is hier niet het geven van feedback maar wel resultaatsbepaling. De belang-
rijkste opdracht van het inspectieteam dat belast wordt met een doorlichting is 
het uitbrengen van een advies met betrekking tot de erkenning en subsidiëring 
van de school. Op het einde van de rit zijn deze externe evaluaties dus duidelijk 
summatief. Precies hier knelt mogelijk het schoentje.
	 Wanneer de functie van externe evaluatie in sterke mate summatief is, gaat 
het niet meer probleemloos op om een zelfevaluatie tegelijkertijd voor zowel ver-
antwoordingsdoeleinden als schoolverbetering aan te wenden. Wanneer scholen 
zich bewust zijn van het summatieve karakter van een (zelf)evaluatie treden er 
neveneffecten op die meteen de kans op het realiseren van formatieve functies 
bemoeilijken. Summatieve functies en verplichting houden immers het gevaar 
in dat het verantwoordingskarakter de bovenhand zal halen ten koste van de 
verbeteringsgedachte. Zo zal er in scholen die een negatieve beoordeling vrezen 
bijvoorbeeld makkelijk sprake zijn van schijngedrag, ‘wishful thinking’, window-
dressing en mooipraterij. De kans op artefacten is niet denkbeeldig (Watling & 


Pedagogiek 29e jaargang  • 3 • 2009 • 200

Jan Vanhoof & Peter Van Petegem

Arlow, 2002; Maes e.a., 2004). Van Petegem (1999, p. 30) spreekt van een stra-
tegisch gebruik van de zelfevaluatie. Het doel van scholen bij een summatieve 
evaluatie is immers in de eerste plaats een zo goed mogelijke beurt te maken. 
Daardoor wordt de bereidheid om kritisch te reflecteren op het eigen functione-
ren – een voorwaarde voor schoolontwikkeling – in sterke mate teniet gedaan.
	 Schoolontwikkeling leunt sterk aan bij het begrip ‘organisatieleren’. Om 
de bovenstaande argumenten kracht bij zetten, is daarom de link met twee 
vaststellingen in het leer- en reflecteergedrag van mensen verhelderend. In de 
motivatiepsychologie bijvoorbeeld wordt het belang van intrinsieke motivatie 
om tot grondig leren te komen sterk benadrukt. Mensen zijn volgens veel mo-
tivatietheorieën van nature uit leergierig en gemotiveerd door de uitdaging om 
zichzelf te ontwikkelen. Het vooruitzicht en de perceptie te moeten leren omdat 
er sprake is van dwang, omdat er controle volgt en de mogelijkheid bestaat dat 
er sancties volgen (cf. extrinsieke motivatie) zou een nefaste invloed hebben op 
die intrinsieke motivatie (Lens & Depreeuw, 1998). Men leert niet meer omdat 
men ‘wil’ maar omdat men ‘moet’. Een gelijkaardige situatie wordt beschreven 
in de literatuur over het evalueren van leerlingen. Ook daar wordt het onder-
scheid tussen formatieve en summatieve evaluatiefuncties voortdurend gehan-
teerd (Aschbacher, Koency & Schacter, 1995). En ook daar stelt men vast dat de 
voor het leren zo belangrijke kritische, reflectieve houding en de wens tot ver-
betering die men door middel van formatieve evaluatievormen wil bekomen, 
verdwijnen bij het vooruitzicht van summatieve evaluatie. Ook schoolontwik-
keling komt neer op het leren van mensen in de school en opgeteld ook op het 
leren van de organisatie. Het hoeft dan ook niet te verbazen dat gelijkaardige 
problemen zich kunnen voordoen bij het leren op schoolniveau.

a	 Implicaties voor de relatie tussen interne en externe evaluatie
De werking van de Vlaamse onderwijsinspectie (als voorbeeld van een externe 
evaluatie) is momenteel tegelijkertijd formatief en summatief van aard. Hoewel 
het doorlichtingsverslag in eerste instantie een summatief rapport is, bevat het 
waardevolle feedback voor scholen. Moest het doorlichtingsverslag nu (deels) 
gebaseerd worden op de zelfevaluatie van scholen dan kan deze zelfevaluatie bij 
voorbaat gehypothekeerd worden. Een zelfevaluatie tegelijkertijd op een suc-
cesvolle manier uitvoeren met het oog op schoolontwikkeling én het afleggen 
van verantwoording is niet zo eenvoudig als hoger beschreven. Meer nog: als 
de functie van een externe evaluatie summatief is, dan is het de vraag of een 
zelfevaluatie daar überhaupt een rol in kan spelen. Het gevaar is niet denk-
beeldig dat scholen zelfevaluatie zien als een verplichting en als een taak los 
van schoolontwikkeling (Hopkins, 1987; Renkema, 2002). Er moet daarom in 
het afstemmen van externe en interne evaluatie goed nagedacht worden over 
wat de functie van de evaluatie is. Afhankelijk daarvan zullen verschillende 
antwoorden op de vraag naar de verhouding van beide geformuleerd moeten 
worden. Dit leidt tot een pleidooi voor een strikte scheiding tussen het afleggen 
van verantwoording en schoolontwikkeling. 


