
 Sint-Jozefsinstituut-College te Torhout - 35618

Vlaams Ministerie
van Onderwijs en Vorming

Onderwijsinspectie
Hendrik Consciencegebouw
Koning Albert II-laan 15
1210 BRUSSEL

doorlichtingssecretariaat@ond.vlaanderen.be
www.onderwijsinspectie.be

Verslag over de opvolgingsdoorlichting van Sint-
Jozefsinstituut-College te Torhout

Hoofdstructuur so

Pedagogisch geheel 35618-35626
Instellingsnummer 35618

Instelling Sint-Jozefsinstituut-College
Directeur P. VANTHOURNOUT
Adres Bruggestraat 23 - 8820 TORHOUT
Telefoon 050-23.15.10
Fax 050-23.15.23
e-mail paul.vanthournout@sint-rembert.be
website/URL http://www.sint-rembert.be

Bestuur van de instelling 966391 - VZW Scholengroep Kath. Ond. Sint-
Rembert te TORHOUT

Adres Bruggestraat 23 - 8820 TORHOUT
Scholengemeenschap 113258 - SGKSO Houtland te TORHOUT

Adres Bruggestraat 23 - 8820 TORHOUT
CLB 115121 - Vrij CLB Torhout te TORHOUT

Adres Papebrugstraat 8 - 8820 TORHOUT

Dagen van het opvolgingsbezoek 25/05/2012
Einddatum van het opvolgingsbezoek 25/05/2012

Datum bespreking verslag met de
instelling

25/05/2012

Samenstelling inspectieteam
Inspecteur-verslaggever Liesbet Waumans

Teamleden Marjan Meulewaeter
Trui Van Rie

Deskundige(n) behorend tot de
administratie

nihil

Externe deskundige(n) nihil

1

http://www.onderwijsinspectie.be

 Sint-Jozefsinstituut-College te Torhout - 35618

INHOUDSOPGAVE

INLEIDING ...3

1. HISTORIEK ..5

2. TE REMEDIEREN TEKORTEN..5

3. ZIJN DE TEKORTEN GEREMEDIEERD? ...5

3.1 Humane wetenschappen in de tweede en derde graad aso5

3.2 Natuurwetenschappen in de derde graad aso..7

4. ADVIES...8

5. REGELING VOOR HET VERVOLG ...8

2

 Sint-Jozefsinstituut-College te Torhout - 35618

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

Als een instelling bij een doorlichting een beperkt gunstig advies kreeg, volgt na de
periode, vermeld in het advies, een opvolgingsdoorlichting. Tijdens een
opvolgingsdoorlichting gaat de onderwijsinspectie na of de bij de voorgaande doorlichting
vastgestelde tekortkomingen voldoende werden geremedieerd.

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

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

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

Tijdens het opvolgingsbezoek verzamelt het inspectieteam bijkomende informatie via
observaties, gesprekken en analyse van documenten.
De opvolgingsdoorlichting resulteert in een opvolgingsverslag dat bestaat uit een
concluderend gedeelte en een advies.

Het concluderende gedeelte omvat de conclusies van de opvolging.
Het opvolgingsverslag eindigt met een advies dat betrekking heeft op alle of op
afzonderlijke structuuronderdelen van de instelling. De onderwijsinspectie kan twee
adviezen uitbrengen:
 een gunstig advies: het inspectieteam adviseert gunstig over de verdere erkenning van

de instelling of van structuuronderdelen
 een ongunstig advies: het inspectieteam adviseert om de procedure tot intrekking van

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

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

Binnen een termijn van dertig kalenderdagen na ontvangst van het definitieve verslag
informeert de directeur van de instelling leerlingen, ouders en/of cursisten over de
mogelijkheid tot inzage. De directeur van het centrum voor leerlingenbegeleiding
informeert de centrumraad.
Binnen de dertig kalenderdagen na ontvangst moet de directeur van de instelling het
verslag volledig bespreken tijdens een personeelsvergadering. Het bestuur van de
instelling of zijn gemandateerde tekent het verslag voor gezien. Het bestuur stuurt het
binnen dertig kalenderdagen na ontvangst terug naar de onderwijsinspectie en maakt
eventueel melding van zijn opmerkingen.

