

O N D E R W I J S V I S I T A T I E

Toegepaste architectuur
Een onderzoek naar de kwaliteit van de professioneel gerichte
bacheloropleiding Toegepaste architectuur aan de Vlaamse
hogescholen

V l a a m s e H o g e s c h o l e n r a a d

22 maart 2011

De on derw i j s v i s i t a t i e Toe ge pas te a rch i t ec tuu r

Ravensteingalerij 27, bus 3

1000 Brussel

tel.: 02 211 41 90

info@vlhora.be

Exemplaren van dit rapport kunnen tegen betaling verkregen worden

op het VLHORA-secretariaat.

Het rapport is ook elektronisch beschikbaar op

http://www.vlhora.be > evaluatieorgaan > visitatierapporten > huidige visitatieronde

Wettelijk depot: D/2011/8696/7

mailto:info@vlhora.be

 | 3

voorwoord

De visitatiecommissie brengt met dit rapport verslag uit over haar oordelen en de daaraan ten grondslag liggende

motivering, conclusies en aanbevelingen die resulteren uit het onderzoek dat zij heeft verricht naar de

onderwijskwaliteit van de professioneel gerichte bacheloropleiding Toegepaste architectuur in Vlaanderen.

De visitatiecommissie heeft hierbij de visitatieprocedure Handleiding Onderwijsvisitaties VLIR|VLHORA,

september 2008 gevolgd, waarbij zij niet enkel aanbevelingen en suggesties formuleert in het kader van de

continue kwaliteitsverbetering van het hoger onderwijs, maar ook een oordeel geeft in het kader van de

accreditatie van de opleiding.

De visitatie en dit rapport passen in de werkzaamheden van de hogescholen en van de Vlaamse

Hogescholenraad (VLHORA) met betrekking tot de kwaliteitszorg van het hogescholenonderwijs, zoals bepaald in

artikel 93 van decreet van 4 april 2003 betreffende de herstructurering van het hoger onderwijs.

Met dit rapport wordt de bredere samenleving geïnformeerd over de wijze waarop de hogescholen en meer

bepaald de betrokken opleiding omgaat met de kwaliteit van haar onderwijs. Toch is het rapport in de eerste

plaats bedoeld voor de hogeschool die de opleiding aanbiedt. Op basis van de bevindingen van het rapport kan

de hogeschool nu en in de nabije toekomst actie nemen om de kwaliteit van het onderwijs in de opleiding te

handhaven en verder te verbeteren. De lezer moet er zich echter terdege bewust van zijn dat het rapport slechts

een momentopname biedt van het onderwijs in de opleiding en dat de rapportering van de visitatiecommissie

slechts één fase is in het proces van kwaliteitszorg.

De VLHORA dankt allen die meegewerkt hebben aan het welslagen van dit proces van zelfevaluatie en visitatie.

De visitatie was niet mogelijk geweest zonder de inzet van al wie binnen de hogeschool betrokken was bij de

voorbereiding en de uitvoering ervan. Tevens is de VLHORA dank verschuldigd aan de voorzitter, de leden en de

secretaris van de visitatiecommissie voor de betrokkenheid en deskundige inzet waarmee zij hun opdracht

hebben uitgevoerd.

Marc Vandewalle Bert Hoogewijs

secretaris-generaal voorzitter

4 |

 | 5

inhoudsopgave

voorwoord ... 3

inhoudsopgave ... 5

deel 1 .. 7

Hoofdstuk 1 De onderwijsvisitatie Toegepaste architectuur ... 9

1.1 inleiding ... 9
1.2 de visitatiecommissie .. 9

1.2.1 samenstelling ... 9
1.2.2 taakomschrijving ... 9
1.2.3 werkwijze .. 10
1.2.4 oordeelsvorming ... 11

1.3 indeling van het rapport ... 12

Hoofdstuk 2 Het domeinspecifieke referentiekader Toegepaste architectuur ... 13

2.1 inleiding ... 13
2.2 domeinspecifieke competenties .. 13

2.2.1 gehanteerde input .. 13
2.2.2 domeinspecifieke competenties ... 14

2.3 besluit .. 15

deel 2 .. 17

opleidingsrapport Hogeschool West-Vlaanderen .. 19

bijlagen ... 47

6 |

 | 7

deel 1

algemeen deel

8 | on d e r w i j s v i s i t a t i e T o e g e p a s t e a r c h i t ec t u u r

on d e r w i j s v i s i t a t i e T o e g e p as t e a r c h i t e c t u u r | 9

Hoofdstuk 1 De onderwijsvisitatie Toegepaste architectuur

1.1 inleiding

In dit rapport brengt de visitatiecommissie (hierna commissie) verslag uit van haar bevindingen over de

onderwijskwaliteit van de professionele bacheloropleiding Toegepaste architectuur aan de Hogeschool West-

Vlaanderen die zij op 2, 3 en 4 december 2009 in opdracht van de Vlaamse Hogescholenraad (VLHORA) heeft

onderzocht.

Dit initiatief past in de werkzaamheden van de hogescholen en van de VLHORA met betrekking tot de

kwaliteitszorg van het hogescholenonderwijs, zoals bepaald in artikel 93 van het decreet van de Vlaamse

Gemeenschap van 4 april 2003 betreffende de herstructurering van het hoger onderwijs in Vlaanderen.

1.2 de visitatiecommissie

1.2.1 samenstelling

De visitatiecommissie werd samengesteld conform de procedure van de Handleiding Onderwijsvisitaties

VLIR|VLHORA, september 2008. Meer in het bijzonder werden de richtlijnen van de Erkenningscommissie Hoger

Onderwijs met betrekking tot de onafhankelijkheid van de commissieleden opgevolgd. De visitatiecommissie werd

samengesteld door het bestuursorgaan van de VLHORA in zijn vergadering van 4 september 2009.

De visitatiecommissie:

voorzitter en domeindeskundige: Wim Supply

onderwijsdeskundige: Ivan Dôhaese

domeindeskundige: Barbara Wolff

domeindeskundige: Sebastiaan Laloo

Voor een kort curriculum vitae van de commissieleden, zie bijlage 1.

Vanuit de VLHORA werden een projectbegeleider en een secretaris aangesteld. Voor de visitatie van de

opleiding Toegepaste architectuur was dit:

Projectbegeleider en secretaris: Jo De Grave

1.2.2 taakomschrijving

De commissie geeft op basis van het zelfevaluatierapport van de opleiding en de gesprekken ter plaatse:

- een oordeel over de onderwerpen en facetten uit het accreditatiekader van de NVAO;

- een integraal oordeel over de opleiding;

- suggesties om waar mogelijk te komen tot kwaliteitsverbetering.

1 0 | on d e r w i j s v i s i t a t i e T o e g e p a s t e a r c h i t e c tu u r

1.2.3 werkwijze

De visitatie van de opleiding Journalistiek aan de hogescholen gebeurde conform de werkwijze zoals die is

vastgelegd in de Handleiding Onderwijsvisitaties VLIR|VLHORA, september 2008.

Voor de beschrijving van de werkwijze van de visitatiecommissie worden vier fasen onderscheiden.

- fase 1, de installatie van de commissie;

- fase 2, de voorbereiding;

- fase 3, het visitatiebezoek;

- fase 4, de schriftelijke rapportering.

Fase 1 De installatie van de visitatiecommissie

Op 9 september 2009 werd de visitatiecommissie officieel geïnstalleerd.

De installatievergadering stond in het kader van een kennismaking, een gedetailleerde bespreking van het

visitatieproces aan de hand van de Handleiding Onderwijsvisitaties VLIR|VLHORA, september 2008 en een

toelichting van het ontwerp van domeinspecifieke referentiekader. Daarnaast werden een aantal praktische

afspraken gemaakt, onder meer met betrekking tot het bezoekschema, de bezoekdagen en de te lezen

eindwerken en/of stageverslagen.

Fase 2 De voorbereiding

De visitatiecommissie heeft een domeinspecifiek referentiekader voor de opleiding opgesteld en aan de

opleidingen bezorgd.

Elk commissielid heeft het zelfevaluatierapport en de bijlagen bestudeerd, de geselecteerde eindwerken gelezen

en haar/zijn argumenten, vragen en voorlopig oordeel vastgelegd in een checklist, waarvan de secretaris een

synthese heeft gemaakt. De synthese werd uitvoerig besproken en beargumenteerd door de commissieleden. Op

basis van de bespreking en de door de commissieleden opgestuurde vragenlijsten, inventariseerde de secretaris

kernpunten en prioriteiten voor de gesprekken en het materialenonderzoek bij de visitatie.

Fase 3 Het visitatiebezoek

De VLHORA heeft een bezoekschema ontwikkeld dat desgevallend aangepast werd aan de specifieke situatie

van de opleiding. Het bezoekschema werd opgenomen als bijlage 4. Tijdens de visitatie werd gesproken met een

representatieve vertegenwoordiging van alle geledingen die bij de opleiding betrokken zijn. Tijdens de visitatie

werd bijkomend informatiemateriaal bestudeerd en werd een bezoek gebracht aan de instelling met het oog op de

beoordeling van de accommodaties en de voorzieningen voor de studenten. Tijdens de visitatie werd voor de

verdere bevraging gebruik gemaakt van de synthese van de checklist en de vragenlijsten.

Binnen het bezoekprogramma werden een aantal overlegmomenten voor de commissieleden voorzien om de

bevindingen uit te wisselen en te komen tot gezamenlijke en meer definitieve (tussen)oordelen. Na de

on d e r w i j s v i s i t a t i e T o e g e p as t e a r c h i t e c t u u r | 1 1

gesprekken met de vertegenwoordigers van de opleiding hebben de visitatieleden hun definitief (tussen)oordeel

per facet en per onderwerp gegeven.

Op het einde van het visitatiebezoek heeft de voorzitter een korte mondelinge rapportering gegeven van de

ervaringen en bevindingen van de visitatiecommissie, zonder expliciete en inhoudelijk waarderende oordelen uit

te spreken.

Fase 4 De schriftelijke rapportering

De secretaris heeft in samenspraak met de voorzitter en de commissieleden, op basis van het

zelfevaluatierapport, de checklisten en de motiveringen een ontwerp opleidingsrapport opgesteld. Het

ontwerprapport geeft per onderwerp en per facet het oordeel en de motivering van de visitatiecommissie weer.

Daarnaast werden - waar wenselijk en/of noodzakelijk - aandachtspunten en eventuele aanbevelingen voor

verbetering geformuleerd.

Het ontwerp opleidingsrapport werd aan de hogeschool gezonden voor een reactie. De reactie van de opleiding

op het ontwerp opleidingsrapport werd door de commissie in een slotvergadering besproken.

Het opleidingsrapport en de bijlagen worden samengebracht in het visitatierapport van de professioneel gerichte

bacheloropleiding Journalistiek.

1.2.4 oordeelsvorming

De commissie legt in een eerste fase een oordeel per facet vast. Daarna legt de commissie een oordeel per

onderwerp vast op basis van de oordelen van de facetten die van het onderwerp deel uitmaken.

In de oordelen per onderwerp wordt steeds een overzicht gegeven van de oordelen per facet. In geval van een

compensatie van facetten, wordt het oordeel op onderwerpniveau gevolgd door een motivering en aangevuld met

de weging die de commissie hanteerde in de oordeelsvorming op onderwerpniveau. In de overige gevallen wordt

voor de motivering van het oordeel op onderwerpniveau verwezen naar de argumentatie bij de facetten.

De oordelen per facet en per onderwerp hebben betrekking op alle locaties, afstudeerrichtingen en varianten.

Daar waar er een onderscheid in het oordeel per afstudeerrichting en/of locatie en/of variant nodig is, wordt dit

aangegeven in het rapport.

De commissie houdt in haar beoordeling rekening met accenten die de opleiding eventueel zelf legt, met het

domeinspecifieke referentiekader en met de benchmarking ten opzichte van de gelijkaardige opleidingen in

andere instellingen van hoger onderwijs.

Alle oordelen en wegingen volgen de beslisregels zoals geformuleerd in de Handleiding Onderwijsvisitaties

VLIR|VLHORA, september 2008. Op het niveau van de facetten volgen de oordelen een vierpuntenschaal:

ñonvoldoendeò, ñvoldoendeò, ñgoedò en ñexcellentò. Op het niveau van de onderwerpen en op het niveau van de

opleiding in haar geheel geeft de commissie een antwoord op de vraag of er in de opleiding voor dit onderwerp

voldoende generieke kwaliteitswaarborgen aanwezig zijn. Hierbij kan het oordeel ñvoldoendeò of ñonvoldoendeò

luiden.