Pedagogiek 29e jaargang  • 3 • 2009 • 201

Het combineren van interne en externe evaluatie in een kwaliteitszorgsysteem

Condities voor een succesvol samenspel tussen zelfevaluaties en schooldoorlichtingen

Zelfevaluaties en schooldoorlichtingen zijn twee onderdelen van één geheel dat 
kwaliteitszorg heet. Het integreren van beide kan weliswaar bepleit worden van-
uit waardevolle argumenten maar anderzijds blijken die argumenten wellicht 
uit te gaan van te positieve veronderstellingen omtrent het mogelijke huwelijk 
van de formatieve en summatieve functies van evaluatie. In het volgende be-
schrijven we een aantal richtlijnen en aandachtpunten voor het samenbrengen 
van beide evaluatievormen in een deugdelijk kwaliteitszorgsysteem. 

Maak een strikt onderscheid tussen verantwoording en schoolontwikkeling
Een schooldoorlichting kan in principe zowel opgezet worden vanuit een sum-
matieve als formatieve focus. Hoewel er in eerste instantie een resultaatsbepa-
ling beoogd wordt, kunnen de gegevens die daartoe verzameld werden voor 
scholen waardevolle feedback opleveren. Bij een zelfevaluatie ligt dat anders. 
Zelfevaluatie moet in eerste instantie in het teken staan van schoolontwikke-
ling. Intrinsieke motivatie is een noodzakelijke voorwaarde om een degelijk 
zelfevaluatieproces op gang te brengen (McBeath, 1999; Maes e.a., 2004). Zelf-
evaluatie is in dit perspectief geen geschikte methodiek om gegevens te verza-
melen met het oog op summatieve evaluatie. Een zelfevaluatie kan niet onder 
grote druk van buiten de school plaatsvinden. De zelfevaluatieresultaten zullen 
wellicht ver af staan van het feitelijke functioneren van de school en zowel in 
het kader van verantwoording als schoolverbetering onbruikbaar zijn (Rudd & 
Davies, 2000). Er wordt dus best uitgegaan van een strikt onderscheid tussen 
resultaatsbepaling en ontwikkeling.

Aanzie evaluatie als een proces en niet als een eenmalige activiteit 
In de context van kwaliteitszorg in onderwijs moet evaluatie inzicht verwerven 
in zeer complexe processen. De verwachting dat die processen kunnen gevat 
worden door middel van één enkele momentopname is te ambitieus (Nevo, 
2001). Goede evaluatie is een proces van analyseren, presenteren en bediscussi-
ëren van bevindingen, en van confrontatie met aanvullende gegevens. Een zelf-
evaluatie als voorbereiding op een eenmalige schooldoorlichting gaat voorbij 
aan het procesmatige karakter van zelfevaluaties. De klemtoon ligt bij zelfeva-
luatie best op het proces (Watling & Arlow, 2002). Als tussentijds resultaat kan 
zich weliswaar een product (c.q. rapport) aandienen, maar op zich is dat rapport 
van weinig betekenis (Van Petegem, 1999). De voorbereiding van de zelfevalu-
atie en de follow-up op basis van het rapport zijn veel belangrijker.

Selecteer de thema’s voor zelfevaluatie zorgvuldig
Gesteld dat de overheid scholen verplicht/stimuleert tot het uitvoeren van 
zelfevaluaties, dan is het van groot belang dat de vooropgestelde zelfevaluatie-
thema’s door de scholen zelf als relevant ervaren worden. De dialoog die een 
zelfevaluatie vereist, kan enkel op gang worden gebracht als de deelnemers aan 


Pedagogiek 29e jaargang  • 3 • 2009 • 202

Jan Vanhoof & Peter Van Petegem

de zelfevaluatie het gevoel hebben dat de bevraagde thema’s werkelijk van be-
lang zijn (Scheerens, 2004). Dat betekent dat zij minstens betrokken partij zijn 
of over relevante expertise beschikken (Hoy & Miskel, 2001). De keuze van de 
te evalueren thema’s wordt bij voorkeur door de school gedragen. Wanneer de 
overheid extern aspecten vastlegt, bestaat het risico dat scholen enkel aan zelfe-
valuatie doen om in orde te zijn met de regelgeving en niet omwille van de in-
trinsieke motivatie en eigen behoefte aan kwaliteitszorg (Maes et al., 2004). We 
willen ook benadrukken dat schooldoorlichtingen om andere redenen worden 
uitgevoerd dan zelfevaluaties en bijgevolg een andere focus hebben. Raamwer-
ken voor externe evaluatie zijn dus niet noodzakelijk goede raamwerken voor 
interne evaluatie. 