De instelling mag het verslag niet gebruiken voor publicitaire doeleinden.

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

3

http://www.onderwijsinspectie.be

 Sint-Jozefsinstituut-College te Torhout - 35618

Meer informatie?

www.onderwijsinspectie.be en www.doorlichtingsverslagen.be

4

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

 Sint-Jozefsinstituut-College te Torhout - 35618

1. HISTORIEK
Het vorige doorlichtingsbezoek vond plaats van 20/04/2009 tot 24/05/2009 en werd
afgesloten met een beperkt gunstig advies. Vanaf moet de instelling kunnen aantonen
dat de tekorten die aan de basis lagen van dit advies, in voldoende mate werden
geremedieerd. Dit verslag beschrijft in welke mate de instelling daarin is geslaagd.

2. TE REMEDIEREN TEKORTEN

Voltijds secundair onderwijs
Basisvorming / WZB Keuze/Specifiek gedeelte

Graad 2 ASO Humane wetenschappen 0 cultuur- en
gedragswetenschappen

Graad 3 ASO Economie-moderne talen natuurwetenschappen

Graad 3 ASO Economie-wiskunde natuurwetenschappen

omwille van

Graad 3 ASO Grieks-Latijn natuurwetenschappen

Graad 3 ASO Grieks-wiskunde natuurwetenschappen

Graad 3 ASO Humane wetenschappen natuurwetenschappen cultuur- en
gedragswetenschappen

Graad 3 ASO Latijn-moderne talen natuurwetenschappen

Graad 3 ASO Latijn-wiskunde natuurwetenschappen

3. ZIJN DE TEKORTEN GEREMEDIEERD?

3.1 Humane wetenschappen in de tweede en derde graad aso

Voldoet

Vaststellingen

 In de tweede graad is de leerplanrealisatie is voor cultuurwetenschappen voldoende
evenwichtig. De leerlingen krijgen kansen om basisbegrippen, strategieën en
denkkaders op te bouwen en toe te passen. In de beide leerjaren zijn er zinvolle
opdrachten die focussen op inoefenen van de onderzoeksvaardigheden. Ze vormen
een rode draad doorheen het curriculum. Extra initiatieven als ‘kineforum’ en
‘cultuurdag Antwerpen’ bieden extra kansen voor een levensechte inkleuring van de
leerplandoelen. Voor gedragswetenschappen is de leerplanrealisatie onvoldoende
transparant. Sommige delen van het leerboek worden vervangen door summiere
leerlingennotities en van de films die gebruikt worden als illustratie voor bepaalde
leerstofonderdelen is geen enkele schriftelijke neerslag of verwerkingsopdracht terug te
vinden. Uit de evaluatievragen blijkt nochtans dat de films deel uitmaken van de
examenleerstof. De opdrachten die gerelateerd zijn aan de onderzoeksvaardigheden
zijn in het curriculum geïntegreerd, maar ze zijn nog te beperkt in aantal en het niveau
is niet altijd voldoende sterk. Van het bezoek aan een organisatie uit de sociale kaart is
er geen schriftelijke neerslag.

5

 Sint-Jozefsinstituut-College te Torhout - 35618

 Voor cultuurwetenschappen is de leerlingenevaluatie van een gedegen niveau. De
vragen zijn goed afgestemd op de leerplandoelen en peilen op een evenwichtige
manier naar verschillende beheersingsniveaus. Er is heel wat variatie in de
vraagstelling en er wordt consequent gebruik gemaakt van nieuwe teksten en beelden.
Het peil is voldoende uitdagend. Voor gedragswetenschappen is de evaluatie
onvoldoende representatief voor het geheel van de leerplandoelen. Er zijn heel wat
doelen die niet bevraagd worden. De examens bestaan uit een te beperkt aantal
vragen, maar ze peilen wel naar verschillende beheersingsniveaus. Er worden nooit
nieuwe casussen of nieuw tekstmateriaal aangeboden.

