
 1

 Werken

aan

inclusieve school

Keuzevak
Bachelor na Bachelor Buitengewoon

Onderwijs

via afstandsonderwijs

Academiejaar 2017-2018

Lector: Els Callens

Auteurs: Els Callens, Charlotte Desmet, Joke Maesen, Eveline Simpelaere

 2

Inhoudsopgave

Inhoudsopgave ... 2

Legende van gebruikte ikonen .. 4

Inleiding ... 5

1 Achtergrond/ theoretische luik .. 8

1.1 Internationale verklaringen .. 8

1.2 Concepten ...12

1.2.1 Segregatie ...12

1.2.2 Integratie ..12

1.2.3 Participatie ...12

1.2.4 Inclusie ..12

2 Inclusie vandaag ..14

2.1 Inclusie in de samenleving ...14

2.2 Inclusieve ouders ...16

3 Geïntegreerd en inclusief onderwijs ..17

3.1 GON is gone ? Blijvend aanbod GON voor type 2,4,6 en 719

3.1.1 Wat is GON? ..19

3.1.2 Voor wie? ...20

3.1.3 Gemotiveerd verslag of verslag BuO? ..21

3.1.4 Beslisboom: inschrijving in een school voor gewoon onderwijs /

buitengewoon onderwijs. ..23

3.2 Inclusief onderwijs ..27

3.2.1 Wat is inclusief onderwijs? ...27

3.2.2 Waarom inclusief onderwijs? ..30

3.2.3 Ondersteuning vanuit de omgeving ..30

3.2.4 Kritische succesfactoren bij inclusief onderwijs31

3.2.5 Inclusief onderwijs: door participatie ...32

3.3 Een specifiek Vlaams project: het ion-project naar IAC34

3.4 Nog even op een rijtje: het onderscheid gon en ion?35

3.5 M-decreet in Vlaanderen. ...36

3.5.1 Fase 1 : uitgangspunten van het M-decreet38

3.5.2 Zorgcontinuüm in het M-decreet. ...39

3.5.3 Overgang via waarborgregeling. ..42

3.5.4 Fase 2 Van ION, GON en waarborgregeling naar een nieuw

ondersteuningsmodel : samenwerkingsverbanden tussen gewoon en

buitengewoon onderwijs via ondersteuningsnetwerken43

3.6 Passend onderwijs in Nederland ..58

3.7 Global inclusion ..60

 3

4 De inclusieve leerkracht ..61

4.1 Rol van de inclusieve (klas)leerkracht ..61

4.2 Rol van de ondersteuner (gonbegeleider voor type 2467)64

4.3 Profiel van de inclusieve leraar (TE4I) : kernwaarden en

competentiegebieden ...66

4.4 Index voor Inclusie: ondersteuningsmiddel en zelfevaluatie-instrument

voor scholen : 3 dimensies, 6 domeinen en een reeks van 80

indicatoren ...67

4.4.1 Wat is de Index voor Inclusie? ...67

4.4.2 Vertaling van de Index ...68

4.4.3 Inhoud van de Index voor Inclusie. ...69

4.4.4 Hoe werken met de index? ..70

4.4.5 Specifieke vragenlijsten. ..71

4.5 Keys for the inclusive teacher www.goprince.eu : genoeg met 6

sleutels ? ..71

5 In de klas ..73

5.1 Peersupport ...73

5.1.1 Een buddysysteem ..74

5.1.2 Klasgenoten inlichten ...76

5.2 Symbolen ...79

5.3 Aanpassingen ..79

5.3.1 Dicordi / Redicodi ...79

5.3.2 Differentiëren ...79

5.3.3 Compenseren ..80

5.3.4 Remediëren ...81

5.3.5 Dispenseren ...81

5.3.6 Universal Design for Learning ..82

5.3.7 Andere ...89

6 Good practice : think global, act local !90

7 Bibliografie ...91

 4

Legende van gebruikte ikonen

Beeldfragment / Foto

Belangrijke informatie

Bijlage

Denkvraag

Doelstelling

Informatie

Lezen

Niet verplichte leerstof

Opdracht

Toledo

Voorbeeld

Videofragment

Website


Cartoon
Doordenkertje

5

Els Callens Werken aan inclusieve school

Inleiding

Een waterdrager ging elke dag naar de rivier om water te halen.