1 2 | on d e r w i j s v i s i t a t i e T o e g e p a s t e a r c h i t e c tu u r

1.3 indeling van het rapport

Het opleidingsrapport bestaat uit twee delen. In het eerste deel worden de werkzaamheden van de commissie

uiteengezet. In het tweede deel wordt enerzijds de gevisiteerde opleiding gesitueerd en worden anderzijds de

oordelen van de commissie weergegeven en worden haar argumenten uiteengezet.

do m e i n s p e c i f i e ke r e f e r e n t i e k a d e r | 1 3

Hoofdstuk 2 Het domeinspecifieke referentiekader Toegepaste architectuur

2.1 inleiding

Voor iedere opleiding wordt een domeinspecifiek referentiekader ontwikkeld dat door de commissie gebruikt

wordt bij de beoordeling van opleidingen. De visitatiecommissie is verantwoordelijk voor de opmaak van het

domeinspecifiek referentiekader. De VLHORA als evaluatieorgaan geeft de procedure
1
 aan voor de opstelling

ervan.

Het referentiekader is niet bedoeld om een ideale opleiding te schetsen. Respect voor de eigenheid van een

opleiding en voor de diversiteit binnen eenzelfde opleiding over de instellingen heen, veronderstelt immers dat in

de eerste plaats wordt nagegaan of elke opleiding erin slaagt haar eigen doelstellingen te realiseren en dit zowel

inhoudelijk als procesmatig. Dit belet niet dat wordt nagegaan of elke opleiding aan een aantal minimumeisen

voldoet, die aan de betreffende opleiding worden gesteld vanuit het vakgebied en/of de relevante beroepspraktijk.

2.2 domeinspecifieke competenties

2.2.1 gehanteerde input

wettelijke bronnen

- Decreet betreffende de herstructurering van het hoger onderwijs in Vlaanderen (2003-04-04)

(http://www.ond.vlaanderen.be/edulexlbundel/HOstruct.htm).

specifieke beroepsreglementering: niet van toepassing

brondocumenten onderschreven door het werkveld:

- http://www.vlor.be/sub Publicaties.asp?cat=Publicaties&page= 13:

- Vlor, studie 12 van 1/1/1996 Beroepsprofiel architectenassistent.

- Vlor, studie 83 van 1/1/1998 Opleidingsprofiel architect-assistentie.

internationale referentiekaders

- E.U. Granada - Bacheloropleiding Arquitectura Técnica

- http://argtec.ugr.es/www/ordenacion-academica-grado/plan-estudios

- hbo-opleidingen Bachelor Bouwkunde

- http://www.voltijd.hva.nl/bouwkunde/studieprogramma.htm

- http://www.tudelft.nl/live/pagina.jsp?id=58a97615-8597-4fl3-add8-767b77b05a91&lang=nl

- http://www.hanze.nl/home/Schools/Academie+voor+Architectuur+Bouwkunde+Civiele+

Techniek/Opleidingen/Bachelor IBouwkunde/Bouwkunde.htm

1
 De procedure voor het opstellen van het domeinspecifiek referentiekader is beschikbaar op de website van de VLHORA

www.vlhora.be onder de rubriek visitatie & accreditatie.

http://www.vlhora.be/

1 4 | do m e i n s p e c i f i e k r e f e r en t i e k a d e r

2.2.2 domeinspecifieke competenties

algemene competenties

- denk- en redeneervaardigheid;

- verwerven en verwerken van informatie;

- vermogen tot kritische reflectie en tot projectmatig werken;

- het kunnen uitvoeren van eenvoudige, leidinggevende taken;

- creativiteit;

- vermogen tot communiceren van informatie, ideeën, problemen en oplossingen, zowel aan specialisten

als aan leken;

- ingesteldheid tot levenslang leren.

algemeen beroepsgerichte competenties

- Teamgericht kunnen werken;

- Oplossingsgericht kunnen werken in de zin van het zelfstandig kunnen definiëren van probleemsituaties

in beroepspraktijk en het kunnen ontwikkelen en toepassen van zinvolle oplossingsstrategieën;

- Besef hebben van maatschappelijke verantwoordelijkheid samenhangend met de beroepspraktijk.

beroepsspecifieke competenties

eindcompetentie 1: Architectuurprojecten uitwerken in de verschillende fases van het ontwerpproces.

deelcompetenties :

- een schetsontwerp opmaken;

- een voorontwerp opmaken;

- een definitief ontwerp opmaken.

eindcompetentie 2: Architectuurprojecten grafisch presenteren.

deelcompetenties :

- 2D-CAD software hanteren;

- grafiek en lay-out van een project opmaken;

- 3D-CAD software hanteren.

eindcompetentie 3: Technische, technologische en juridische aspecten van de bouw toepassen

deelcompetenties :

- bouwstructuren toepassen;

- bouwconstructies toepassen;

- bouwfysische aspecten en technische uitrustingen integreren;

- meettechnieken toepassen;

- bouwwetgeving toepassen;

- het administratief dossier voor een aanvraag tot een stedenbouwkundige vergunning opmaken;

- een aanbestedingsdossier opmaken;

- bouwproducten verantwoord kiezen.

eindcompetentie 4: De taal van de architect en de architectuur begrijpen. Verbanden leggen tussen

historische architectuurreferenties en architectuuractualiteit

deelcompetenties :

- actuele architectuurreferenties en -theorieën kaderen;

- historische architectuurreferenties en -theorieën kaderen;

- historische architectuurprojecten situeren en analyseren.

do m e i n s p e c i f i e ke r e f e r e n t i e k a d e r | 1 5

eindcompetentie 5: Administratie- en communicatievaardigheden beheersen.

deelcompetenties :

- Een digitale presentatie opstellen;

- Efficiënt werken met een tekstverwerkingsprogramma;

- Efficiënt werken met een elektronisch reken blad;

- Schriftelijk & mondelinge communicatie in het Nederlands foutloos formuleren en reviseren;

- Een bewering onderbouwen aan de hand van een geldige argumentatie;

- Geschreven informatie op een efficiënte, gestructureerde manier opzoeken, selecteren, analyseren,

schematiseren en synthetiseren;

- Mondelinge informatie op een efficiënte, gestructureerde manier analyseren, schematiseren en synthetiseren;

- De schriftelijke bedrijfscommunicatie uitvoeren in de huisstijl;

- Een vergadering voorbereiden, volgen en de notulen opmaken;

- Mondeling en schriftelijk rapporteren.

eindcompetentie 6: Als Bachelor in de Toegepaste architectuur functioneren in een beroepssituatie

deelcompetenties:

- Taken aanvaarden binnen een beroepssituatie;

- Uitgevoerde taken zelf evalueren binnen een beroepssituatie;

- Over de juiste algemene attitude beschikken;

- De grafische presentatie met kritische reflectie over de stage kunnen opmaken en toelichten voor een jury.

De commissie noteert dat de opleiding optionele competenties definieert voor de drie keuzemodules in het

programma:

Keuzemodule: Opstarten van een onderneming:

eindcompetentie: Het beheersen van marketing- financiële, administratieve en fiscale aspecten van het

opstarten van een onderneming.

Deelcompetenties: Vanuit een degelijk marketingplan een financieel plan kunnen opstellen, de administratieve en

fiscale gevolgen hiervan kunnen inschatten.

Keuzemodule: Vectorworks:

eindcompetentie: Architectuurprojecten grafisch presenteren.

Deelcompetentie: 3D-CAD software Vectorworks hanteren.

Keuzemodule: Webdesign

eindcompetentie: De student kan op een effectieve en efficiënte wijze een website opbouwen en

onderhouden zowel in Windows als Linux.

2.3 besluit

De commissie kan zich vinden in de door de opleiding geformuleerde domeinspecifieke competenties en merkt

op dat deze competenties een goede basis vormen voor het professioneel profiel van de bachelor Toegepaste

architectuur dat zich duidelijk onderscheidt van de architect en de technisch tekenaar.

1 6 |

| 1 7

deel 2

opleidingsrapport

1 8 | o p l e i d i n g s r a p p o r t

o p l e i d i n g s r a p p o r t | 1 9

opleidingsrapport Hogeschool West-Vlaanderen

Algemene toelichting bij de professioneel gerichte bacheloropleiding Toegepaste architectuur van de

Hogeschool West-Vlaanderen

De opleiding Toegepaste architectuur is een unieke opleiding in Vlaanderen. Ze wordt ingericht door het

departement professionele bachelors van de Hogeschool West-Vlaanderen op de campus Rijselstraat te Brugge.

De hogeschool vormt samen met de Universiteit Gent, de Hogeschool Gent en de Arteveldehogeschool de

Associatie Universiteit Gent (AUGent).

De huidige opleiding is gegroeid uit een A1-opleiding Architect-assistent, opgestart in 1963 aan de lokale

Rijkstechnische Normaalschool voor meisjes, op vraag van de architectuurwereld, die op zoek was naar

personeel dat secretariaatstaken kon combineren met technische taken eigen aan een architectuurbureau. De

oorspronkelijk tweejarige opleiding kreeg eind jaren tachtig een driejarig graduaatstatuut met een stageperiode in

het derde jaar.

Het programma van de opleiding was gegroeid uit de behoeften in de praktijk. Het evolueerde mee met de snelle

technologische ontwikkelingen die ook in de architectuurwereld plaatsvonden aan het einde van de twintigste

eeuw en won aan diepgang. Zo werd het computertekenen en het ontwerpen van digitale virtuele presentaties

een van de troeven van de opleiding. In 1996 werd de opleiding een onderdeel van de fusie Hogeschool West-

Vlaanderen en enkele jaren later startte men met de voorbereiding van een modulaire en competentiegerichte

aanpak. Vanaf 2003-2004 heten de afgestudeerden professionele bachelors in plaats van gegradueerden.

Daarbovenop biedt de opleiding op dezelfde campus ook een postgraduaat óRenovatietechnieken &

Monumentenzorgô aan.

In 2004 veranderde de naam van de opleiding naar bachelor Toegepaste architectuur. Dit gebeurde op aangeven

van de visitatiecommissie, omdat volgens de studenten de oorspronkelijke naamgeving te veel de connotatie

ósecretariaatô opriep, wat helemaal niet meer strookte met het programma.

De laatste jaren starten in het eerste jaar van de gevisiteerde opleiding een 120-tal studenten, waarvan ruwweg

de helft de eindmeet haalt in het derde jaar.

2 0 | o p l e i d i n g s r a p p o r t

Onderwerp 1 Doelstellingen van de opleiding

Facet 1.1 Niveau en oriëntatie van de professioneel gerichte bachelor

Beoordelingscriteria:

De opleidingsdoelstellingen zijn er op gericht de student te brengen tot:

- het beheersen van algemene competenties als denk- en redeneervaardigheid, het verwerven en verwerken

van informatie, het vermogen tot kritische reflectie en projectmatig werken, creativiteit, het kunnen uitvoeren

van eenvoudige leidinggevende taken, het vermogen tot communiceren van informatie, ideeën, problemen en

oplossingen, zowel aan specialisten als aan leken en een ingesteldheid tot levenslang leren;

- het beheersen van algemene beroepsgerichte competenties als teamgericht kunnen werken,

oplossingsgericht kunnen werken in de zin van het zelfstandig kunnen definiëren en analyseren van

complexe probleemsituaties in de beroepspraktijk en het kunnen ontwikkelen en toepassen van zinvolle

oplossingstrategieën, en het besef van maatschappelijke verantwoordelijkheid samenhangend met de

beroepspraktijk;

- het beheersen van beroepsspecifieke competenties op het niveau van een beginnend beroepsbeoefenaar.

Het oordeel van de visitatiecommissie: Excellent

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

De opleiding wil professionele bachelors afleveren die in het werkveld zelfstandig kunnen functioneren, met

uitzondering van het conceptuele en creatieve domein voorbehouden aan de architect. De commissie onderzocht

de verschillende modules en opleidingsonderdelen. Hieruit blijkt dat de wijze waarop de opleiding is opgebouwd

de student toelaat de algemene en algemene beroepsgerichte competenties te verwerven zoals bij decreet

vereist voor de professioneel gerichte bachelor. Dit zal verder ook blijken bij de bespreking van de relatie tussen

de doelstellingen en de inhoud van het programma (facet 2.1).