Erken en stimuleer de professionaliteit van anderen
Scholen, begeleiders en inspecteurs hebben elk aanvullende rollen te vervullen 
in het bestaande systeem van kwaliteitszorg en dat kan enkel goed lopen als de 
verschillende partijen elkaars professionaliteit erkennen en er sprake is van vol-
doende vertrouwen (O’Sullivan, 2004). Vertrouwen kan echter maar gewonnen 
worden door vertrouwen te geven (Fullan, 1993). Tussen een formele verplich-
ting en sterke aanmoedigingen ligt een wereld van verschil. Wil men leerkrach-
ten en schoolleiders stimuleren tot een kritische houding die schoolontwik-
keling mogelijk maakt dan worden ze best als professionals en gelijkwaardige 
partners benaderd (Earley, 1998; McBeath, 1999; Mace, 2002). De houding van 
externe evaluatoren zou met andere woorden wel eens van bepalend belang 
kunnen zijn in het stimuleren van interne kwaliteitszorg. 

Waarborg de kwaliteit van de zelfevaluaties
Professionaliteit mag echter niet zomaar verondersteld worden. Het uitvoeren 
van zelfevaluaties vergt van scholen niet alleen een aantal technische zelfevalu-
atievaardigheden maar ook een voldoende mate van beleidseffectiviteit (Cheng, 
1990; Van Petegem e.a., 2005b). Om de kwaliteit van zelfevaluaties te waarbor-
gen zijn twee zaken van belang: het ondersteunen van scholen in het uitvoeren 
van zelfevaluaties en het bewaken van de kwaliteit van zelfevaluaties. 

Ondersteun scholen in het uitvoeren van zelfevaluaties
Een overheid die van haar scholen kwaliteitsvolle zelfevaluaties verwacht, mag 
niet voorbijgaan aan de professionalisering en ondersteuning die daartoe nood-
zakelijk zijn. De Vlaamse onderwijsinspectie stelt immers vast dat de meeste 
scholen wel vertrouwd zijn met het begrip zelfevaluatie, maar dat ze een eigen, 
doorgaans beperkte invulling geven aan dat begrip (Van Hoyweghen, 2002). 
Scholen beoordelen zichzelf vaak positief terwijl ze in realiteit nog maar aan het 
begin staan van een lange ontwikkeling (Standaert, 1999; Michielsens, 2002). 
Niet alle scholen beschikken over het ontwikkelingsniveau en de bereidwillig-
heid om zich autonoom en onafhankelijk op te stellen. Bovendien zouden ze 


Pedagogiek 29e jaargang  • 3 • 2009 • 203

Het combineren van interne en externe evaluatie in een kwaliteitszorgsysteem

niet over de middelen beschikken om methodologisch en inhoudelijk tot goede 
zelfevaluaties te komen. De ondersteuning waaraan scholen behoefte hebben 
kan variëren van financiële ondersteuning, het aanleveren van materiaal en 
gebruiksklare instrumentaria tot training en ondersteuning ter plaatse. Zowel 
het belang van de inhoudelijke als de methodologische ondersteuning mag dus 
niet onderschat worden.

Controleer de kwaliteit van zelfevaluaties
Op dit moment is het onduidelijk in welke mate scholen beschikken over vol-
doende organisatie-effectiviteit en zelfevaluerend vermogen om zelf strategie-
ën, methodieken en criteria voor een kwaliteitsvolle zelfevaluatie uit te werken. 
Ook de vraag naar de verschillen die er op dit moment bestaan tussen scholen is 
tot op heden onbeantwoord of berust op veronderstellingen (Rogers & Hough, 
1995; Robinson & Cousins, 2004). Dat maakt het moeilijk om in te schatten 
welke verwachtingen er op dit punt aan scholen kunnen gesteld worden.
	 Over het belang van zelfevaluatie in het kwaliteitsbeleid van een school be-
staat momenteel eensgezindheid. Moeilijker wordt het wanneer wordt nagegaan 
welke criteria aangewend kunnen worden om de kwaliteit van een zelfevaluatie 
te beoordelen. Een samenspel van zelfevaluatie en schooldoorlichtingen veron-
derstelt evenwel een minimaal aanvaardbare kwaliteit van de zelfevaluatie en 
een instrumentarium om die kwaliteit in kaart te brengen. Er dient met andere 
woorden werk te worden gemaakt van een instrumentarium voor meta-evalu-
atie. Eenmaal operationeel moet een dergelijk instrumentarium het mogelijk 
maken om de sterktes en zwaktes van Vlaamse scholen inzake zelfevaluatie te 
identificeren. Ook de stap naar meer gerichte ondersteuning kan dan op maat 
van de individuele school invulling krijgen.