Aan beide kanten van zijn lichaam hing een kruik aan een houten juk.

De ene kruik was nieuw, puntgaaf en zonder lek,

de andere kruik was gebarsten en verloor water.

Bij thuiskomst was de gebarsten kruik soms al bijna leeg en de kruik dacht

hierover na.

Op een dag kon hij het niet meer voor zichzelf houden en zei tegen de

waterdrager:

‘Ik schaam me zo.’

‘Maar waarom dan toch?’ vroeg de waterdrager.

‘Omdat de nieuwe kruik helemaal vol is, terwijl ik onderweg steeds water

verlies.’

‘O, maar dat wist ik al lang’, antwoordde de waterdrager.

‘Zijn die bloemen langs de weg je dan niet opgevallen?’

‘Ze groeien alleen maar aan jouw kant. Een tijdje geleden heb ik daar zaad

gestrooid,

jij hebt ze elke dag begoten en nu kan ik steeds een prachtig boeket plukken.’

Even bleef het stil, zo had de gebarsten kruik het nog nooit bekeken.

Hij heeft die bloemen wel zien groeien,

maar dat de waterdrager hem daarvoor kon gebruiken,

dat was nog nooit bij hem opgekomen.
(de Ridder, M-J; in Bergkamp, Van der Bruggen, e.a., 2005)

Filmpje

Luister naar ons – een introductie

https://www.youtube.com/watch?v=3UzCn2WCUE8

https://www.youtube.com/watch?v=3UzCn2WCUE8

6

Els Callens Werken aan inclusieve school

In deze cursus wordt in een notendop getracht om een beeld van de inclusieve

leerkracht mee te geven en handvaten aan te reiken om zelf als ondersteuner

aan de slag te gaan.



Cartoon:

Waarom schreeuwt het kind dit ?

http://www.gripvzw.be/acties/cartoons/cartoonwedstrijd-2005/436-de-cartoons-van-de-

tentoonstelling.html

De cursus is opgevat als een zelfstudiepakket, deze wordt zelfstandig

doorlopen.

We starten de cursus met wat achtergrondinfo en geven info over ‘inclusie

vandaag’, om dan dieper in te gaan op en inclusief en geïntegreerd onderwijs

en het nieuwe ondersteuningsmodel dat in zijn startfase zit met vallen en

opstaan. Daarna focussen we ons op de ‘inclusieve leerkracht’ vanuit

verschillende nationale en internationale modellen en worden didactische

modellen/principes/handvaten aangereikt.

Doorheen de cursus vind je verschillende vragen die je helpen bij het verwerken

van de materie. We nodigen je uit om ‘out of the box’ te gaan denken en je wordt

zo meegenomen in een wereld op zoek naar meer inclusie en een werken aan

een inclusieve school. Werk, veel werk, maar zo inspirerend ! We gaan van

een mindshift naar een heartshift en een do-shift !

http://www.gripvzw.be/acties/cartoons/cartoonwedstrijd-2005/436-de-cartoons-van-de-tentoonstelling.html
http://www.gripvzw.be/acties/cartoons/cartoonwedstrijd-2005/436-de-cartoons-van-de-tentoonstelling.html

7

Els Callens Werken aan inclusieve school

Op TOLEDO en in de cursus vind je nog heel wat bijkomend materiaal (filmpjes,

artikels, …).

Heb je vragen? Aarzel dan niet om mij te contacteren!

Els Callens

Tip van de sluier : kijk je graag naar series ? Begin dan met pagina 88. Daar

maak je kennis via getuigenissen en good practices en visies over inclusie in

een andere context. De serie bevat 9 filmpje. Zo heb je de cursus al in een

notendop doorlopen. Doen en volhouden…. Ieder dag eentje.

8

Els Callens Werken aan inclusieve school

1 Achtergrond/ theoretische luik

 Leerdoelen :

Na het bestuderen van dit onderdeel kan je :

- De vier modellen in het denken rond handicap kunnen benoemen en

beschrijven.