De bachelor Toegepaste architectuur is esthetisch gevormd en begrijpt de taal van de architect en de

architectonische context. Ruimtelijk inzicht is een basisvoorwaarde en de bachelor kan de esthetische,

functionele, structurele, constructieve en bouwfysische eisen verwerken in een samenhangend geheel. Zo

verleent de afgestudeerde verregaande technische ondersteuning in de verschillende fases van het

ontwerpproces, van schetsontwerp tot uitvoeringsontwerp. De studenten verwerven bijvoorbeeld grondige kennis

over bouwtechnieken, de nodige domeinspecifieke administratieve knowhow (bijvoorbeeld bouwwetgeving en

bestek) en praktische kennis van professionele digitale tekenpakketten om efficiënt te kunnen functioneren in een

architectenpraktijk.

De opleiding streeft uitdrukkelijk naar de toepassing van technieken en het bieden van meerwaarde in het

werkveld, aldus de docenten. Dat de opleiding hierin slaagt blijkt uit de gesprekken van de commissie met de

vertegenwoordigers van het werkveld, die ervaren architecten zijn met een bureau met meerdere medewerkers.

Zij bevestigen dat de derdejaarsstudenten tijdens hun stage meteen inzetbaar zijn, wat hen positief onderscheidt

van architecten in opleiding. óDe opleiding is technisch zeer sterk, de voeling met het praktische is sterk (de

studenten kunnen bijvoorbeeld daadwerkelijk opmetingen uitvoeren en meetstaten opstellen) en de

afgestudeerden zijn vertrouwd met het administratieve luik van het werkô, getuigen de vertegenwoordigers van het

werkveld. Het werkveld onderlijnt dat de opleiding ook in de breedte voldoende is uitgewerkt.

Aanbevelingen ter verbetering

/

o p l e i d i n g s r a p p o r t | 2 1

Facet 1.2 Domeinspecifieke eisen

Beoordelingscriteria:

- De doelstellingen van de opleiding (uitgedrukt in eindkwalificaties van de student) sluiten aan bij de eisen die

door (buitenlandse) vakgenoten en het relevante beroepenveld gesteld worden aan een opleiding in het

betreffende domein (vakgebied/discipline en/of beroepspraktijk of kunstpraktijk). Ze zijn, ingeval van

gereglementeerde beroepen, in overeenstemming met de reglementering of regelgeving ter zake.

- Voor professioneel gerichte bacheloropleidingen zijn de eindkwalificaties getoetst bij het relevante

beroepenveld.

Oordeel van de visitatiecommissie: excellent

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

Bij het ontwerpen van een domeinspecifiek referentiekader voor de opleiding Toegepaste architectuur steunde de

opleiding op het decreet van 4 april 2003 betreffende de herstructurering van het hoger onderwijs in Vlaanderen,

op de studie van de Vlaamse Onderwijsraad (VLOR) over het beroepsprofiel van de architect-assistent (1996) en

op de studie over het opleidingsprofiel architect-assistent (1998). Daarnaast werden ook de studieprogrammaôs

van drie hbo-opleidingen bouwkunde in Nederland en van de Spaanse bacheloropleiding Arquitectura Téchnica

geraadpleegd. Hierbij werden overeenkomsten ontdekt, maar ook verschillen. In België behoort de

werfbegeleiding bijvoorbeeld tot de exclusiviteit van de architect, de Spaanse bachelor Arquitectura Téchnica

beschikt over een wettelijk kader dat toelaat een aantal officiële taken, waaronder werfopvolging, uit te voeren.

Groot-Brittannië kent enkel een academische bachelor binnen de masteropleiding Architectuur.

Begin 2002 startte de gevisiteerde opleiding met het ontwikkelen van een modulaire en competentiegerichte

aanpak, die paste in het betreffende beleid van de Hogeschool West-Vlaanderen. Een opleidingscommissie met

docenten, externe deskundigen en alumni werkte mee aan het opstellen van nieuwe opleidingsdoelen, de

beoordeling ervan en de herziening van de curricula. De docenten grepen het moment aan om de opleiding

grondig te herdenken tot zes modules, gegroepeerd in vijf essentiële pijlers: het geïntegreerd practicum,

computer Aided Architectural Design (CAAD), Bouwtechnologie, Architectonische Context en Management.

Uit het zelfevaluatierapport en de gesprekken met de opleidingscoördinator en de docenten kon de commissie

afleiden dat de opleiding grondig tewerk ging om in teamverband de beroepsspecifieke competenties op te

stellen. Het gros van de lectoren in deze opleiding zijn of waren zelfstandig architect, aannemer of bouwkundig

ingenieur. Ook de structurele contacten van de docenten met het werkveld (stageplaatsen) en de

opleidingscommissie droegen bij tot een doordacht resultaat: de opleiding formuleerde zes welomschreven

eindcompetenties en 31 deelcompetenties die samen het basistraject vormen.

Verder kunnen studenten kiezen tussen drie keuzemodules waaraan steeds een specifieke bijkomende

competentie is verbonden. De opleiding heeft de ambitie om in de toekomst nog meer keuzetrajecten aan te

bieden zodat meer differentiatie en specialisatie mogelijk wordt. De docenten delen een gezamenlijke visie

waarin, naast een voldoende brede vorming, ruimte is voor de interesses van de individuele student en de

mogelijkheid om zich tijdens de stage te profileren met de eigen sterke punten of talenten.

De documenten die de commissie kon raadplegen ondersteunen de stelling dat de opleiding erin slaagt zich

duidelijk te profileren ten opzichte van de masteropleiding Architectuur en de professionele bacheloropleiding

Bouw. De opleiding Toegepaste architectuur ziet het ontwerpproces zelf als fundament van de opleiding, dit in

tegenstelling tot de bacheloropleiding Bouw die zich richt op het technische aspect van het bouwproces. De

opleiding Toegepaste architectuur onderscheidt zich verder door sterk te focussen op het functionele aspect

ervan, en veel minder op het conceptuele, filosofische of het sociale aspect zoals dit gebeurt in de master

Architectuur. De afgestudeerden onderscheiden zich dan weer van de technisch tekenaar doordat zij meedenken

met de architect op niveau van het functionele concept. De commissie stelt vast dat de docenten het

2 2 | o p l e i d i n g s r a p p o r t

domeinspecifiek karakter van het programma nauwgezet bewaken en zich niet laten verleiden om deze focus te

verzwakken. De studiegidsen van de opleiding geven de domeinspecifieke eisen helder weer.

Samenvattend slaagt de opleiding er in, met een professioneel gericht en geïntegreerd opleidingsconcept waarin

een architectenbureau wordt gesimuleerd, competente bachelors af te leveren die gegeerd zijn in het werkveld,

ondermeer door hun specifieke praktische kennis en snelle inzetbaarheid.

Aanbevelingen ter verbetering:

/

Oordeel over onderwerp 1, doelstellingen van de opleiding: voldoende

Op basis van de oordelen over:

facet 1.1, niveau en oriëntatie: excellent

facet 1.2, domeinspecifieke eisen: excellent

is de visitatiecommissie van mening dat er in de opleiding voor dit onderwerp voldoende generieke

kwaliteitswaarborgen aanwezig zijn.

o p l e i d i n g s r a p p o r t | 2 3

Onderwerp 2 Programma

Facet 2.1 Relatie tussen doelstellingen en inhoud van het programma

Beoordelingscriteria:

- Het programma is een adequate concretisering van de eindkwalificaties van de opleiding qua niveau,

oriëntatie en domeinspecifieke eisen.

- De eindkwalificaties zijn adequaat vertaald in leerdoelen van (onderdelen van) het programma.

- De inhoud van het programma biedt studenten de mogelijkheid om de geformuleerde eindkwalificaties te

bereiken.

Oordeel van de visitatiecommissie: goed

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

Het docententeam vertaalde de opleidingsdoelen van de opleiding Toegepaste architectuur naar de verschillende

modules. Het team maakt de relatie tussen de opleidingsdoelen en de modules zichtbaar in een

competentiematrix met competenties waarin verder drie niveaus zichtbaar zijn: een inleidend, een verdiepend en

een gespecialiseerd niveau. De modules zijn gegroepeerd in competentiepijlers die elk semester terugkeren. De

beschikbare studiefiches vermelden de inhoud, de doelstellingen, de onderwijs- en -evaluatievormen en de

opdrachten. Ook de eindcompetenties en eventuele deelcompetenties zijn voor elke module beschreven. Het

modeltraject omvat 180 studiepunten.

De aandacht voor de volgtijdelijkheid binnen de opleiding komt tot uiting in vijf competentiepijlers en

competentietrajecten (leerlijnen) over de verschillende semesters. De lectoren die lesgeven in één module

vormen samen een moduleteam en één van hen vervult de rol van modulevoorzitter. De commissie vindt tal van

voorbeelden waarin de docenten via teamoverleg de inhoud en de te bereiken (deel-)competenties in een module

hebben afgestemd met het geïntegreerd practicum. Zij hebben hierbij aandacht voor de volgtijdelijkheid en het

bewust gebruik van disciplineoverstijgende elementen. Met uitzondering van de keuzemodule in semester 5

bestrijken de modules vier tot zes semesters. Naast de modules die zich ontwikkelen over de verschillende

semesters heen, kiest de student in het vijfde semester uit drie keuzemodules (3 studiepunten): opstarten van

een onderneming, webdesign of Vectorworks.

De studenten werken gedurende het eerste semester veelal individueel, en naarmate de opleiding zich ontrolt

komt de nadruk meer en meer te liggen op teamwerk binnen groepjes van drie tot vier studenten.

Op vraag van de commissie naar eventuele tekorten in de opleiding antwoordt het werkveld dat óde opleiding

goed zitô.

De commissie stelt vast dat het programma dynamisch beheerd wordt en dat het mee evolueert met (nakende)

evoluties in het werkveld. Zo waren eertijds de afgestudeerden vertrouwd met AutoCAD vooraleer deze

toepassing overal in de sector gangbaar was. Ook nu vult de opleiding zonder aarzelen AutoCAD aan door de

architectuursoftware REVIT, die stilaan ingang vindt in de praktijk van het werkveld. Zulke inhoudelijke wijzigingen

vinden de docenten nodig om óin de marktô te blijven, ook als dit vereist dat er aan het opleidingsprogramma wordt

gesleuteld. Tijdens het gesprek met de commissie bevestigen de afgestudeerde bachelors dat óREVIT in de

toekomst meer en meer zal gebruikt worden in de architectuurpraktijk. Andere voorbeelden van het dynamisch

beheer van doelstellingen en inhoud van het programma zijn volgens hen de integratie van kennis en

vaardigheden betreffende Buiding Information Modelling technologie of de uitwerking van het concept

óduurzaamheidô, vanuit verschillende invalshoeken, in verschillende modules.

2 4 | o p l e i d i n g s r a p p o r t

De opleiding is afgestemd op de -wettelijk geregelde - organisatie van het ontwerpen en bouwen in Vlaanderen

en België, maar de studenten krijgen de kans om voeling te krijgen met een internationale context en

bouwcultuur. De opleiding nodigt internationale gastsprekers uit en in de evaluatiejuryôs van de projecten zetelen

ook buitenlandse juryleden. Elk opleidingsjaar (semester 2, 4 en 6) wordt een buitenlandse architectuurreis

georganiseerd, die in de module Architectonische context inhoudelijk wordt voorbereid. Studenten kunnen hun

stage (zesde semester) in het buitenland uitvoeren.

De commissie bekeek het cursusmateriaal ten gronde en ziet de visie van het opleidingsteam hierin bevestigd.

De commissie is er zich van bewust dat de opleiding vooral technisch gericht is, maar meent dat ook bij de

functionele benadering van woningbouw het geven van goede hedendaagse voorbeelden op conceptueel vlak

belangrijk is, om de gevoeligheid hiervoor bij de studenten te ontwikkelen.

De alumni vertellen tijdens de gesprekken dat zij de basis van al het nodige hebben gezien tijdens hun opleiding

en dat ze meteen aan de slag konden in de praktijk. Zij bevestigen overigens dat REVIT inderdaad in de toekomst

meer en meer zal gebruikt worden in het werkveld. Een afgestudeerde suggereert om in de lessen communicatie

aandacht te besteden aan het onderhandelen met boze mensen of aan situaties waarin je als medewerker in een

architectenbureau soms via de telefoon óbrandjes moet blussenô.

Aanbevelingen ter verbetering:

De commissie vind de relatie tussen de doelstellingen en de inhoud van het programma goed, maar vult aan dat

het verder uitwerken van het theoretisch aspect ówoontypologieô en het aanreiken van goede voorbeelden in dit

verband, kan bijdragen tot de vorming op het vlak van hedendaagse woningbouwarchitectuur.