 Zowel voor cultuur- als voor gedragswetenschappen is de toetsfrequentie bijzonder
laag. Er is slechts 1 toets per trimester. Dit is onvoldoende om een onderbouwd beeld
te krijgen van het verloop van het leerproces. Voor het dagelijks werk zijn het vooral de
taken en de opdrachten die bepalend zijn voor het resultaat. Daardoor krijgt het
examen, dat binnen het schoolsysteem goed is voor 75 % van de punten een
onredelijk groot gewicht in het geheel van de studieresultaten.

 In de derde graad getuigt de leerplanrealisatie voor cultuurwetenschappen van een
aantal sterke punten. Dit is gedeeltelijk toe te schrijven aan de vakkendoorbrekende
afspraken met geschiedenis. De leerplandoelen in verband met politiek worden
enerzijds naar geschiedenis verschoven en komen anderzijds in het driedaags
‘Brussel’-project aan bod. Op die manier ontstaat extra onderwijstijd voor de realisatie
van de doelen van het thema ‘kunst en maatschappij’ die op een bijzonder diepgaande
en gevarieerde manier worden gerealiseerd. Voor het thema ‘denken over’ krijgen de
doelen een uitdagende invulling. Sommige doelen worden geïntegreerd aangepakt. Zo
worden de doelen van ‘denken over goed en kwaad’ geïntegreerd in ‘denken over
mens en maatschappij’ en de doelen van ‘denken over wetenschap en techniek’
worden gelinkt aan de studie van architectuur binnen het thema ‘kunst en
maatschappij’. De aandacht voor wetenschap verdient een evenwel sterker accent. Bij
het thema ‘media en samenleving’ is een kritisch onderzoek naar een betere
afstemming op de leerplandoelen aan de orde. Het studiemateriaal in verband met
fotografie ondersteunt de leerplandoelen in onvoldoende mate en neemt te veel tijd in
beslag. Daardoor komen een aantal andere doelen in de verdrukking.

 Voor gedragswetenschappen is de leerplanrealisatie grondig bijgestuurd: niet
passende leerstofonderdelen werden geschrapt en nieuwe ontwikkeld. De thematische
benadering van de leerplan wordt vervangen door een vakkengerichte benadering:
psychologie en sociologie. Ook de indeling van de doelen over het eerste en het
tweede leerjaar van de derde graad wordt niet gevolgd. Sommige doelen worden in het
eerste leerjaar aangeboden als kennismaking en vervolgens in het tweede leerjaar
verder uitgediept. Het curriculum verdient een beter evenwicht. In III, 1 worden
opvallend minder doelen gerealiseerd dan in III, 2. Het schrappen van het
zelfstudiepakket over waarneming (doelstellingen die behoren tot de tweede graad)
kan in III, 1 extra onderwijstijd opleveren.

 De projecten versterken de leerplanrealisatie. Het vakkendoorbrekend driedaags
Brussel-project biedt levensechte aanknopingspunten naar een brede waaier van
leerplandoelen. Het project zoemt in op historische, culturele, artistieke, psychologishe,
onderwijskundige en multiculturele facetten van de grootstad Brussel en is opgevat als
een breed spectrum van keuzeworkshops. Het project ‘kineforum’ confronteert de
leerlingen met actuele prenten uit het alternatief circuit die verhalen brengen over
westerse en niet-westerse maatschappelijke problemen en vraagstukken. Beide
projecten zijn van een gedegen niveau.

 Zowel in cultuur- als in gedragswetenschappen krijgen de leerlingen opdrachten in het
kader van de onderzoekscompetentie. In cultuurwetenschappen wordt gewerkt volgens
de OVUR-methode. Soms gebruiken de leerlingen bestaande kijkwijzers om nieuwe
problemen te onderzoeken en in kaart te brengen. Of de leerlingen hun
onderzoeksbevindingen ook in voldoende mate confronteren met bevindingen uit
gelijkaardig onderzoek is op basis van het materiaal nog onvoldoende duidelijk. Voor
gedragswetenschappen werken de leerlingen in III, 1 vooral rond bestaand onderzoek,

6

 Sint-Jozefsinstituut-College te Torhout - 35618

meer bepaald rond het leren isoleren van de onderzoeksvraag/vragen. In III, 2 voeren
de leerlingen zelfstandig een onderzoek uit. De opdracht sluit vrij goed aan bij de
overkoepelende doelen, maar door de keuze van het thema vrij te laten wordt de kans
gemist om het onderzoek te enten op leerplandoelen. Een geïntegreerde benadering
zou het curriculum in aanzienlijke mate kunnen versterken.