- De belangrijkste ‘mensenrechten’ verklaringen en duurzame

ontwikkelingsdoelen kort kunnen situeren en uitleggen

- Het verschil aanduiden tussen de concepten segregatie, integratie,

participatie en inclusive

- De verschillende visies kunnen onderscheiden in hedendaagse situaties

in eigen context en/of in een context in het buitenland.

- Een zicht hebben wat inclusie kan betekenen.

1.1 Internationale verklaringen

Verschillende verdragen, verklaringen en conventies ondersteunen de rechten

van mensen met een handicap. We zetten hier de belangrijkste stukken van

enkele verklaringen op een rijtje.

Een eerste mijlpaal kan je vinden bij de Universele Verklaring

van de rechten van de mens (1948). (A) In ieder artikel

komen de gelijkheid en de rechten naar voor. Het eerste artikel

staat meteen al de nagel op de kop. “Alle mensen worden vrij

en gelijk in waardigheid en rechten geboren. Zij zijn begiftigd

met verstand en geweten, en behoren zich jegens elkander in

een geest van broederschap te gedragen.” (VZW, 2008)

In de preambule van het Internationaal Verdragen inzake de Rechten van

het Kind (B) uit 1959 wordt ook al duidelijk dat het om rechten voor ieder kind

gaat. Ieder kind, van welk ras, huidskleur, geslacht, taal, godsdienst, politieke

of andere overtuiging, nationale of sociale afkomst, eigendom, geboorte of

andere status, heeft recht op bescherming en bijstand. Men erkent dat het kind

op grond van zijn lichamelijke en geestelijke onrijpheid in het bijzondere

bescherming en zorg nodig heeft zowel voor als na zijn geboorte (Vormen,

2008)

1948 1959 1994 2006

 A B C D

9

Els Callens Werken aan inclusieve school

Sinds 2011 heeft de OESO ook nieuwe richtlijnen inzake de mensenrechten.

Hier gaat het om het naleven van de rechten naar bedrijven en ondernemingen

toe. De latere afzetmarkt na het onderwijs (OESO, 2008)

In juni 1994 bleek voor het eerst een internationale betrokkenheid bij inclusief

onderwijs met de Salamanca Verklaring (C) in Spanje. De verklaring omvat de

volgende afspraken:

 Leerlingen met speciale onderwijsbehoeften moeten toegang hebben tot

reguliere scholen die hen opnemen in een kindgericht ond erwijsklimaat dat

in staat is aan hun behoeften tegemoet te komen. (= recht voor ieder kind)

 Reguliere scholen met deze inclusieve inslag zijn het meest effectief in het

bestrijden van discriminerende opvattingen, in het creëren van een open

gemeenschap, in het bouwen aan een inclusieve maatschappij en het

bereiken van onderwijs voor iedereen.

Bovendien voorzien zij in effectief onderwijs voor de meerderheid (zonder

speciale behoeften) en verbeteren zij de doelmatigheid van het gehele

onderwijssysteem. (Mitchell, 2015, p. 262).

Eenvoudige powerpointpresentatie:

Bekijk deze presentatie van Seamus Hegarty, participant bij de Salamanca verklaring.

Hij was begin juni 2017 aanwezig op het tweede symposium omtrent inclusie in het

onderwijs in Johannesburg in Zuid-Afrika

Kies in de linkerkolom voor : presentatie S. Hegarty

 http://www.optentia.co.za/symposium.php?id=Nw%3D%3D

In 1994 werden ook de VN Standaardregels betreffende gelijke kansen voor

personen met een handicap opgesteld. “De standaardregels hebben tot doel

ervoor te zorgen dat gehandicapte jongens, meisjes, mannen en vrouwen, als

leden van de samenleving, dezelfde rechten en plichten hebben als anderen.