Facet 2.2 Eisen professionele gerichtheid van het programma

Beoordelingscriteria:

- Kennisontwikkeling door studenten vindt plaats via vakliteratuur, aan de beroeps- of kunstpraktijk ontleend

studiemateriaal en via interactie met de beroepspraktijk, de kunstpraktijk en/of (toegepast) onderzoek.

- Het programma heeft aantoonbare verbanden met actuele ontwikkelingen in het vakgebied/de discipline.

- Het programma waarborgt de ontwikkeling van beroeps- of artistieke vaardigheden en heeft aantoonbare

verbanden met de actuele beroepspraktijk.

Oordeel van de visitatiecommissie: goed

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

De commissie kon vaststellen dat de gedetailleerde beschrijving van het programma goed is uitgewerkt in de

onderwijspraktijk van de opleiding. De tewerkstelbaarheid van de afgestudeerden is het resultaat van deze goede

uitwerking en van de professionele gerichtheid van de opleiding. Opvallend hierbij is de wijze waarop de docenten

in het óGeµntegreerd Practicumô de praktijk van een architectenbureau simuleren en de studenten gaandeweg

meer complexe en uit de praktijk gegrepen opdrachten krijgen. De opdrachten die de studenten krijgen zijn uit

het leven gegrepen en de studenten moeten zelf contacten leggen met betrokken partijen in een bouwproject (bv.

gemeente, brandweer, fabrikanten, é).

De modules van de andere pijlers of competentietrajecten werken hier aanvullend en ondersteunend

(bijvoorbeeld het opstellen van een warmteverliesberekening, het uitwerken van een elektriciteitsplan, het

opstellen van een fundering- en rioleringplan, enzovoort). Deze modules keren elk semester terug en gaan van

elementair naar verdiepend. In semester 1 en 2 ligt de focus op het verwerven van de basiskennis (bijvoorbeeld

o p l e i d i n g s r a p p o r t | 2 5

bouwfysica of constructieleer). In semester 3 en 4 wordt de werking van een architectenbureau gesimuleerd en

werken de studenten onder begeleiding de verschillende fases van een bouwproject af.

De vereiste praktische knowhow en technische vaardigheden komen aan bod, verdeeld over heel de opleiding en

overeenkomstig de verschillende fases van een bouwproject (van schets- en voorontwerp, over vergunningen en

meetstaten tot en met het uitwerken van het uitvoeringsdossier). Deze geïntegreerde aanpak leidt ertoe dat de

studenten de beroepspraktijk aan den lijve ondervinden. Het verplicht hen ook om de competenties die ze in

andere modules verwerven daadwerkelijk te gebruiken.

De stage is een verplicht onderdeel in het zesde semester en bestaat uit een binnenstage en een buitenstage,

respectievelijk voor 12 en voor 6 studiepunten. Tijdens de stage werkt de student in de loop van 12 lesweken

gedurende 300 uren mee in een architectenbureau, een aannemersbedrijf, een studiebureau of bij de overheid.

Dat stages met goed gevolg worden afgerond wordt mede bevorderd door de voorwaarden die de opleiding stelt

om een stage te mogen aanvangen: zo moet de student geslaagd zijn voor alle module-onderdelen van de eerste

drie semesters, minimum voor 24 studiepunten geslaagd zijn in het vierde semester, en met succes belangrijke

onderdelen van het geïntegreerd practicum hebben afgerond.

Het is de student die de stageplaats voordraagt. Bij de keuze van een stageplaats wordt de student geholpen

door verschillende infomomenten, het gebruik van specifiek checklists. De student wordt ook gevraagd om zijn

keuze te verantwoorden vanuit de competenties die hij of zij wenst verder wenst te ontwikkelen. De

stagecoördinator en de stagebegeleiders keuren de stageplaatsen goed (of af) op basis van een formele

evaluatie van de stageplaats.

Uit het ZER blijkt dat de opleiding uitvoerig heeft stilgestaan bij de stagemodaliteiten en de succesfactoren van

een stage. Uit de gesprekken met het werkveld kan de commissie besluiten dat de stagiairs van de opleiding

Toegepaste architectuur gegeerd zijn in de architectenbureaus. Het gebeurt vaak dat zij werk vinden op de plaats

waar zij stage liepen.

De vertegenwoordigers van het werkveld bevestigen dat de opleiding nauw aansluit bij de vereisten van de

beroepspraktijk. Wellicht komt dit doordat de docenten vertrouwd zijn met de beroepspraktijk. Zowat alle

docenten waren of zijn nog steeds zelf actief in de beroepspraktijk.

Het werkveld wenst een algemene opmerking toe te voegen, niet specifiek gericht naar deze opleiding maar naar

alle Vlaamse opleidingen in het domein van de bouw en de architectuur, ook die van architect. Men vraagt

blijvende aandacht voor nauwgezetheid en zelfcontrole (check, dubbel check, je werk afdrukken, alles tot in de

puntjes nagaan).

Aanbevelingen ter verbetering:

/

Facet 2.3 Samenhang van het programma

Beoordelingscriterium:

- Studenten volgen een inhoudelijk samenhangend opleidingsprogramma.

Oordeel van de visitatiecommissie: excellent

2 6 | o p l e i d i n g s r a p p o r t

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

In 2001 lanceerde de Hogeschool West-Vlaanderen een meerjarenplan om de invoering van de bachelor-

masterstructuur te koppelen aan de modularisering (structuur) en competentiegerichtheid (inhoud) van het

programma. Het docententeam van de opleiding Toegepaste architectuur maakte van deze dynamiek gebruik om

de opleiding grondig te herdenken en op te hangen aan vijf essentiële pijlers: het geïntegreerd practicum, CAAD,

Bouwtechnologie, Architectonische context en tenslotte Management. In de pijler geïntegreerd practicum passen

de studenten de competenties, verworven in de andere pijlers, toe in concrete werksituaties waarbij de

opdrachten evolueren in moeilijkheidsgraad en complexiteit naarmate de opleiding vordert. Dit geïntegreerd

practicum vormt ruggengraat van de opleiding.

De opleidingscoördinator wijst erop dat sinds deze nieuwe aanpak van geïntegreerde modules de lectoren meer

samenwerken. Zo is een logische opbouw van het curriculum makkelijker te realiseren en is meer flexibiliteit

mogelijk op vlak van volgtijdelijkheid.

Volgens de studenten schenken de docenten globaal gesproken ruim aandacht aan de volgtijdelijkheid van de

cursussen. Daar waar uitzonderlijk een timing minder geslaagd is, wordt het euvel met succes opgelost door

naar de lector te stappen en individueel hulp te vragen, aldus de studenten.

De docenten kunnen met voorbeelden aantonen dat zij het programma van de opleiding actief beheren en de

samenhang ervan verbeteren. Het onderdeel architectonische context, bijvoorbeeld, dat voorheen uit

verschillende partims bestond, is door de betrokken lectoren tot een geïntegreerd geheel samengesmeed. Ook

de partim meettechnieken en de partim bouwwetgeving & bestek werden op elkaar afgestemd. De docenten die

3D-modeling en Visualisatie verzorgen beoordelen nu samen de uitvoering van de Posters die de studenten

hiervoor realiseren. Door deze inspanningen wordt de samenhang - die er vroeger impliciet was - expliciet

zichtbaar in het programma. Het blijft volgens de docenten een uitdaging om in te spelen op evoluties in het

werkveld. De commissie stelt vast dat het team hier actief inspanningen levert, ondermeer door gerichte vorming.

Met andere woorden: de commissie merkt op dat de docenten de integratie van de verschillende vakken en

onderdelen van het programma bijzonder nauwgezet hebben uitgewerkt en dat zij de relaties tussen al deze

elementen dynamisch beheren in gezamenlijk overleg, ondermeer via peerfeedback tijdens de teamvergadering.

Aanbevelingen ter verbetering:

/

Facet 2.4 Studieomvang

Beoordelingscriterium:

- De opleiding voldoet aan de formele eisen met betrekking tot de studieomvang, bachelor: tenminste 180

studiepunten.

Oordeel van de visitatiecommissie: OK

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

Het modeltraject van de opleiding Toegepaste architectuur bestaat uit zes semesters van elk 30 studiepunten. De

Hogeschool West-Vlaanderen biedt hiermee een opleiding aan van 180 studiepunten en voldoet dus aan de

formele eisen m.b.t. de minimale studieomvang van een professioneel gerichte bacheloropleiding.

o p l e i d i n g s r a p p o r t | 2 7

Een module telt 6,9 of 12 studiepunten; uitzonderlijk kan een module 3 studiepunten tellen. De stage in semester

6 telt 18 studiepunten. Elk studiepunt komt overeen met 25 tot 30 uren studiebelasting, dit is de som van de

contacturen en niet-contacturen. Het academiejaar is opgedeeld in twee semesters van elk 12 lesweken, gevolgd

door een inhaalweek, een week studieverlof en 3 (semester 1) of 4 (semester 2) weken evaluatie.

Aanbevelingen ter verbetering:

/

Facet 2.5 Studielast

Beoordelingscriteria:

- De werkelijke studietijd wordt getoetst en sluit aan bij de normen vastgesteld krachtens decreet.

- Het programma is studeerbaar doordat factoren die betrekking hebben op dat programma en die de

studievoortgang belemmeren, zoveel mogelijk worden weggenomen.

Oordeel van de visitatiecommissie: goed

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

De studietijd is voor elk semester begroot op 30 studiepunten (marge tussen 27 en 33). In het academiejaar

2007-2008 volgde 93 % van alle studenten dit modeltraject. Om de reële studietijd en de studeerbaarheid van het

programma in kaart te brengen gebruikt de opleiding Toegepaste architectuur de techniek van het tijdschrijven. Zij

volgt hiermee de beleidslijn van de Hogeschool West-Vlaanderen. De opleiding Toegepaste architectuur werkte

een weerkerende planning uit waarbij alle modules in een periode van twee jaar aan de toets van het tijdschrijven

worden onderworpen. Hierbij wordt aan de studenten gevraagd om wekelijks te registreren hoeveel tijd zij

investeerden in verplichte opdrachten buiten de contacttijd en in de persoonlijke verwerking van de leerstof. Naast

het tijdschrijven maakt elke opleiding van de Hogeschool West-Vlaanderen elk jaar gebruik van een

semesterenquête om ondermeer de afstemming tussen de voorziene en de reële studietijd op te volgen. Dit alles

gebruikt de opleiding om een meerjarenplan studietijd op te maken.

Tot vorig jaar registreerden de studenten de gegevens van hun tijdschrijven in een Excel bestand. De

responsratio van deze metingen was relatief laag. Met ingang van het huidig academiejaar werd een recent

ontwikkelde webtoepassing ingevoerd in heel de hogeschool. Met deze actie poogt de hogeschool de

responsratio bij de studenten op te krikken en is zij erin geslaagd om de administratieve werklast van de

kwaliteitsmedewerkers op vlak van studietijdmetingen te doen dalen.

Uit de bespreking van de laatste studietijdmetingen tijdens het studentenoverleg kon de opleiding afleiden dat de

meetresultaten waarheidsgetrouw zijn. Bij de detailanalyse van de resultaten werden een aantal piekmomenten

geïdentificeerd, vooral veroorzaakt door het gelijktijding moeten indienen van enkele deelopdrachten. Daarop

heeft de opleiding de semesterplanning voor het indienen van werkstukken aangepast, zodat deze pieken worden

afgevlakt. Er blijft een variatie in de werkdruk, maar de docenten onderstrepen dat men met een zekere werkdruk

moet kunnen omgaan in een architectenbureau. De studenten blijken de studiemetingen te kennen en weten de

commissie te vertellen dat er rekening wordt gehouden met hun vragen en opmerkingen.

De commissie komt tot de vaststelling dat de opleiding zich inschrijft in het beleid van de hogeschool.

Voorbeelden hiervan zijn de expliciete rol voor de modulevoorzitter en de opleidingsgebonden

kwaliteitsmedewerker in functie van responspercentage, het feit dat metingen zijn opgenomen in het 2-jarenplan

van de kwantitatieve studietijdmetingen. De opleiding neemt de resultaten van de studietijdmetingen ernstig en

2 8 | o p l e i d i n g s r a p p o r t

gebruikt het studentenoverleg en de teamvergadering om meer inzicht te verwerven in onderliggende factoren. Zo

komt men tot concrete verbeteracties zoals het spreiden van de momenten voor het indienen van werkstukken of

het verhogen van het aantal studiepunten voor het Geïntegreerd Practicum (van 6 naar 9 studiepunten) in

verhouding tot de reële studielast.