Implicaties voor een succesvol samenspel tussen externe en interne evaluatie

We hebben aangetoond dat zowel externe als interne evaluatie noodzakelijke 
onderdelen zijn van een kwaliteitszorgsysteem. Beide kunnen echter niet zo-
maar gecombineerd worden. Met de geformuleerde aandachtspunten in het 
achterhoofd willen we in het volgende komen tot een mogelijk scenario om 
(in Vlaanderen) toch tot een succesvol samenspel te komen tussen de door-
lichting en zelfevaluaties door scholen. Door de hoger geformuleerde aan-
dachtspunten strikt toe te passen willen we een scenario neerschrijven dat tot 
nadenken dwingt. Het gaat daarbij eerder om een hypothetische casus dan om 
een reële praktijksituatie. Het uitgangspunt is het onderscheid tussen de twee 
groepen schoolexterne verwachtingen (al dan niet in wetgeving verankerd) 
en schoolinterne verwachtingen. We maken daarnaast ook een onderscheid 
tussen het afleggen van verantwoording en schoolontwikkeling. In totaal zijn 
er dus zes condities waarin een vorm van kwaliteitszorg moet uitgewerkt te 
worden.


Pedagogiek 29e jaargang  • 3 • 2009 • 204

Jan Vanhoof & Peter Van Petegem

Tabel 1:  De 6 domeinen van kwaliteitszorg

Decretaal veranker-
de verwachtingen

Niet decretaal 
verankerde externe 
verwachtingen

Schoolinterne 
verwachtingen

Verantwoording Domein 1 Domein 3 Domein 5

Schoolontwikkeling Domein 2 Domein 4 Domein 6

Het volledig invullen van dit kader is een uiterst complexe opdracht waarover 
omwille van het belang van ideologische uitgangspunten zeer moeilijk consen-
sus kan bereikt worden. In het volgende focussen wij ons op de rol die zelfe-
valuaties, schooldoorlichtingen en ondersteuningsdiensten moeten spelen in 
de verschillende domeinen. We bekijken in elk domein of interne en exter-
ne evaluaties best parallel, sequentieel of coöperatief verlopen (Kyriakides & 
Campbell, 2004). De domeinen met betrekking tot niet decretaal verankerde en 
schoolinterne verwachtingen worden echter telkens samen behandeld. We wil-
len in deze bijdrage immers vooral focussen op het onderscheid tussen al dan 
niet decretaal verankerde verwachtingen. Ook meer gedetailleerde vormen van 
zelfevaluaties, zoals collegiale visitaties en het inbrengen van ‘kritische vrien-
den’ in zelfevaluaties of de concrete manieren om gegevens te verzamelen bij 
zelfevaluatie worden niet verder uitgewerkt. Dat neemt niet weg dat we het 
potentieel van dergelijke vormen van kwaliteitszorg sterk onderschrijven.

Domein 1: Verantwoorden van decretaal verankerde verwachtingen

Binnen dit eerste aspect van kwaliteitszorg zou men op basis van de beschreven 
argumenten twee duidelijke standpunten in moeten nemen: (1) het is enkel 
hier dat een verplichte schooldoorlichting een rol moet spelen en (2) er is hier 
geen ruimte voor zelfevaluatie.
	 In wezen is de inspectie bevoegd om te controleren of scholen beantwoor-
den aan de verwachtingen die de overheid hen oplegt. Haar bevoegdheden zijn 
strikt juridisch bekeken beperkter dan in de huidige gang van zaken het geval 
is. Binnen dit domein van kwaliteitszorg zou er daarom sprake moeten zijn 
van een ‘uitgeklede’ vorm van schooldoorlichting die zich beperkt tot de ju-
ridische vastgelegde aspecten en die ‘kerndoorlichting’ zou kunnen genoemd 
worden. Kerndoorlichtingen vinden plaats op initiatief van de overheid en zijn 
verplicht. Het verslag van een kerndoorlichting is in eerste instantie summatief 
en beperkt zich standaard tot die aspecten die de overheid aan scholen oplegt. 
Dat betekent uiteraard niet dat de doorlichting geen aandacht mag besteden 
aan andere processen in de school. Maar, dat gebeurt enkel als middel, niet als 
doel. Men kan immers niet over de kwaliteit van een product spreken zonder 
ook inzicht te verwerven in de wijze waarop het product tot stand komt. 


Pedagogiek 29e jaargang  • 3 • 2009 • 205

Het combineren van interne en externe evaluatie in een kwaliteitszorgsysteem

	 Er werd hoger al beargumenteerd dat de validiteit en betrouwbaarheid van 
zelfevaluaties onvoldoende gegarandeerd is in het geval van een verplichte 
summatieve evaluatie. In dit eerste aspect van kwaliteitszorg zou er daarom 
voor zelfevaluatie als dusdanig geen rol weggelegd zijn. In dit domein is het 
uitvoeren van zelfevaluaties als voorbereiding van (kern)schooldoorlichtingen 
dus geen geschikt middel. Het omgekeerde is uiteraard wel mogelijk; de resulta-
ten van een kerndoorlichting kunnen nuttige informatie opleveren om in een 
zelfevaluatie opgenomen te worden. In dat geval komen we echter terecht in 
het tweede domein van kwaliteitszorg.