In alle samenlevingen op de wereld zijn er nog barrières die personen met een

handicap beletten hun rechten en vrijheden uit te oefenen en die hun

volwaardige deelneming aan de activiteiten in de samenleving bemoeilijken. Het

is de verantwoordelijkheid van staten om passende stappen te ondernemen om

die barrières weg te nemen. Personen met een handicap en organisaties dienen

daarbij een actieve rol te spelen als partners. Het bieden van gelijke kansen

voor gehandicapten is een wezenlijke bijdrage aan de algemene en wereldwijde

inspanningen om de menselijk gaven volledig te benutten. Het kan noodzakelijk

zijn daarbij bijzondere aandacht te schenken aan bepaalde groepen.”

(Verenigde Naties, 1994)

In december 2006 werd het VN-verdrag Inzake de Rechten van Personen

met een Handicap (D) aangenomen. België ratificeerde dit verdrag in 2009. In

de VN-Conventie worden personen met een handicap ook als volwaardige

mensen gezien. Hier wil men ervoor zorgen dat personen met een handicap als

gelijken de mensenrechten kunnen beogen. Verder worden er in de Conventie

maatregelen voorzien naar toegankelijkheid van gebouwen en diensten, de

http://www.optentia.co.za/symposium.php?id=Nw%3D%3D

10

Els Callens Werken aan inclusieve school

bescherming van kinderen met een handicap, het recht op gezondheidszorg,…

(Handicap, 2007).

Een ander kader waarbinnen het inclusief onderwijs aandacht krijgt, is het

UNESCO-thema Education for All (EFA), dat als doel stelt dat het onderwijs

in 2015 aan de onderwijsbehoeften van alle kinderen, jongeren en volwassenen

moet voldoen. De doelstelling van EFA draagt ook bij aan de 2e

millenniumdoelstelling over universeel primair onderwijs. In 2009 gingen op

wereldvlak 15 op 100 kinderen nog niet naar de lagere school. In 2014 zijn dat

er nog 9 op 100. We werken hier verder stevig aan.

Filmpje
Mirna Nel, een professor uit de North-West University Zuid-Afrika getuigt heel
enthousiast over inclusie als fundamenteel recht van ieder kind. Zij was in oktober
2016 in België via de organisatie www.vvob.be.
https://www.youtube.com/watch?v=CYQ7Ml9CpN0

Op 25 september 2015, verbonden de lidstaten van de
Verenigde Naties zich ertoe om tegen 2030 17 concrete
duurzame ontwikkelingsdoelen te behalen. Deze
doelstellingen moeten ertoe bijdragen dat tegen 2030 veel
meer mensen een welvarend leven kunnen leiden, de
armoede uit de wereld verdwijnt en het leven op deze planeet
wordt beschermd. Voor het thema “onderwijs” terug te vinden
in duurzaam doel 4 en 5 leidde dat tot de volgende concrete
doelstellingen en verbintenissen:

 In 2030 moeten alle jongens en meisjes gratis toegang
hebben tot kwalitatief hoogstaand onderwijs en gelijke
onderwijskansen hebben om relevante competenties te
verwerven.

 In 2030 moeten alle jongens en meisjes toegang hebben tot kwalitatief
hoogstaand kleuteronderwijs, voorschoolse opvang en kinderopvang
zodat ze goed voorbereid aan het lager onderwijs kunnen beginnen.

 In 2030 moeten mannen en vrouwen gelijke toegang hebben tot
betaalbaar technisch, beroeps- en hoger onderwijs (inclusief
universitaire studies).

 In 2030 moet een substantieel hoger aantal jongeren en volwassenen
relevante 21ste-eeuwse competenties hebben verworven, met inbegrip
van technische en beroepscompetenties die vereist zijn voor goede
kansen op werkgelegenheid, een deftige baan en ondernemerschap.

http://www.vvob.be/
https://www.youtube.com/watch?v=CYQ7Ml9CpN0
https://sustainabledevelopment.un.org/?menu=1300
https://sustainabledevelopment.un.org/?menu=1300

11

Els Callens Werken aan inclusieve school

 In 2030 moet er gendergelijkheid heersen in het onderwijs en moeten
kwetsbare leerlingen (inclusief mensen met beperkingen, minderheden
en kinderen in kwetsbare situaties) gelijke toegang hebben tot alle
niveaus van het onderwijs.