Aanbevelingen ter verbetering:

/

Facet 2.6 Afstemming tussen vormgeving en inhoud

Beoordelingscriteria:

- Het didactisch concept is in lijn met de doelstellingen.

- De werkvormen sluiten aan bij het didactisch concept.

Oordeel van de visitatiecommissie: goed

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

De commissie bekeek het overzicht waarin de werkvormen per module en per partim zijn opgenomen en stelt

terug vast dat de pijler Geïntegreerd Practicum de ruggengraat is van de opleiding en de basismodules of

deelopdrachten (bijvoorbeeld in de module CAAD of in bouwtechnologie A en B) hieraan gekoppeld zijn.

Concrete opdrachten nemen met andere woorden een centrale plaats in binnen de opleiding en deze opdrachten

zijn verbonden met elkaar. Dit didactisch concept is uitgewerkt over de drie opleidingsjaren, waarbij de student

tijdens de eerste twee semesters hoofdzakelijk individueel aan opdrachten werkt en gaandeweg evolueert naar

een leersituatie waarin groepswerk primeert. Niet alleen de werkvormen evolueren naargelang de opleiding

vordert, maar ook de graad van zelfstandigheid die van de student verwacht wordt.

Over de drie jaren heen vormen tussentijdse besprekingen van de werkstukken (in kleine groep) belangrijke

reflectie- en leermomenten. Een tweede belangrijk element om de reflectie en het leren te bevorderen is het

reflectieportfolio dat elke student bijhoudt en waarin de student het eigen werk beoordeelt en desgevallend de

uitvoering van een taak bijstuurt of aanpast.

De commissie waardeert de wijze waarop tijdens de opleiding het verband met de reële praktijk wordt gelegd: in

het derde en vierde semester krijgen de studenten (per twee) een opdracht op een reëel bouwterrein. In het vijfde

en zesde semester wordt van de studenten verwacht dat zij in een groep van drie tot vier studenten kunnen

opereren. In het vijfde semester wordt van de student verwacht dat hij in zijn portfolio het aspect werken in groep

kritisch evalueert.

De commissie kon kennismaken met de diversiteit aan werkvormen en bijhorende onderwijsmiddelen, opgesomd

in het zelfevaluatierapport, en met de verschillende leeromgevingen (met opstellingen en werkstukken), tijdens de

rondgang in de gebouwen. Over de werkvormen is nagedacht, ze zijn praktijkgericht en staan in relatie tot andere

opleidingsonderdelen. De studenten beschikken over handboeken of cursussen tijdens de hoorcolleges. Alle

cursussen zijn beschikbaar op het elektronisch leerplatform. De studenten kunnen ze laten afdrukken door de

cursusdienst. In sommige cursussen zijn de te verwerven competenties niet expliciet opgenomen en zouden

studeeraanwijzingen bijdragen tot meer duidelijkheid voor de student.

De opleiding Toegepaste architectuur kenmerkt zich verder door de training in beroepsgerelateerde software

zoals AutoCAD, VIZ, Photoshop en Vectorworks. De commissie stelt hierbij vast dat de werkvormen en

o p l e i d i n g s r a p p o r t | 2 9

onderwijsmiddelen de sterke invloed van de digitale revolutie ondergaan en dat de docenten zich hierin proactief

opstellen. Zo schakelt de opleiding voor het computergestuurd tekenen vanaf 2009-2010 over van Architectural

Desktop naar Revit om de trend in de architectuur naar Building Information Modeling (BIM) te verwerken in het

opleidingsprogramma.

De docenten stellen zich tijdens het visitatiebezoek de vraag in welke mate zij de snelle evoluties in de wereld

van de architectuur kunnen blijven volgen. De commissie stelt tijdens de gesprekken vast dat het opleidingsteam

duidelijk voeling heeft met de actuele ontwikkelingen ter zake.

De opleiding kan aantonen met een tevredenheidenquête, afgenomen bij de studenten tijdens semester 1 dat de

praktijkgerichtheid en de relevantie van de opdrachten gewaardeerd wordt en dat de studenten in het algemeen

tevreden zijn over de onderwijs- en leermiddelen.

Aanbevelingen ter verbetering:

De commissie beveelt de opleiding aan om in de cursussen -waar dit ontbreekt- de te verwerven competenties te

expliciteren en de wijze waarop de studenten worden geëvalueerd op te nemen. Het opnemen van

verwerkingsopdrachten van theorie kan verder bijdragen tot het activerend karakter van een cursus.

Facet 2.7 Beoordeling en toetsing

Beoordelingscriterium:

- Door de beoordelingen, toetsingen en examens wordt adequaat en voor studenten inzichtelijk getoetst of de

studenten de leerdoelen van (onderdelen van) het programma hebben gerealiseerd.

Oordeel van de visitatiecommissie: goed

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

Het onderwijs- en examenreglement (OER) kunnen de studenten raadplegen op de website van de hogeschool.

Het opleidingsteam bespreekt telkens een voorstel van examenrooster met de studenten in de

opleidingsparticipatie-commissie. Het definitieve examenrooster wordt dan, in overeenstemming met het

reglement, ten minste één maand voor de aanvang van een examenperiode bekend gemaakt op de elektronische

leeromgeving, meer bepaald op de ad valvas Toegepaste architectuur. Tijdens elke examenperiode wordt een

permanent examensecretariaat ingericht, dat ook tijdens het studieverlof beschikbaar is via gsm.

De modules uit het eerste semester worden geëvalueerd op het einde van de eerste semester. De evaluatie van

de modules uit de tweede jaarhelft vindt plaats op het einde van het tweede semester. Eveneens op het einde

van het tweede semester volgt een deliberatie over het hele jaar. Voor alle modules is op het einde van het

academiejaar (vanaf half augustus) een tweede examenkans voorzien. Deze periodegebonden evaluaties kunnen

gecombineerd worden met niet-periodiek gebonden evaluaties. De onderlinge verhouding in de totale evaluatie

wordt in de studiegids van de opleiding uitdrukkelijk vermeld.

De commissie stelt vast dat de examenvorm wordt aangepast aan de aard van de opleidingsmodule. Waar de

competentie hoofdzakelijk in het teken van kennisverwerving staat, gebruikt men schriftelijk examens (soms

openboek), en voor de geïntegreerde werkopdrachten is het een jury van docenten en externe vakdeskundigen

die het werkstuk van de student (en de presentatie ervan) evalueert en becommentarieert. Daarnaast bevorderen

de reflectieportfolio en de stageportfolio het leren van de student. Sporadisch maakt de opleiding gebruik van

peer assessment, bijvoorbeeld bij het leren opmaken van een definitief ontwerp. In de partims

3 0 | o p l e i d i n g s r a p p o r t

Architectuuractualia en Productenleer geven de studenten een presentatie van het resultaat van hun

onderzoekopdracht.

Het terugkoppelen en evalueren vormt echter ook buiten de formele examenperiodes een rode draad in de

opleiding Toegepaste architectuur en de docenten volgen de studenten van nabij. Zo getuigen de

eerstejaarsstudenten dat zij tijdens het wekelijks practicum hun werk moeten voorleggen. Vanaf het tweede jaar

zijn de lessen doorvlochten met begeleiding en moet je de lessen echt wel bijwonen, aldus de

tweedejaarsstudenten. Het verwerken van de geziene leerstof kan volgens hen niet uitgesteld worden, want in

elke les krijg je een kennisdeel dat je kan gebruiken om in je project een stapje verder te zetten.

In de puntenscores van de stages was vroeger veel variatie, getuigen de docenten. Daarom werd een nieuw

beoordelingsformulier ontworpen waarin verschillende gewogen kwaliteitsaspecten aan bod komen. Op dit

moment is de opleiding dit formulier aan het herwerken om het meer competentiegericht te maken.

De commissie vangt één kritische noot op bij de alumni, in verband met de begeleiding tijdens de stage. De

alumni wijzen erop dat het bezoek van de lector vaak als óhit and runô wordt ervaren. De begeleiding van de lector

was volgens hen echt persoonsgebonden. De alumni vinden het belangrijk dat de begeleidende lector tweemaal

komt en niet één keer bijna op het einde van de stage. Wanneer de commissie de lectoren hierover om toelichting

vraagt, kunnen zij zich inbeelden dat dit inderdaad niet goed overkomt. De lectoren horen in heel veel gevallen

dat het zeer goed gaat, maar het gebeurt dat de studenten daarover niet meteen geïnformeerd worden. De

docenten zijn bereid om hierin verandering te brengen en meer aandacht te schenken aan de terugkoppeling

betreffende de inhoud van het evaluatiegesprek met de stagemeester.

Na elke examenperiode krijgen de studenten een feedbacksessie waarin resultaten en beoordeling op het

schriftelijk of mondeling examen worden toegelicht.

Aanbevelingen ter verbetering:

/

Facet 2.8 Masterproef

Niet van toepassing voor een professioneel gerichte bacheloropleiding.

Facet 2.9 Toelatingsvoorwaarden

Beoordelingscriteria:

Het programma sluit qua vorm en inhoud aan bij de kwalificaties van de instromende studenten

bachelor:

- diploma secundair onderwijs, diploma van het hoger onderwijs van het korte type met volledig leerplan,

diploma van het hoger onderwijs voor sociale promotie of een diploma of getuigschrift dat bij of krachtens een

wet, decreet, Europese richtlijn of een andere internationale overeenkomst als gelijkwaardig wordt erkend;

- door het instellingsbestuur bepaalde voorwaarden voor personen die niet aan bovengenoemde voorwaarden

voldoen.

Oordeel van de visitatiecommissie: goed

o p l e i d i n g s r a p p o r t | 3 1

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

De commissie ging na of de opleiding de decretaal voorziene toelatingsvoorwaarden voor de bacheloropleiding

hanteert. Dit is het geval. De nodige gegevens hiervoor worden opgevraagd op het moment dat een student zich

komt inschrijven.

De opleiding Toegepaste architectuur rekruteert hoofdzakelijk uit het Technisch Secundair Onderwijs (TSO); in

mindere mate studenten uit het Algemeen Secundair Onderwijs (ASO) en het Kunstonderwijs (KSO). Studenten

uit het Beroepssecundair onderwijs (BSO) zijn sporadisch vertegenwoordigd. De meeste TSO studenten hebben

de richtingen Bouw- en houttechnieken of Techniek/Wetenschappen gevolgd.

De toegang tot de opleiding is soepeler dan voorheen mede door het erkennen van eerder verworven

competenties (EVC) en eerder verworven kwalificaties (EVK). De procedures ter zake werden door de

hogeschool behoorlijk uitgewerkt en gedocumenteerd. De opleiding Toegepaste architectuur heeft dit

geïmplementeerd.

Inhoudelijk is geen technische basiskennis vereist om de opleiding óbachelor toegepaste architectuurô aan te

vatten. Toch organiseert de opleiding een instapcursus voor studenten die nog nooit in aanraking kwamen met

bijvoorbeeld ótechnisch tekenenô.

De opleiding Toegepaste architectuur kent aan studenten uit andere bachelor- of masteropleidingen een

studieduurverkorting toe, afhankelijk van de gevolgde richting en graad. De Hogeschool voor Wetenschap en

Kunst campus Gent organiseert voor de afgestudeerde bachelors in Toegepaste architectuur een

schakelprogramma om het diploma van master in Architectuur te behalen. Dit schakelprogramma bestaat uit 90

studiepunten. In de Hogeschool Gent kan een bachelor Toegepaste architectuur via een schakelprogramma van

65 studiepunten starten in de master Industriële wetenschappen: bouwkunde en de master Industriële

wetenschappen: landmeten. In de Artesis Hogeschool Antwerpen kan ook de master Architectuur worden

aangevat mits een schakeljaar van 65 studiepunten. De opleiding onderzoekt momenteel of andere

schakelprogrammaôs mogelijk zijn en legde hiervoor contacten met de Academie voor Architectuur en

Stedenbouw van Tilburg.

Aanbevelingen ter verbetering:

/

3 2 | o p l e i d i n g s r a p p o r t

Oordeel over onderwerp 2, programma: voldoende

Op basis van de oordelen over:

facet 2.1, relatie tussen doelstellingen en inhoud van het programma: goed

facet 2.2, eisen professionele gerichtheid van het programma: goed

facet 2.3, samenhang van het programma: excellent

facet 2.4, studieomvang: OK

facet 2.5, studielast: goed

facet 2.6, afstemming tussen vormgeving en inhoud: goed

facet 2.7, beoordeling en toetsing: goed

facet 2.8, masterproef: nvt

facet 2.9, toelatingsvoorwaarden: goed

is de visitatiecommissie van mening dat er in de opleiding voor dit onderwerp voldoende generieke

kwaliteitswaarborgen aanwezig zijn.

o p l e i d i n g s r a p p o r t | 3 3

Onderwerp 3 Inzet van het personeel

Facet 3.1 Kwaliteit van het personeel

Beoordelingscriterium:

- Het personeel is gekwalificeerd voor de inhoudelijke, onderwijskundige en organisatorische realisatie van het

programma.