Domein 2: Schoolontwikkeling met betrekking tot decretaal verankerde verwachtingen

Ook de decretaal verankerde verwachtingen waaraan scholen tegemoet moe-
ten komen, kunnen het onderwerp uitmaken van schoolontwikkeling. In vele 
gevallen omdat de doelen die de overheid vooropstelt door de school gedeeld 
worden, maar ook omdat scholen zich bewust zijn van het belang om aan deze 
verwachtingen tegemoet te komen. In deze processen van schoolontwikkeling 
kan een rol weggelegd zijn voor het verslag van de kerndoorlichting, voor de 
begeleiders van scholen en voor zelfevaluatie.
	 Centraal in dit domein van kwaliteitszorg staan zelfevaluaties van scholen 
die zich richten op de mate waarin de school tegemoetkomt aan de verwach-
tingen van de overheid. Het initiatief tot een dergelijke zelfevaluatie wordt bij 
voorkeur genomen door de school zelf of een begeleidende instantie en niet 
door een controlerende overheid. Het doel van deze zelfevaluatie is dan ook 
formatief en gericht op ontwikkeling. Scholen willen ten aanzien van de de-
cretale verwachtingen hun eigen functioneren beschrijven en beoordelen met 
het oog op het nemen van beslissingen c.q. initiatieven die het mogelijk maken 
(nog) beter aan die verwachtingen te beantwoorden. Om scholen hierin te on-
dersteunen is zowel een rol weggelegd voor de onderwijsinspectie als voor de 
begeleiders van scholen.
	 In principe kunnen zelfevaluaties in dit domein los staan van de kerndoor-
lichting, maar beide kunnen in de tijd ook samenhangen. Mogelijke doelen van 
zelfevaluaties met decretale verwachtingen als focus zijn immers het anticipe-
ren, analyseren en bediscussiëren van de bevindingen uit de kerndoorlichting 
en het vastleggen van passende implementatiemethoden. Het kerndoorlich-
tingsverslag heeft dan ook een belangrijke informatieve waarde in dit domein 
van kwaliteitszorg. Dat verslag moet over de onderzochte verwachtingen im-
mers niet alleen vaststellingen bevatten maar kan ook aangeven hoe men vast-
gestelde knelpunten volgens de onderwijsinspectie best aanpakt. Er moet dus 
wel degelijk opvolging zijn van de kerndoorlichting, maar dit gebeurt beter niet 
door de inspectie zelf. De inspectie schrijft het verslag, licht het toe en daar 
stopt hun rol. Na de eigenlijke doorlichting zou de (pedagogische) begeleiding 
sterk moeten betrokken worden bij het gebeuren om de formatieve rol van de 
evaluatie te waarborgen.


Pedagogiek 29e jaargang  • 3 • 2009 • 206

Jan Vanhoof & Peter Van Petegem

	 Belangrijk in dit kwaliteitszorgdomein is verder het creëren van formatieve 
(externe) evaluatiemomenten die los staan van de kerndoorlichting. De tijds-
spanne tussen (kern)doorlichtingen is op dit moment te groot om een systema-
tische rol te spelen in het proces van schoolontwikkeling in scholen. Gezien de 
summatieve functie van deze evaluaties is dat ook niet onlogisch. Schoolont-
wikkeling is echter een permanent proces. Er moeten daarom initiatieven geno-
men worden om op een formatieve wijze met scholen in contact te treden met 
het oog op het vaststellen van sterke en zwakke punten in het tegemoetkomen 
aan de decretale verwachtingen. Hierin is in eerste instantie een belangrijke rol 
weggelegd voor de begeleidingsdiensten.

Domeinen 3 en 5: Verantwoorden van niet decretaal verankerde en schoolinterne verwachtingen

Over externe verwachtingen die niet decretaal verankerd zijn, hoeven scholen 
in principe geen verantwoording af te leggen aan de inspecterende overheid 
maar ze kunnen dit (on)rechtsreeks doen aan de instanties en (groepen) perso-
nen die deze verwachtingen vooropstellen. Hetzelfde geldt voor schoolinterne 
verwachtingen. Het komt er in beide domeinen van kwaliteitszorg op aan een 
communicatie op gang te brengen tussen de school en de betrokken personen 
en groepen. Hoe en aan wie scholen dan wel verantwoording dienen af te leg-
gen zijn echter vragen die nog moeten uitgeklaard worden. Die maatschappe-
lijke discussie moet in Vlaanderen nog op kruissnelheid komen. Dat maakt het 
bijzonder moeilijk om nu reeds vast te leggen welke rol zelfevaluatie en school-
doorlichting kunnen krijgen in dit geheel. Beide zijn ‘middelen tot’ die maar 
kunnen ingezet worden wanneer er sprake is van een duidelijk doel. Bepalend 
is bijvoorbeeld de rol die aan de overheid (c.q. inspectie) zal toegekend worden 
in garanderen van deze vorm van verantwoording.