 In 2030 moeten alle jongeren en een substantieel deel van de
volwassen bevolking voldoende hoge niveaus van geletterdheid en
‘gecijferdheid’ hebben behaald.

 In 2030 moeten alle leerlingen de kennis en vaardigheden bezitten om
duurzame ontwikkeling te bevorderen en moeten ze onderwijs hebben
gekregen rond duurzame leefgewoonten, mensenrechten, de gelijkheid
tussen man en vrouw, de bevordering van een cultuur van vrede en
geweldloosheid, globaal burgerschap, een positieve houding ten
opzichte van culturele diversiteit, en de bijdrage van cultuur tot
duurzame ontwikkeling.

 De onderwijsfaciliteiten die inspelen op de behoeften van kinderen en
mensen met beperkingen moeten verder uitgebouwd worden, alsook de
zorg voor veilige, geweldloze, inclusieve en effectieve
onderwijsomgevingen voor alle leerlingen.

 In 2020 moet het aantal beurzen voor studenten uit ontwikkelingslanden
(met name uit de minst ontwikkelde landen) substantieel verhogen,
zodat zij zich kunnen inschrijven in het hoger onderwijs en kunnen
deelnemen aan opleidingen rond informatie- en
communicatietechnologie, aan technische, wetenschappelijke en
ingenieursopleidingen in de ontwikkelingslanden zelf en in meer
welvarende landen.

 In 2030 moet het aantal gekwalificeerde leerkrachten substantieel
verhogen, met inbegrip van het aantal leerkrachten in
ontwikkelingslanden (bv. via internationale samenwerkingsverbanden).

Verwerkingsopdracht:

Zijn er speerpunten waaraan je meer belang hecht? Waarom?
Zijn er speerpunten die je niet haalbaar ziet? Waarom?
Vind je dat er iets ontbreekt / overbodig is op deze lijst?

Website:

https://sustainabledevelopment.un.org/

Kritische noot. Mitchell (2015) maakt echter de bedenking dat in niet een van

bovengenoemde documenten expliciet wordt aangegeven dat alle leerlingen

met speciale onderwijsbehoeften het recht hebben op onderwijs binnen

volledig inclusieve omstandigheden, op alle niveaus van het

onderwijssysteem. Hoewel dus veel landen steeds meer neigen naar het

aannemen van het principe van inclusief onderwijs, blijft het een discutabel

onderwerp met grote verschillen tussen landen.

Internationaal wordt inclusief onderwijs echter uitgedaagd door verschillende

factoren. In vb. Azië, Ethiopië en Zuid-Afrika is er sprake van grote klassen, een

negatieve houding ten aanzien van specifieke onderwijsbehoeften en

beperkingen, onderwijssystemen die op examens gericht zijn, rigide

onderwijsmethoden, assessment op grond van een medisch model, tekort aan

betrokkenheid van ouders en soms ook gebrek aan een duidelijk nationaal

beleid… Maar deze landen zijn niet de enige. Inclusief onderwijs is een globale

uitdaging ook in Europa en in ons eigen land.

https://sustainabledevelopment.un.org/

12

Els Callens Werken aan inclusieve school

Er zijn veel verschillende oorzaken voortkomende uit culturele waarden en

overtuigingen mbt gelijkwaardigheid, democratie, mensenrechten,

economische factoren, vaste gewoontes bij leraren, tekort aan vaardigheden bij

leraren, rigide curricula en examensystemen, … (Mitchell, 2015, p. 263)

Bekijk dit filmpje :

https://www.youtube.com/watch?v=E8umFV69fNg

Website:

http://www.vaph.be

1.2 Concepten

1.2.1 Segregatie

Segregatie of sociale segregatie ziet men als een sociologisch, (cultureel-)

antropologisch, demografisch en sociaal-aardrijkskundig proces waarbij een

bepaalde culturele groep zich afzondert van de rest van de maatschappij en

samentrekt met andere mensen van soms dezelfde etniciteit. Men probeert

soms om binnen het eigen gebied bepaalde normen en waarden vast te leggen.

Er wordt een onderscheid gemaakt tussen vrijwillige en gedwongen segregatie.