Oordeel van de visitatiecommissie: excellent

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

Het zelfevaluatierapport van de opleiding beschrijft in detail hoe de hogeschool, binnen de grenzen van het

wettelijk en decretaal kader, streeft naar een participatief en teamgericht personeelsbeleid. De hogeschool is

volop bezig met het invoeren van een begeleidingscyclus voor medewerkers, die bestaat uit een

planningsgesprek, het functioneringsgesprek, het afrondingsgesprek en de tussentijdse feedback. De algemeen

directeur en andere leidinggevenden in de hogescholen worden getraind om de medewerkers te coachen en zij

worden hierin ondersteund door een projectteam. De begeleidingscyclus wordt gezien als een hulpmiddel om een

competentiegericht personeelsmanagement vorm te geven.

De hogeschool heeft gewerkt aan de modernisering van haar aanwervingbeleid. Zowel voor administratief en

technisch personeel als voor het onderwijzend personeel maakt men gebruik van een selectiecommissie, waarin

voor het onderwijzend personeel ook externe deskundigen zitten. Een selectiecommissie maakt een

rangschikking van de kandidaten op basis van specifieke inhoudelijke (vak-)deskundigheden, onderwijskundige

kwaliteiten, communicatieve en teamgerichte vaardigheden, verantwoordelijkheidsgevoel en organisatietalent en

het studentgericht denken en handelen. De selectiecommissie formuleert daarop een gemotiveerd advies dat

(voor het onderwijzend personeel via de departementsraad) aan het bestuurscollege van de hogeschool wordt

overgemaakt die de beslissing tot aanstelling neemt. Naast een uitgewerkt beleid voor selectie en aanwerving

vindt de commissie een uitgewerkt introductieprogramma voorzien op hogeschoolniveau en op niveau van de

opleiding(en) waar de nieuwe collega terechtkomt.

Bij navraag naar de mogelijkheden voor vorming en bijscholing verneemt de commissie dat de docenten elk jaar

vormingsessies kunnen volgen. De hogeschool organiseert, in samenwerking met de associatiepartners, een

jaarlijks aanbod op onderwijskundig en didactisch vlak: o.a. competentiegericht opleiden, casus georiënteerd

werken in het kader van begeleid zelfstandig leren, projectonderwijs initiëren en implementeren, open leercentra

en studielandschappen, portfolio evaluatie.

Wat de docenten op welk moment volgen, wordt ook beµnvloed door de variatie in het aanbod. óNiet dat we niet

goed geïnformeerd worden, maar de hoge werkdruk staat de keuze voor deelname aan een vorming soms in de

wegô, aldus de docenten. Zij wijzen er op dat het volgen van vorming soms tot gevolg heeft dat lessen moeten

ingehaald worden.

De training peer coaching had rechtstreeks effect op de opleiding. Als de commissie doorvraagt blijkt dat vorming

over vaktechnische onderwerpen toch de voorkeur wegdraagt boven vorming op pedagogisch vlak die eerder

occasioneel wordt aangeboden. Enkele docenten uiten de wens om meer competentie te verwerven in het maken

van didactische films, omdat ze met dit medium concrete opportuniteiten zien binnen deze professioneel gerichte

opleiding.

Tijdens het visitatiebezoek stelt de commissie vast dat het administratief en technisch personeel en de

campusbeheerder het docententeam door zeer dynamisch beschouwen. Het onderwijsteam bestaat uit acht

vrouwen en veertien mannen.

3 4 | o p l e i d i n g s r a p p o r t

Het team slaagt er in de diversiteit aan nevenopdrachten (interne kwaliteitszorg, teamsecretaris,

trajectbegeleiding, public relations, é) goed te verdelen en de docenten uiten hun tevredenheid hierover tijdens

het gesprek met de commissie. De commissie verneemt van de docenten dat zij de ondersteuning van de

algemene diensten (bijvoorbeeld bij het verwerken van de kwaliteitsmetingen) weten te waarderen.

De commissie is er helemaal van overtuigd een sterk en coherent team te hebben ontmoet. Tijdens de

gesprekken ervaart de commissie het enthousiasme van het opleidingsteam en zij ziet dit bevestigd in de

gesprekken met de studenten. Het wordt de commissie duidelijk dat dit team een visie heeft, hard werkt, en deze

visie met succes realiseert. Dit team werkt niet in de opleiding: Het is de opleiding.

Aanbevelingen ter verbetering:

/

Facet 3.2 Eisen professionele gerichtheid

Beoordelingscriterium:

De opleiding sluit aan bij de volgende criteria voor de inzet van personeel van een professioneel gerichte

opleiding:

- het onderwijs wordt voor een belangrijk deel verzorgd door personeel dat een verbinding legt tussen de

opleiding en de beroeps- of kunstpraktijk.

- bij de daartoe in aanmerking komende opleidingen dient daarenboven voldoende personeel te beschikken

over kennis en inzicht in de desbetreffende beroeps- of kunstpraktijk.

Oordeel van de visitatiecommissie: goed

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

Het departementshoofd onderlijnt tijdens de gesprekken dat de directie een actieve rol van docenten in het

werkveld als een meerwaarde voor de opleiding ziet. Voor de opleiding Toegepaste architectuur is dit ook

werkelijk het geval: zes deeltijdse leden van het opleidingsteam staan ï naast hun onderwijsopdracht ï nog in de

praktijk als architect of ingenieurarchitect. Anderen hebben een aantal jaren als zelfstandig architect, aannemer,

of ingenieur in de praktijk gewerkt, wat de professionele gerichtheid van de opleiding en de aansluiting met het

werkveld ten goede komt.

Een docent-architect besteedt 30 % van zijn opdracht aan een onderzoeksproject óUpcycling a buildingô. De

commissie neemt kennis van het plan van het opleidingsteam om een PWO-project óduurzaamheidô uit te werken

voor de hele hogeschool. Een lid van het kernteam werkt sinds 2005 mee aan het PWO (projectmatig

wetenschappelijk onderzoek) óóProtolabôô, gericht op het maken van specifieke prototypes in het partim

architectuurprojecten (maquettebouw), en op de ontwikkeling van de link tussen CAAD software en prototyping

hardware. Een ander teamlid is voor 20 % actief in het eenjarig PWO-project óóHelp mijn huis is geklasseerdôô,

een (voorbereidende) onderzoeksactiviteit in samenwerking met het postgraduaat Renovatietechnieken &

Monumentenzorg.

Aangezien nagenoeg alle alumni tewerkgesteld zijn in Vlaanderen, ligt de klemtoon van de opleiding inzake

energieprestatie, bouwwetgeving en -normen op het regelgevend kader dat in deze regio van toepassing is.

Constructiemethoden, architectuurtendensen en CAAD daarentegen, benadert de opleiding wel vanuit een

internationaal perspectief. Om de internationale gerichtheid verder te onderbouwen werden verschillende

o p l e i d i n g s r a p p o r t | 3 5

initiatieven genomen: enkele lectoren van het kernteam namen deel aan Teacher Staff Mobility, en gingen naar

de Escuela Universitaria de Arquitectura Técnica te Granada, Metu, Middle East Technical University te Ankara

(Turkije) of de University for the Creative Arts in Canterburry (UK), voor een lesopdracht of om te zetelen in een

jury.

Het nauwe contact en de vertrouwdheid met het werkveld ervaart de commissie als een sterk punt van de

opleiding, temeer daar de docenten zich vertrouwd maken met de evoluties in het werkveld en hun professionele

ervaring gebruiken om de opleiding pro-actief te vernieuwen, zoals ook bleek bij het beoordelen van programma.

Aanbevelingen ter verbetering:

/

Facet 3.3 Kwantiteit personeel

Beoordelingscriterium:

- Er wordt voldoende personeel ingezet om de opleiding met de gewenste kwaliteit te verzorgen.

Oordeel van de visitatiecommissie: voldoende

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

Het kernteam van de opleiding Toegepaste architectuur bestaat uit zestien lectoren (waarvan één

teamcoördinator) met een gezamenlijke lesopdracht van 12,9 voltijds equivalenten. Acht van de kernleden

werken voltijds. Dit team wordt aangevuld door lectoren uit andere teams en een gastdocent.

Zo belandt de opleiding uiteindelijk op 13,95 voltijds equivalenten onderwijzend personeel voor 280 studenten of

20,07 studenten per voltijds equivalent (voor het kernteam: 21,71 studenten/VTE). De lectoren bevinden zich

voornamelijk in de leeftijdscategorie 33 tot 55 jaar.

De opleiding is gesitueerd op de Campus Rijselstraat te Brugge, waar ook nog vijf andere opleidingen ingericht

worden. Al deze opleidingen samen krijgen gezamenlijk administratieve en technische ondersteuning, goed voor

9,75 voltijds equivalenten.

Aanbevelingen ter verbetering:

/

3 6 | o p l e i d i n g s r a p p o r t

Oordeel over onderwerp 3, inzet van het personeel: voldoende

Op basis van de oordelen over:

facet 3.1, kwaliteit personeel: excellent

facet 3.2, eisen professionele gerichtheid: goed

facet 3.3, kwantiteit personeel: voldoende

is de visitatiecommissie van mening dat er in de opleiding voor dit onderwerp voldoende generieke

kwaliteitswaarborgen aanwezig zijn.

o p l e i d i n g s r a p p o r t | 3 7

Onderwerp 4 Voorzieningen

Facet 4.1 Materiële voorzieningen

Beoordelingscriterium:

- De huisvesting en materiële voorzieningen zijn toereikend om het programma te realiseren.

Oordeel van de visitatiecommissie: goed

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

De commissie kon tijdens het visitatiebezoek de campus en de opleidingslokalen bezoeken. De vleugel waarin de

gevisiteerde opleiding is gehuisvest en waar zich de meeste leslokalen, het staflokaal, de berging en het atelier

bevinden is volledig vernieuwd. In het staflokaal komen de coördinator en alle lectoren van de opleiding TA

samen om te werken, te overleggen en informatie uit te wisselen. Ook studenten kunnen er terecht. Naast het

staflokaal is er een ówall of fameô ingericht waar interessante informatie over evoluties in het vakgebied of

interessante voorbeelden van projecten van studenten getoond worden.

De commissie bezocht eveneens het ruime atelier, dat is ingericht in functie van de specifieke behoeften van de

opleiding en waar de studenten in groep of individueel, onder begeleiding van een architect-lector, werken aan

hun architectuurprojecten. In het atelier kan simultaan les gegeven worden aan verschillende groepen. Het lokaal

is aan beide zijden voorzien van beamers. Er is ook een afdrukcenter voor het scannen en plotten van plannen op

groot formaat, zowel in kleur als in zwart-wit. De open inrichting van het atelier laat diverse werkvormen toe en

bevordert het contact tussen studenten en docenten over de opleidingsjaren heen.

In 2008-2009 is in het hele departement een draadloos netwerk gerealiseerd en is geïnvesteerd in de verdere

uitbouw van laptoplokalen, inclusief printers voor de studenten. De commissie bezocht ook de mediatheek. De

studenten en lectoren hebben er ondermeer toegang tot VubisSm@rt, en kunnen zo de volledige catalogus van

alle departementen van de Hogeschool West-Vlaanderen raadplegen. Ze kunnen de aanwezigheid van

publicaties nagaan, reservaties plaatsen of de leentijd van een ontleend werken verlengen. Op de elektronische

leeromgeving Leho vindt de student naast de ad valvas sites van het departement en van de afzonderlijke

opleidingen ook alle cursussen, die hij kan laten afdrukken door de cursusdienst.

Alle onderwijsruimtes bevinden zich in één gebouw van de campus. De commissie wandelde door een gevarieerd

aanbod van kleinere en ruimere lokalen tot grote auditoria. Zowat alle lokalen zijn voorzien van pc en beamer en

in 22 van de 30 leslokalen staan individuele stroomvoorzieningen (voor aansluiting laptop) ter beschikking van de

studenten. Het gebruik van de (eigen) laptop tijdens de lessen is immers de standaard. De campus is vlot

toegankelijk voor rolstoelgebruikers.