Domeinen 4 en 6: Schoolontwikkeling met betrekking tot niet decretaal verankerde en schoolinterne 
verwachtingen

Schoolontwikkeling richt zich op veel meer dan het ‘minimum’ dat de inspectie 
komt doorlichten. Ook de niet decretaal verankerde en schoolinterne verwach-
tingen behoren er deel van uit te maken. In deze domeinen van kwaliteitszorg 
zullen scholen en hun begeleidingsdiensten een centrale rol moeten spelen, 
eventueel aangevuld door specifieke vormen van schooldoorlichting.
	 Het is in eerste instantie aan de school zelf om doorheen cycli van zelfeva-
luatie het eigen functioneren te beschrijven en te beoordelen. De contextge-
bondenheid van de niet decretaal verankerde en schoolinterne verwachtingen 
maakt het immers moeilijk om algemene raamwerken voorop te stellen. Dat 
neemt niet weg dat externe evaluaties een verruimende, stimulerende en le-
gitimerende impact kunnen hebben op het zelfevaluatiegebeuren. Er zou in 
deze domeinen van kwaliteitszorg dan ook een rol weggelegd kunnen zijn voor 
externe evaluaties door de onderwijsinspectie en/of de begeleidingsdiensten.


Pedagogiek 29e jaargang  • 3 • 2009 • 207

Het combineren van interne en externe evaluatie in een kwaliteitszorgsysteem

	 Scholen behoren momenteel geen verantwoording af te leggen aan de in-
spectie over de verwachtingen in de voorliggende domeinen. Toch kunnen de 
doorlichtingen van de inspectie hier een waardevolle rol spelen. De inspectie 
verzamelt doorheen de kerndoorlichting immers ook gegevens over aspecten 
die het decretale overstijgen. We hebben hoger geschreven dat het verslag van 
een kerndoorlichting zich in het voorliggend scenario beperkt tot die aspecten 
die de overheid aan scholen oplegt. Op aanvraag van de school zouden andere 
aspecten van het schoolfunctioneren in een aanvulling bij het kerndoorlich-
tingsverslag opgenomen kunnen worden. Dit luik van het doorlichtingsverslag 
heeft dan enkel een formatieve functie. De inspectie doet dan op vraag van 
scholen uitspraken over aspecten die deel hebben uitgemaakt van de doorlich-
ting. ‘Het moet mogelijk zijn dat de inspectie, op vraag van en in overleg met 
de school, haar deskundig licht laat schijnen op een stuk van de afgelegde weg 
binnen de koers die de school wil varen’ (Schodts, 1999p. 14). Mogelijk kan hier 
nog een stap verder gezet worden. Op vraag van de geïnspecteerde school zou 
de inspectie de summatieve kerndoorlichting kunnen uitbreiden met forma-
tieve themadoorlichtingen. Die (niet verplichte) themadoorlichtingen kunnen 
zich richten op aspecten die de decretale verwachtingen overstijgen, zoals het 
pedagogisch-didactische beleid van de school of haar beleidsvoerend vermo-
gen. Op initiatief van de school kan de kerndoorlichting inhoudelijk aangevuld 
worden met een vorm van formatieve externe evaluatie.
	 Ook de begeleidingsdiensten van scholen hebben hier uiteraard een rol te 
vervullen. Het komt in eerste instantie aan hen toe om scholen te voorzien van 
formatieve evaluatiemomenten omtrent verwachtingen die het decretale over-
stijgen. Zowel inhoudelijk als methodologisch moeten scholen bij hun begelei-
dingsdienst terecht kunnen voor ondersteuning. Die kan allerlei waardevolle 
invullingen krijgen: het verzorgen van nascholing, het begeleiden van zelfe-
valuaties, het ter beschikking stellen van instrumenten en methoden, het op-
zetten van samenwerkingsverbanden tussen scholen die rond een gezamenlijk 
raamwerk aan zelfevaluatie doen en elkaar visiteren, het opzetten van vormen 
van doorlichtingen (audits) en dergelijke.