Het tegenovergestelde van segregatie is integratie (Encyclo MMXII, 2012).

1.2.2 Integratie

Dit kan omschreven worden als onder andere “het ingroeien, indringen in een

geheel”. Het integratieparadigma kan dan omschreven worden als de persoon

met een handicap moet zich aanpassen aan de maatschappij en de homogene

norm. Men gaat uit van de stoornis, het gebrek waaraan moet verholpen

worden, overwonnen worden,… om beter te kunnen voldoen aan de eisen en

de verwachtingen van de maatschappij (Janssens, Ranschaert, Vloeberghs,

Eynde, Vanhelmont, & Witvrouw, 2010-2011).

1.2.3 Participatie

Participatie betekent actieve deelname. In de maatschappelijke participatie

wordt vooral de aandacht gevestigd op een bepaalde groep, bv. mensen met

en functiebeperking. Men kijkt hier naar de verschillende wijzen waarop deze

groep deelneemt aan de samenleving. Participatie gaat hand in hand met

uitsluiting. Vaak heeft participatie betrekking op een groep die in één of andere

zin een achterstandspositie inneemt (Encyclo MMXII, 2012).

1.2.4 Inclusie

Dit begrip wordt onder andere verklaard als “ingesloten worden”. In dit

paradigma gaat de samenleving zich aanpassen aan de personen met een

handicap. De diversiteit wordt gerespecteerd door de maatschappij. Hier gaat

het over een andere organisatie van de samenleving om zo tegemoet te komen

https://www.youtube.com/watch?v=E8umFV69fNg
http://www.vaph.be/

13

Els Callens Werken aan inclusieve school

aan de mogelijkheden en noden van alle burgers. De maatschappij wordt niet

als veranderbaar gezien en in vraag gesteld (Janssens, Ranschaert,

Vloeberghs, Eynde, Vanhelmont, & Witvrouw, 2010-2011).

Verwerkingsopdracht:

Welke tekening hoort bij welk begrip ? Wat merk je in je eigen praktijkcontext ?

Filmpje :

Bekijk eens hoe vanuit deze context omgegaan wordt met deze concepten.

https://www.youtube.com/watch?v=IQAI5dTlE_U



https://www.youtube.com/watch?v=IQAI5dTlE_U

14

Els Callens Werken aan inclusieve school

2 Inclusie vandaag

 Leerdoelen :

Na het bestuderen van dit onderdeel kan je :

- Een zicht hebben wat inclusie kan betekenen

- De context (in tijd en ruimte) kunnen situeren van waaruit een inclusiesituatie

to stand komt.

- De rol van verschillende actoren omtrent inclusie inzien

Inclusie betekent ‘inbegrepen’. Het is dus verwant met deelname,

lidmaatschap, betrokkenheid en verbondenheid. Het gaat niet om het

gegeven dat de personen zich in alle omstandigheden aan de normen van het

systeem of de maatschappij, waarvan ze lid zijn, moeten aanpassen om erbij te

horen (Janssens, Ranschaert, Vloeberghs, Eynde, Vanhelmont, & Witvrouw,

2010-2011). Bij inclusie en inclusieve opvoeding gaat het eigenlijk om een

permanent proces waar de dimensie ‘handicap’ aan belang afneemt. Het proces

start bij het waarderen van diversiteit en iedereen in de gemeenschap moet

hiertoe een bijdrage leveren. Inclusie is een fundamenteel recht dat sociale en

emotionele verbondenheid naar voren brengt. Het is een setting die voordelen

meebrengt voor alle betrokken partijen (Van Hove, 1999).

Biklen (1992; in Van Hove, 1999) heeft over ‘beliefs’ binnen inclusie. Inclusie

staat als iets waar men in gelooft, maar vooral iets waar men ‘achter staat’. Hij

omschrijft het in volgende woorden:

- Onvoorwaardelijke acceptatie is een recht van alle mensen;

- Acceptatie is méér dan ‘mensen er laten zijn’, het houdt vooral in dat

men hard zal moeten werken om een gemeenschap te vormen;

- Participatie is net dit stapje meer dan het aanwezig mogen zijn, het

gaat om actief mee-doen;

- Inclusie houdt in dat mensen niet verplicht worden om eerst te

bewijzen wat ze kunnen vooraleer ze mogen meedoen.