Naast een opleidingsgebonden teamlokaal beschikken de lectoren van de op de campus aanwezige opleidingen

over een ruime lectorenkamer, die ook gebruikt wordt als ontmoetingsplaats tijdens de pauzes. Er is veel

onderling contact.

De Campus Rijselstraat, waar de opleiding Toegepaste architectuur is gesitueerd, ligt op wandelafstand van het

treinstation van Brugge. Naast de campus bevindt zich een studentenhome. De studenten beschikken op de

campus over afsluitbare lockers in de gangen. In de cafetaria worden broodjes en warme maaltijden geserveerd.

Aanpalend aan de cafetaria zijn twee ingerichte ontspanningsruimten.

De studenten geven tijdens het gesprek met de commissie aan dat ze tevreden zijn over de materiële

voorzieningen en zij waarderen in het bijzonder dat zij doorgaans tot 19 u. in het atelier kunnen blijven werken.

3 8 | o p l e i d i n g s r a p p o r t

Aanbevelingen ter verbetering:

/

Facet 4.2 Studiebegeleiding

Beoordelingscriteria:

- De studiebegeleiding en informatievoorziening aan studenten zijn adequaat met het oog op de

studievoortgang.

- De studiebegeleiding en informatievoorziening aan studenten sluiten aan bij de behoefte van studenten.

Oordeel van de visitatiecommissie: goed

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

In het kader van de instroombegeleiding organiseert de opleiding vier infosessies gespreid over het academiejaar

en een óopenlesdagô voor de laatstejaarsstudenten van secundaire scholen in de provincie. De lectoren

óArchitectuurprojecten2ô organiseren een lesnamiddag waarin de leerlingen uit het secundair onderwijs kunnen

meewerken aan het project van de studenten uit het eerste jaar. De opleiding is aanwezig op de verschillende

zogenaamde studie-informatiedagen (SID-in beurzen).

De studenten van de opleiding Toegepaste architectuur stromen in vanuit een diversiteit aan opleidingen waarin

de docenten een gemeenschappelijke noemer herkennen: een interesse voor tekenen en creatief bezig zijn. De

commissie bekeek ook de studiegidsen waarin naast de structuur van de opleiding het studiebegeleidingplan

wordt toegelicht. Deze gidsen zijn overzichtelijk, uitnodigend en online beschikbaar.

In principe is voor het volgen van de opleiding geen specifieke technische voorkennis vereist. Toch voorziet de

opleiding een instapoefening voor studenten die nog nooit technische tekeningen hebben gemaakt. Zo worden zij

vertrouwd gemaakt met een aantal technische basisbegrippen, ze zijn in detail opgesomd in het

zelfevaluatierapport van de opleiding.

Niet alleen de docenten doen een inspanning om beginnende studenten een goede start te geven: studenten uit

het tweede en het derde jaar nemen een rol op als peter of meter en begeleiden nieuwe studenten bij het

uitwerken van hun instapoefening. Tijdens de gesprekken met de eerstejaarsstudenten bleek evenwel dat deze

aanpak hen niet veel oplevert en dat ze snel hulp vragen aan de docenten, die als zeer toegankelijk worden

beschouwd.

In het zesde semester krijgen de studenten tijdens een terugkomdag in de stageperiode een sollicitatietraining.

Tot hun grote tevredenheid, zo blijkt. Dit gebeurt in samenwerking met de Studentenvoorzieningen Hogeschool

West-Vlaanderen.

Het monitoraat biedt hulp bij een specifieke cursus; het mentoraat moet de overstap van secundair naar hoger

onderwijs ondersteunen door bijvoorbeeld studieadvies en hulp bij niet-vakspecifieke studieproblemen; en

psychosociale begeleiding in samenwerking met de sociale dienst.

Naast de actieve, gerichte hulp (zoals de talent coach voor het aanvragen van faciliteiten omwille van

beperkingen, of de trajectbegeleiding voor studenten die niet het modeltraject volgen) zijn er toegankelijke

studiegidsen met informatie over stages in het buitenland en het aanvullend examenreglement. Ook is een

verklarende lijst met de in het hoger onderwijs gangbare terminologie (bijvoorbeeld studiepunt, module, peer

review enzovoort) opgenomen in de studiegidsen.

o p l e i d i n g s r a p p o r t | 3 9

De docenten van de opleiding Toegepaste architectuur registreren de aanwezigheid van de studenten op de

tussentijdse indienmomenten van werkstukken en opdrachten en op de persoonlijke begeleidingsmomenten,

zodat probleemsituaties tijdig gedetecteerd worden. De docenten zijn toegankelijk voor de studenten maar

houden bewust niet hun handje vast.

Uit de bevraging van 2007-2008 over de studiebegeleiding blijkt dat de studenten tevreden tot zeer tevreden zijn

over de informatieverstrekking inzake mentoraat, de feedback over de examens, opdrachten en juryôs, de

relevantie van de opdrachten en de laagdrempeligheid waarmee ze met problemen kunnen toestappen op hun

mentor en studiebegeleider. Tevens wordt de examenbank, ter voorbereiding van de examens, ten zeerste

gewaardeerd.

Aanbevelingen ter verbetering:

/

Oordeel over onderwerp 4, voorzieningen: voldoende

Op basis van de oordelen over:

facet 4.1, materiële voorzieningen: goed

facet 4.2, studiebegeleiding: goed

is de visitatiecommissie van mening dat er in de opleiding voor dit onderwerp voldoende generieke

kwaliteitswaarborgen aanwezig zijn.

4 0 | o p l e i d i n g s r a p p o r t

Onderwerp 5 Interne kwaliteitszorg

Facet 5.1 Evaluatie resultaten

Beoordelingscriterium:

- De opleiding wordt periodiek geëvalueerd, mede aan de hand van toetsbare streefdoelen.

Oordeel van de visitatiecommissie: voldoende

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

De commissie verneemt dat de Raad van Bestuur in april 2008 een nieuw strategisch plan goedkeurde waarin

kwaliteitszorg opgenomen is als vitaal onderbouwend concept. De commissie kan uit de gedetailleerde

beschrijvingen in het zelfevaluatierapport en de gesprekken afleiden hoe het borgen en verbeteren van de

kwaliteit via een systematische en structurele aanpak is geoperationaliseerd. Daarbij zijn duidelijke taken en

verantwoordelijkheden gedefinieerd van top tot werkvloer. Ook de opleidingscoördinator heeft een expliciete rol

(opgenomen in het functieprofiel) met betrekking tot het bewaken van de kwaliteit van de opleiding.

Het ontbreekt de hogeschool en de opleiding niet aan kwaliteitsmetingen: er is een omvattend systeem van

cyclische metingen aanwezig, waarbij de grootste focus op de studenten ligt. De alumni worden elke drie jaar

bevraagd met behulp van een enquête. De tevredenheid van de stageplaatsen wordt gepeild door de

stagebegeleiders, tijdens hun tussentijdse evaluatiebezoeken. Elke vier jaar wordt met behulp van PROSE-

metingen (een afgeleide van het EFQM-model, gericht op het onderwijs) gepeild naar de perceptie van de leden

van het opleidingsteam met betrekking tot de kwaliteit van de opleiding. De metingen omvatten ook instrumenten

die op zoek gaan naar onderliggende of verklarende factoren. De responsratio van de studietijdmeting blijft een

aandachtspunt.

Metingen bij de studenten omvatten ondermeer een semesteriële enquête over het leerproces, de evaluaties, de

stage en het eindwerk. De meeste metingen bij de studenten zijn jaarlijks: de evaluatie van de werking van het

departement, de evolutie van de slaagpercentages, de enquête over de studiebegeleiding bij de eerstejaars, de

evaluatie van vakantie- en instapcursussen, het instroomonderzoek bij generatiestudenten en de

uitstroomenquête bij net-afgestudeerden. Doorlopende afname gebeurt voor de drop-out enquête bij

studiestoppers, de bevraging van inkomende Erasmusstudenten en tenslotte de studietijdmetingen (in een

tweejaarlijkse rollende planning). De meeste bevragingen worden aangestuurd vanuit de centrale diensten en dit

wordt gewaardeerd binnen de opleiding: zo worden de medewerkers van de opleiding ontlast van administratief

werk.

Aanbevelingen ter verbetering:

De commissie moedigt de opleiding aan om verder te werken aan het verhogen van het responspercentage van

de studietijdmeting.

o p l e i d i n g s r a p p o r t | 4 1

Facet 5.2 Maatregelen tot verbetering

Beoordelingscriterium:

- De uitkomsten van deze evaluatie vormen de basis voor aantoonbare verbetermaatregelen die bijdragen aan

de realisatie van de streefdoelen.

Oordeel van de visitatiecommissie: goed

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

In het zelfevaluatierapport worden de resultaten van deze metingen overlopen en uit de gesprekken blijkt dat de

lectoren en kwaliteitsverantwoordelijken de resultaten van de metingen gebruiken om verbeterprojecten te

definiëren. Zo werden ondermeer de studietijdmetingen gebruikt om de balans tussen studietijd en studiepunten

af te stemmen.

De commissie kan afleiden uit het ZER en de ingekeken verslaggeving dat de resultaten van de

studentenenquêtes (responspercentage 68 % tot 85 %) worden geanalyseerd en besproken op de team-

vergaderingen en dat ze tijdens studentenoverleg worden teruggekoppeld.

De commissie stond stil bij de 13 verbeterfiches met actieve status, opgenomen in het zelfevaluatierapport, en

vroeg zich af hoe prioriteiten worden gesteld, 13 verbeterprojecten is immers veel. De verantwoordelijken voor

kwaliteitszorg en de lectoren weten te vertellen dat de verbeterfiches gerangschikt worden volgens prioriteit 1, 2

of 3, en gespreid zijn in een driejarenplan.

In vergelijking met de werking bij de vorige visitatie is er iets gewijzigd: ówaar vroeger problemen ad hoc werden

opgelost, is men nu geëvolueerd naar een vorm van monitoring waarbij de kwaliteit transparanter is en men meer

op feiten stuurtô, aldus de docenten.

Aanbevelingen ter verbetering:

/

Facet 5.3 Betrekken van medewerkers, studenten, alumni en beroepenveld

Beoordelingscriterium:

- Bij de interne kwaliteitszorg zijn medewerkers, studenten, alumni en het afnemend beroepenveld van de

opleiding actief betrokken.

Oordeel van de visitatiecommissie:goed

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

Uit het zelfevaluatierapport en de documenten die de commissie ter plaatse kon raadplegen, blijkt dat de

hogeschool een uitgekiend model heeft ontwikkeld, aangestuurd vanuit de algemene diensten, om de

verschillende belanghebbenden te betrekken bij het onderwijsproject.

De manier waarop de studenten systematisch betrokken worden bij metingen werd reeds vermeld onder punt 5.1.

4 2 | o p l e i d i n g s r a p p o r t

In de opleidingsgebonden studentenparticipatieraad, zijn studenten uit de drie jaren vertegenwoordigd: twee

studenten per groep uit het eerste jaar (acht in totaal), drie of vier studenten uit het tweede jaar en tenslotte twee

studenten uit het derde jaar. De vergadering wordt voorgezeten door de opleidingscoördinator.

Ook op departementaal niveau zetelen de studentenvertegenwoordigers in een participatiecommissie met

vertegenwoordigers uit alle geledingen, tot en met de raad van bestuur, waar onderwerpen besproken worden

zoals het examenreglement, de academische kalender, de ombudsdienst enzovoort.

Op hogeschoolniveau is de participatie van de studenten geregeld via een studentenforum. De commissie merkt

op dat de samenstelling en de werking van deze organen transparant is en helder omschreven wordt.

Het voornaamste orgaan om de medewerkers te betrekken bij de opleiding is het opleidingsteam, waar

bijvoorbeeld voorstellen van wijziging aan het curriculum besproken worden.

Aan afgestudeerden wordt in een korte uitstroomenquête kort na het afstuderen (eerste semester

na afstuderen) gevraagd hun mening te geven over de opleiding en meteen peilt men naar hun

tewerkstellingsprofiel. Enkele alumni zetelen in de opleidingscommissie. Naast de enquêtes zijn er informele en

toevallige contacten met de alumni. Om de band met de alumni te versterken ontwikkelde de hogeschool recent

een website als trefpunt voor afgestudeerden. Zij vinden er ook jobinformatie. De opleiding neemt zich voor om

de alumni meer formeel te betrekken bij de onderwijsevaluatie en de curriculumvernieuwing.