Conclusie

Het is niet eenvoudig de rol van zelfevaluatie en schooldoorlichtingen in een 
kwaliteitszorgsysteem een concrete invulling te geven. Het blijft dansen op een 
slap koord. Pasklare antwoorden kunnen niet gegeven worden. Het lijkt erop 
dat er door het in vraag stellen van bestaande praktijken en het zoeken naar 
mogelijke alternatieven, telkens weer andere vragen opgeroepen worden. De 
discussie moet echter gevoerd worden om tot een beter functionerend en vol-
ledig kwaliteitszorgsysteem te komen. Het is daarbij belangrijk te komen tot 
een gedeelde visie over wat de doelen van een dergelijk systeem moeten zijn. 
Pas wanneer die doelen duidelijk zijn, kan worden uitgeklaard welke rol zelf-
evaluaties en schooldoorlichtingen in dit geheel kunnen spelen (Kyriakides & 


Pedagogiek 29e jaargang  • 3 • 2009 • 208

Jan Vanhoof & Peter Van Petegem

Campbell, 2004). Fundamentele reflecties bij het kwaliteitszorgsysteem dringen 
zich dus op.
	 In de aanzet tot een mogelijk scenario werd sterk de nadruk gelegd op het 
onderscheid tussen formatieve en summatieve vormen van evaluatie. Het ini-
tiatief tot schoolontwikkeling ligt telkens bij de school zelf. Tenzij scholen er 
om vragen zou de inspectie zich in dit scenario moeten beperken tot haar kern-
taken. De inspectie moet een strikt en transparant tweesporenbeleid voeren: 
een verantwoordingsgericht en een ontwikkelingsgericht. Daarnaast moeten er 
mogelijkheden gecreëerd of verder uitgebouwd worden om als school beroep te 
doen op externen om de kwaliteit van interne evaluatie te verzekeren.
	 In het voorgaande hebben wij stof willen aanleveren voor deze reflectie. We 
beschreven zowel argumenten voor als tegen een integratie van zelfevaluaties 
en schooldoorlichtingen in het afleggen van verantwoording en het ontwik-
kelen van scholen. Om de implicaties van deze argumenten meer concreet te 
maken, hebben we één en ander uitgewerkt in een mogelijk scenario. Hoewel 
we de logica achter de invulling van dit scenario genegen zijn, was het niet onze 
intentie definitieve antwoorden aan te reiken. Met het scenario wilden we kri-
tische reflecties bij bestaande kwaliteitszorgsystemen formuleren en suggesties 
doen voor mogelijke alternatieven. Op die manier wilden we in eerste instantie 
een aantal vanzelfsprekendheden ter discussie stellen. Want, vanzelfsprekend-
heden staan de broodnodige bevraging van de fundamenten van het huidige 
kwaliteitszorgsysteem in de weg.

Abstract

Several contributions on quality in education call for a complementary and 
integrated relation between internal and external evaluation of schools. In this 
contribution we show that these expectations are only partially justified. The 
question whether accountability and school development can be combined, 
is complex and requires a nuanced answer. The core of this contribution is a 
plea for fundamental reflections on the role of self-evaluations and school in-
spections. As the basis of these reflections we take the expectations of various 
stakeholders (actors) have towards schools. We present a possible scenario in 
order to come to a successful combination between school inspections and self-
evaluations by schools. Rather than defining a way forward, we want to high-
light some issues and guidelines for bringing together both types of evaluation 
in a sound quality system.


Pedagogiek 29e jaargang  • 3 • 2009 • 209

Het combineren van interne en externe evaluatie in een kwaliteitszorgsysteem

Literatuur

Alkin, M. C. (Ed.). (2004). Evaluation Roots. Tracing Theorists’ Views and Influences. London: 
Sage.

Aschbacher, P. R., Koency, G., & Schacter, J. (1995). Alternative Assessment Guidebook. Los 
Angeles: University of California, National Center for Research on Evaluation, Standards, 
and Student Testing.

Cheng, Y. (1990). Conception of school effectiveness and models of school evaluation: a dy-
namic perspective. CUHK Education Journal, 18(1), 47-61.

Cheng, Y. (1996). The pursuit of school effectiveness. Hong Kong: Hong Kong Institute of Educa-
tional Research.

Christie, C. A., Ross, R. M., & Klein, B. M. (2004). Moving toward collaboration by creating a 
participatory internal-external evaluation team: A case study. Studies in Educational Evalu-
ation, 30, 125-134.

Cousins, J., & Earl, L. (1995). Participatory evaluation in education: Studies in evaluation use and 
organizational learning. London: Falmer.

Earley, P. (Ed.). (1998). School improvement after inspection: School and LEA responses. London: 
Chapman.

Forss, K., Cracknell, B., & Samset, K. (1994). Can Evaluation Help an Organisation to Learn? 
Evaluation Review, 18(5), 574-592.

Fullan, M. (1993). Change Forces. Probing the Depths of Educational Reform. London: The Falmer 
Press.

Gombeir, D. (1998). Zelfevaluatie als schakel in het proces van schoolbeleidsvoering, School-
leiding en -begeleiding, 22, 51-94.

Hendriks, M., & Bosker, R. (2003). ZEBO instrument voor zelfevaluatie in het basisonderwijs. 
Enschede: Twente University Press.

Hopkins, D. (1987). Improving the quality of schooling. In D. Hopkins (Ed.), Improving the 
quality of schooling. Lessons from the OECD International School Improvement Project (pp. pp. 
192-197). London: The Falmer Press.