2.1 Inclusie in de samenleving

Biklen stelt verder nog dat ‘Inclusie’ permanent moet worden nagestreefd. Dit

kan goed geobserveerd worden bij bepaalde families die werken aan inclusie.

De kinderen van zo’n familie participeren in alle aspecten van het dagelijkse

leven. Ze zijn bij familiefeesten, ze gaan op vakantie samen met hun ouders, ze

nemen deel aan sportwedstrijden en aan activiteiten in de jeugdbeweging, ze

helpen buitenshuis,… Om dit te kunnen realiseren is er heel wat creativiteit

15

Els Callens Werken aan inclusieve school

nodig om de bestaande barrières bij de kinderen en in de omgeving te omzeilen

of op te heffen via gepaste ondersteuning (Biklen, 1992 in (Van Hove, 1999)).

‘Inclusieve settings of omgevingen’ zijn plaatsen waar personen met en zonder

handicap samen participeren als gelijkwaardige leden (‘equal members’). Er

wordt gesproken over ‘echt lidmaatschap’. Van Hove (1999) geeft dan ook enkel

kenmerken voor een inclusieve, accepterende samenleving:

- Het gaat meestal om een omgeving/organisatie met een filosofie

waar acceptatie sowieso al centraal staat. Het erkennen van de

waarde van persoonlijke diversiteit en de aanvaarding ervan in alle

mogelijke situaties en activiteiten vormen een soort natuurlijke

toepassing van deze filosofie.

- In de omgeving krijgt ‘inclusie’ kansen via de organisatie van de

activiteiten zodat iedereen zijn rol mag en kan vervullen.

- Het belang om het concept lidmaatschap te bekijken. We vertrekken

uit een steunen op elkaar, op solidariteit, op samenwerken,…

waardoor de kans op geslaagde inclusie veel groter is.

Het is nodig om bij het opstellen van een ondersteunings-of actieplan voor

mensen met een beperking steeds na te gaan of er in de familie en/of

plaatselijke organisaties of groepen mogelijkheden voorhanden zijn tot

samenwerking. Misschien zijn er al stappen gezet en kunnen die helpen de

inclusie waar te maken vooraleer er overgestapt wordt op professionele

ondersteuning. (Van Hove, 1999)

Verwerkingsopdracht: Wat zie je ? Hoe link je dit met inclusie in de samenleving ?

Filmpje :

Bekijk het filmpje over verschillende brillen die je kan opzetten om naar mensen met

een beperking te kijken

https://vimeo.com/126364718

https://vimeo.com/126364718

16

Els Callens Werken aan inclusieve school

2.2 Inclusieve ouders

Heel wat organisaties proberen inclusie al op de kaart te zetten, maar een grote

partner in dit hele proces zijn de ouders. Heel wat ouders met een kind met een

beperking streven naar integratie en inclusie in de maatschappij. De groep

ouders voor Inclusie ontstond als een gelijk streven naar inclusie. Hierbinnen

gaat het in eerste instantie om onderwijs, maar men wil ook breder kijken naar

de andere levensdomeinen.

In de doelstelling en de visie komt duidelijk naar voor dat het geen afzetting is

tegen het Buitengewoon Onderwijs, maar een pleidooi is voor een keuze

(Ouders voor Inclusie, 2011).

Belangrijk is om te weten dat iedere ouder het beste wil voor zijn of haar

kind. Ouders zijn heel bewust van de beperkingen van hun kind, maar zien en

geloven sterk in hun mogelijkheden. Ze hebben een voorgeschiedenis van veel

zorgen en keuzes maken en hebben doorheen de jaren een weerbaarheid

opgebouwd. Zij halen kracht uit iedere vooruitgang en evolutie.