Externe vakdeskundigen zetelen in de juryôs van de opleiding en via de stagebegeleiding zijn er nauwe contacten

met het werkveld. Het is decretaal vastgelegd dat in de Raad van Bestuur en in de departementsraad ook

externen zetelen.

Aanbevelingen ter verbetering:

/

Oordeel over onderwerp 5, interne kwaliteitszorg: voldoende

Op basis van de oordelen over:

facet 5.1, evaluatie resultaten: voldoende

facet 5.2, maatregelen tot verbetering: goed

facet 5.3, betrekken van medewerkers, studenten, alumni en beroepenveld: goed

is de visitatiecommissie van mening dat er in de opleiding voor dit onderwerp voldoende generieke

kwaliteitswaarborgen aanwezig zijn.

o p l e i d i n g s r a p p o r t | 4 3

Onderwerp 6 Resultaten

Facet 6.1 Gerealiseerd niveau

Beoordelingscriterium:

- De gerealiseerde eindkwalificaties zijn in overeenstemming met de nagestreefde competenties qua niveau,

oriëntatie en domeinspecifieke eisen.

Oordeel van de visitatiecommissie: excellent

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

De commissie kan niet om de getuigenissen van de vertegenwoordigers uit het werkveld en de cijfers van de

uitstroomenquête (2008) heen: alle studenten vinden de opleiding kwaliteitsvol en 94,3 % van de afgestudeerden

zou de opleiding aanbevelen aan anderen. De opleiding scoort hier op elk vlak hoger dan de hogeschool in haar

geheel. Bijna alle afgestudeerden hebben werk binnen de eerste drie maanden na afstuderen. Uit VDAB-cijfers

blijkt dat het aantal werkzoekenden na 1 jaar 0 % bedraagt (Architectuur: 3 %; alle bacheloropleidingen samen

5,4 % en voor alle schoolverlaters samen 10,9 %).

De vertegenwoordigers van het werkveld onderlijnen de onmiddellijke inzetbaarheid van de afgestudeerden,

mede door hun sterke technische kennis. Dat blijkt tevens uit het aantal werkaanbiedingen dat de jobdienst

ontvangt (133 aanbiedingen in het academiejaar 2007-2008, 134 aanbiedingen in het daaropvolgende

academiejaar, gemiddeld zowat twee aanbiedingen per afgestudeerde). Deze vaststelling wordt ook bevestigd

door de alumni.

De stagebeoordelingen op het einde van de stage bedragen gemiddeld 72 % en een mondelinge navraag in

2005-06 leerde dat ongeveer 55 % van de studenten een job kreeg aangeboden op de stageplaats.

Ook het aantal studenten dat met succes verder studeert is een aanwijzing van het gerealiseerde niveau van

deze opleiding. Dit academiejaar hebben twaalf van de 74 afgestudeerde studenten de master Architectuur

aangevat en slaagden alle acht studenten die vorig jaar startten in de master Architectuur van de Hogeschool

voor Wetenschap & Kunst, campus Gent.

Aanbevelingen ter verbetering:

/

Facet 6.2 Onderwijsrendement

Beoordelingscriteria:

- Voor het onderwijsrendement zijn streefcijfers geformuleerd in vergelijking met relevante andere opleidingen.

- Het onderwijsrendement voldoet aan deze streefcijfers.

Oordeel van de visitatiecommissie: goed

4 4 | o p l e i d i n g s r a p p o r t

De commissie is tot haar oordeel gekomen op basis van de volgende vaststellingen en overwegingen:

Vlaanderen heeft geen traditie in het verzamelen van slaagcijfers per studiegebied en/of opleiding over de jaren

heen. Uit ervaring blijkt dat de globale slaagcijfers voor generatiestudenten op Vlaams niveau tussen de 45% en

de 50 % liggen. Noch de evolutie over de jaren heen, noch de situatie per opleiding of studiegebied wordt

opgevolgd. Daarenboven is de opleiding toegepaste architectuur een unieke opleiding, wat vergelijkingen nog

moeilijker maakt.

Tot en met het academiejaar 2004-2005 overtreffen de slaagpercentages van de opleiding toegepaste

architectuur de algemene streefcijfers van de hogeschool: in het eerste jaar slaagt ruim 70 % voor alle

opgenomen studiepunten, in het tweede jaar ongeveer 90 % en in het derde jaar iedereen (algemene

streefcijfers: respectievelijk 50 %, 90 %, 90 %).

De daling van de slaagcijfers tussen 2004 en 2006 wijt de opleiding aan de flexibilisering (slagen per module i.p.v.

slagen per jaar). Sinds 2005-2006 worden de cijfers berekend op basis van alle ingeschreven studenten bij het

begin van het academiejaar in plaats van op te vertrekken van het aantal studenten op peildatum 1 februari. Uit

de analyse van de cijfers kan de commissie afleiden dat het eerder uitzonderlijk is dat een student zijn tweede of

derde jaar niet succesvol kan beëindigen: eenmaal de student slaagt in het eerste jaar, studeert hij ook meestal

af. Sinds de invoering van de nieuwe modulestructuur is het aantal studenten dat na zes semesters het diploma

haalt 82 %. Als men hierbij de 8 % studenten optelt die instromen vanuit een andere opleiding hoger onderwijs,

komt men tot een totaal van 90 %. De gemiddelde studieduur bedraagt 3,02 jaar.

De commissie stelt vast dat de docenten de vinger aan de pols houden tijdens de voortgang van de opleiding en

op studentniveau de kansen voor succesvol afstuderen inschatten. Ze proberen in te grijpen in situaties waar zij

de slaagkansen van de student bedreigd zien. Uit onderzoek in 2008-2009 bleek dat persoonsgebonden

elementen (verkeerde studiekeuze, werk gevonden) een rol speelden, maar ook de werkdruk, de wijze van

lesgeven en werken met opdrachten. De opleiding speelde hier reeds gedeeltelijk op in.

Aanbevelingen ter verbetering:

De commissie meent dat het rendement van de opleiding goed is, maar moedigt de opleiding aan verder te gaan

met haar voornemen om de slaagcijfers meer systematisch te bespreken en mogelijke verbeteringen op te sporen

die het slaagpercentage van de studenten die deze studie aanvangen kan verhogen, zonder de kwaliteit van de

opleiding aan te tasten.

Oordeel over onderwerp 6, resultaten: voldoende

Op basis van de oordelen over:

facet 6.1, gerealiseerd niveau: excellent

facet 6.2, onderwijsrendement: goed

is de visitatiecommissie van mening dat er in de opleiding voor dit onderwerp voldoende generieke

kwaliteitswaarborgen aanwezig zijn.

o p l e i d i n g s r a p p o r t | 4 5

Globaal oordeel

De visitatiecommissie baseerde haar oordeel en motivering op de volgende bronnen:

- het zelfevaluatierapport van de opleiding en de bijhorende bijlagen, de gevoerde gesprekken met de

betrokkenen,

- de documenten ter inzage tijdens het bezoek,

- de opgevraagde documenten,

- de reactie van de opleiding op het opleidingsrapport.

Het zelfevaluatierapport van de professioneel gerichte opleiding Toegepaste architectuur voldoet aan alle

vormvereisten en behandelt de verschillende onderwerpen en facetten in detail en maakt hierin onderscheid

tussen de inspanningen op niveau van de hogeschool, het departement en de opleiding. De commissie kan zich

grotendeels vinden in de opsomming van de in het zelfevaluatierapport aangeduide sterke punten en ziet het

groeipotentieel van de opleiding verwoord in de aandachtspunten.

Op basis van de oordelen over:

onderwerp 1, niveau en oriëntatie: voldoende

onderwerp 2, programma: voldoende

onderwerp 3, personeel: voldoende

onderwerp 4, voorzieningen: voldoende

onderwerp 5, interne kwaliteitszorg: voldoende

onderwerp 6, resultaten: voldoende

is de commissie van mening dat er voldoende generieke kwaliteitswaarborgen in de opleiding aanwezig zijn.

4 6 | o p l e i d i n g s r a p p o r t

Overzichtstabel van de oordelen

 score facet score onderwerp

Onderwerp 1: Doelstellingen van de opleiding voldoende

Facet 1.1: Niveau en oriëntatie excellent

Facet 1.2: Domeinspecifieke eisen excellent

Onderwerp 2: Programma voldoende

Facet 2.1: Relatie doelstelling en inhoud goed

Facet 2.2: Eisen professionele gerichtheid goed

Facet 2.3: Samenhang excellent

Facet 2.4: Studieomvang OK

Facet 2.5 Studietijd goed

Facet 2.6: Afstemming vormgeving en inhoud goed

Facet 2.7: Beoordeling en toetsing goed

Facet 2.8: Masterproef nvt

Facet 2.9: Toelatingsvoorwaarden goed

Onderwerp 3: Inzet van personeel voldoende

Facet 3.1: Kwaliteit personeel excellent

Facet 3.2: Eisen professionele gerichtheid goed

Facet 3.3: Kwantiteit personeel voldoende

Onderwerp 4: Voorzieningen voldoende

Facet 4.1: Materiële voorzieningen goed

Facet 4.2: Studiebegeleiding goed

Onderwerp 5: Interne kwaliteitszorg voldoende

Facet 5.1: Evaluatie resultaten voldoende

Facet 5.2: Maatregelen tot verbetering goed

Facet 5.3: Betrekken van medewerkers, studenten, alumni en

beroepenveld

goed

Onderwerp 6: Resultaten voldoende

Facet 6.1: Gerealiseerd niveau excellent

Facet 6.2: Onderwijsrendement goed

De oordelen zijn van toepassing voor:

HOWEST Hogeschool West-Vlaanderen

- professioneel gerichte bacheloropleiding Toegepaste architectuur

b i j l a g e n | 4 7

bijlagen

4 8 | c v v a n d e v i s i t a t i e l e d e n

c v v a n d e v i s i t a t i e l e d e n | 4 9

bijlage 1 curriculum vitae van de commissieleden

Ivan DôHaese

(°1977), Doctor of Education (2002), geaggr. HSO, Stafmedewerker onderwijsontwikkeling en ïvernieuwing

Hogeschool, Gent.

Sebastiaan Laloo

(°1980) Architect-Assitent (1999-2002), Departement Simon Stevin, St-Michiels-Brugge, Hogeschool West-

Vlaanderen. Volgde er nadien de voortgezette opleiding Renovatietechnieken & Monumentenzorg (2003-

2005). Behaalde diverse professionele getuigschriften: AutoCAD ADT, óC3A cursus óBestek & meetstaat met

Officeô. Werkte van 2002 tot 2004 voor Architect Pol Salens te Brugge en vanaf mei 2004 tot op heden voor

architect Claire Van Biervliet te Brugge.

Wim Supply

(°1949), Architect (St-Lucas, Gent 1973), zelfstandig architect. Lid van de beoordelingscommissie

óArchitectuur & vormgevingô, lid van de Raad voor Kunsten, Lid van de adviesraad Instituut voor Onderzoek in

de Kunsten, Associatie K.U.LEUVEN. Zetelde in verschillende juryôs, waaronder de jury voor de Cultuurprijs

Architectuur (2003, Ministerie Vlaamse Gemeenschap) en de Architectuurprijs Leuven, 2004. Is coördinator

en zakelijk leider van de architectuurvereniging Archipel vzw en organiseert in dit verband sinds jaren

internationale architectuurreizen voor professionelen en geïnteresseerde leken.

Barbara Wolff

(°1969) ingenieur-architect (TU Berlin), sinds 1998 werkzaam als architect bij diverse bureauôs, in functie van

competities en bouwprojecten. Gastlector op diverse plaatsen UCT Cape Town (Zuid-Afrika), Bergische

Universität GH Wuppertal (Duitsland, 2004), TU-Delft (Nederland, 2001), ETH Zuerich (Zwitserland, 2000).

Directeur van het Brussels kantoor van het internationaal architectenbureau Julien De Smedt.

5 0 | e r k e n n i n g s c o m m i s s i e

e r k e n n i n g s c o m m i s s i e | 5 1

bijlage 2 erkenningscommissie

5 2 | e r k e n n i n g s c o m m i s s i e

e r k e n n i n g s c o m m i s s i e | 5 3

5 4 | o n a f h a n k e l i j k h e i d s v e r k l a r i n g e n v a n d e c o m m i s s i e l e d e n

on a f h a n k e l i j k h e i ds v e r k l a r i n g e n v a n d e c o m m i s s i e l e d en | 5 5

bijlage 3 onafhankelijkheidsverklaringen van de commissieleden

5 6 | o n a f h a n k e l i j k h e i d s v e r k l a r i n g e n v a n d e c o m m i s s i e l e d e n