Hoy, W., & Miskel, C. (2001). Educational Administration: Theory, Research and Practice. Boston: 
McGraw-Hill.

Kyriakides, L., & Campbell, R. J. (2004). School self-evaluation and school improvement: A 
critique of values and procedures. Studies In Educational Evaluation, 30(1), 23-36.

Lens, W., & Depreeuw, E. (1998). Studiemotivatie en faalangst nader bekeken. Leuven: University 
Press.

Love, A. (1991). Internal Evaluation: Building Organizations from Within. London: Sage.
Mace, J. (Ed.). (2002). Self-Assessment - Take a look at yourself. Londen: Learning and Skills De-

velopment Agency.
Maes, B., Ver Eecke, E., & Zaman, M. (2004). Gezocht: vruchtbare relatie tussen interne en 

externe evaluatie, Impuls voor onderwijsbegeleiding, 34(4), 215-237.
McBeath, J. (1999). Schools must speak for themselves. London: Routledge.
McNamara, G., & O’Hara, J. (2005). Internal review and self-evaluation - The chosen route to 

school improvement in Ireland? Studies in Educational Evaluation, 31, 267-282.
MVG. (2006). Onderwijsspiegel Schooljaar 2004-2005. Verslag over de toestand van het onderwijs. 

Brussels: Ministy of the Flemish Community.
Nevo, D. (2001). School evaluation: internal or external? Studies in Educational Evaluation, 

27(2), 95-106.
Nevo, D. (2002). Dialogue evaluation: combining internal and external evaluation. In D. Nevo 

(Ed.), School-based evaluation: An International Perspective. Oxford: Elsevier Science Ltd.


Pedagogiek 29e jaargang  • 3 • 2009 • 210

Jan Vanhoof & Peter Van Petegem

Nisbet, J. (1988). Rapporteur’s report. In Scottish Council for Research in Education (Ed.), (pp. 
1-9). Amsterdam & Lisse: Swets & Zeitlinger.

Norton Grubb, W. (1999). Improvement or Control? A U.S. View of English Inspection”. In 
C. Cullingford (Ed.), An Inspector Calls: OFSTED and its Effect on School Standards. London: 
Kogan Page.

O’Sullivan, R. G. (2004). Practicing Evaluation: A Collaborative Approach. London: Sage.
Renkema, G. (2002). Kwaliteitszorg: wat levert het op?, Basisschoolmanagement, 15(8), 14-19.
Robinson, T. T., & Cousins, J. B. (2004). Internal participatory evaluation as an organizational 

learning system: A longitudinal case study. Studies in Educational Evaluation, 30, 1-22.
Rogers, P. J., & Hough, G. (1995). Improving the effectiveness of evaluations: making the link 

to organizational theory. Evaluation and Program Planning, 18(4), 321-332.
Rudd, P., & Davies, D. (2000). Evaluating school self-evaluation. Paper gepresenteerd op ‘British 

Educational Research Association Conference’, Cardiff University.
Scheerens, J. (2004). The evaluation culture. Studies In Educational Evaluation, 30(2), 105-124.
Schodts, V. (1999). Doorlichting: licht aan of licht uit?, Informatie Vernieuwing Onderwijs, 94, 

13-15.
Scriven, M. (1991). Evaluation thesaurus (4th ed.). Newbury Park, CA: Sage.
Van Hoyweghen, D. (2001). Interne en externe evaluatie. Aanzetten voor een complementaire 

aanpak, Impuls voor onderwijsbegeleiding, 31(4), 179-185.
Van Hoyweghen, D. (2002). Hoe complementair zijn interne en externe evaluatie?, Kwaliteits-

zorg in het onderwijs, 2, 39-70.
Van Petegem, P. (1999). Zelfevaluatie ter verbetering en/of ter verantwoording van scholen?, 

Informatie vernieuwing onderwijs, 74, 21-32.
Van Petegem, P. (2005). Vormgeven aan schoolbeleid: effectieve-scholenonderzoek als inspiratiebron 

voor de zelfevaluatie van scholen. Leuven: Acco.
Van Petegem, P., Vanhoof, J., Daems, F., & Mahieu, P. (2005a). Publishing Information on 

Individual Schools? Educational Research and Evaluation: an International Journal on Theory 
and Practice, 11(1), 45-60.

Van Petegem, P., Verhoeven, J. C., Buvens, I., & Vanhoof, J. (2005b). Zelfevaluatie en beleidseffec-
tiviteit in Vlaamse scholen. Het gelijke onderwijskansenbeleid als casus. Gent: Academia Press.

Vercammen, L. (2001). Een keuze voor zelfevaluatie vanuit een behoefte aan feedback, School-
leiding en -begeleiding, 34, 109-118.

Watling, R., & Arlow, M. (2002). Wishful Thinking: Lessons from the Internal and External 
Evaluations of an Innovatory Education Project in Northern Ireland. Evaluation & Research 
in Education, 16(3), 166-181.