 De leerlingenevaluatie is gevarieerd: er zijn mondelinge en schriftelijke examens en
sommige leerstofonderdelen worden met een ‘openboek’systeem en/of internet als
hulpbron bevraagd. Zowel voor cultuur- als voor gedragswetenschappen wordt
voldoende gepeild naar verschillende beheersingsniveaus en wordt nieuw
tekstmateriaal en/of casussen gebruikt. Het peil van de leerlingenevaluatie is globaal
genomen sterk. De evaluatiecriteria die gehanteerd worden voor de
onderzoekscompetentie zijn vooral voor gedragswetenschappen duidelijk en
transparant. Voor cultuurwetenschappen kunnen ze nog verder verfijnd worden. Voor
de beide vakken zou het beter laten aansluiten van de evaluatiecriteria op de
overkoepelende leerplandoelen meerwaarde creëren.

 De leerplanrealisatie zou ongetwijfeld aan kracht winnen door in te zetten op een
sterkere vakgroepwerking. Omwille van de zeer grondige bijsturingen van het
curriculum hebben leraren zich de voorbije jaren een stuk teruggeplooid op hun
individuele opdracht. Nu de fundamenten voor een vernieuwd curriculum gelegd zijn, is
er meer tijd en ruimte voor interne en externe netwerking. Op het vlak van het
ontwikkelen van duidelijke leerlijnen voor de onderzoekscompetentie, de
leerlingenevaluatie, het projectmatig werken ... liggen nog tal van kansen open.
Leerlijnen zorgen niet alleen voor een logische opbouw, maar zijn ondersteunend om
de aansluiting van het studiepeil van de tweede op dat van de derde graad te
bewaken. Ook de onderlinge afstemming van de curricula van cultuurwetenschappen
en van gedragswetenschappen is een terrein waar nog heel wat winst te boeken valt.

 Wat de leermiddelen en de infrastructuur betreft, biedt het openleercentrum voldoende
ICT-mogelijkheden en is de collectie van basiswerken die aansluiten bij de
leerplandoelen een pluspunt.

3.2 Natuurwetenschappen in de derde graad aso

Voldoet

Motivering

 Tekort: de leerplandoelstellingen voor het vak natuurwetenschappen.
 Het aanbod van het vak natuurwetenschappen is bijgestuurd. De leerplandoelstellingen

worden binnen de verschillende contexten aangeboden. De tijdsverdeling over de
verschillende contexten wordt beter bewaakt.

 Er worden in beide leerjaren voldoende leerlingenproeven georganiseerd.
 De leraren hebben heel wat inspanningen geleverd om de lessen visueel te

ondersteunen via demonstratieproeven, projecties en simulaties. Het cursusmateriaal
werd herwerkt vertrekkende van het leerplan. Leerondersteunende aspecten zoals bijv.
overzichten en schema’s zijn nog te weinig opgenomen in het cursusmateriaal.

 Bij de evaluatiepraktijk is er nog een groeimarge. De transparantie en validiteit is
toegenomen maar het evenwicht van kennis, inzicht en toepassingsvragen wordt nog
niet systematisch bewaakt. De vragen vertrekken veeleer van de leerinhouden en in
mindere mate van de leerplandoelstellingen. Er is geen helder systeem voor de
evaluatie van vakvaardigheden en –attitudes.

7

 Sint-Jozefsinstituut-College te Torhout - 35618

4. ADVIES
In uitvoering van het Decreet betreffende de kwaliteit van onderwijs van 8 mei 2009 is het
advies voor erkenning van de tekorten zoals vermeld in punt 2 van dit verslag

GUNSTIG
voor alle structuuronderdelen.

voor alle structuuronderdelen.

5. REGELING VOOR HET VERVOLG
Nihil

Namens het inspectieteam, de inspecteur-verslaggever

Liesbet Waumans

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

Voor kennisname
Het bestuur of zijn gemandateerde

Paul Vanthournout

8