Ouders gaan netwerken aan met bondgenoten, maar ook hun gezin en familie

ondergaat een hele weg. Kinderen met een beperking zijn ook deel van een

gezin en men probeert in de inclusiegedachte ook hier ze zoveel mogelijk te

betrekken in het gezinsleven. Er wordt gezocht naar vrije tijdsinvulling en

sociale integratie. Broers en zussen zijn ook een deel van het proces. Ze

groeien samen op en er is een wederkerige band tussen beiden.

Ouders hebben verwachtingen naar wat hun kind doet en leert op school.

Samen met de ondersteuners en leerkrachten dient er dan ook op zoek gegaan

te worden naar de beste weg (Mortier, De Schauwer, Van de Putte, & Van Hove,

2010).

Website :

Ga even een kijkje nemen op http://www.oudersvoorinclusie.be/

http://www.oudersvoorinclusie.be/

17

Els Callens Werken aan inclusieve school

3 Geïntegreerd en inclusief onderwijs

 Leerdoelen :

Na het bestuderen van dit onderdeel kan je :

- Aangeven wat gon en iac is en hoe gon vanaf 1 september 2017 nog

een betekenis heeft

- Je eigen mening geven over ‘inclusiesituaties’

- weergeven wat het M-decreet en het zorgcontinuüm inhoudt en het

‘trampoline’ beeld goed begrijpen.

- Weergeven wat een ondersteuningsmodel met ondersteuningsteam

inhoudt.

- Omschrijven wat passend onderwijs (model Nederland) inhoudt

- Accenten van modellen en Europa en de hele wereld weergeven.

“Inclusief onderwijs is onderwijs voor alle kinderen, ongeacht hun culturele of

socio-economische achtergrond, ongeacht hun mogelijkheden of beperkingen,

ongeacht geslacht of huidskleur, kortom: ongeacht hun onderlinge verschillen.

Meer nog: het is een vorm van onderwijs die de verschillen tussen kinderen als

waarde weet op te nemen in het hele onderwijsleerproces. Kinderen worden

zich bewust van een wereld vol verschillen door met elkaar naar school te gaan.

Al spelend, werkend en lerend zullen zij ervaren welke verschilpunten om

aanpassingen en hulp vragen.” (De Vroey & Mortier, 2002)

“Inclusief onderwijs houdt dus veel meer in dan alleen maar plaatsing van de

leerling. Het betekent onder meer een aangepast curriculum, aangepaste

onderwijsmethoden, andere asessmentprocedures en maatregelen mbt de

toegankelijkheid van het onderwijs.” (Mitchell, 2015, p. 261)

Inclusief onderwijs is gebaseerd op 3 belangrijke elementen:

1. Leerlingen met specifieke onderwijsbehoeften (SOB) gaan er qua

schoolprestaties en sociaal gezien op vooruit waardoor hun gevoel van

eigenwaarde stijgt. Ook andere leerlingen gaan er qua

schoolprestaties op vooruit en zullen bovendien zo bekend raken met

de diversiteit van de samenleving. Ze zullen daarnaast een groter gevoel

van rechtvaardigheid en gelijkheid ontwikkelen en leren zorg dragen

voor anderen.

2. Leerlingen met speciale onderwijsbehoeften hebben het recht

onderwijs samen te volgen met hun leeftijdsgenoten.

3. Soms wordt ook een derde argument gebruikt, met name dat inclusief

onderwijs financieel voordeliger is. (Kosten mbt vervoer en

onderbrengen van leerlingen naar en op speciale scholen liggen immers

hoog…) (Mitchell, 2015, p. 262)

18

Els Callens Werken aan inclusieve school

Volgens Mitchell (2015, p. 265) bestaat inclusief onderwijs uit

ViPAAAATOMiLe het medicijn voor inclusie 

V = Visie

P = Plaatsing

4A’s= Aangepast Curriculum, Aangepaste toetsen, Aangepast onderwijs,

 Acceptatie, Toegankelijkheid (Accessibility)

O = Ondersteuning

M = Middelen

L = Leiding

We geven een woordje uitleg bij deze begrippen:

VISIE Inclusief onderwijs kan enkel werken wanneer leraren deze

filosofie ook daadwerkelijk ondersteunen en bereid zijn om het

te implementeren. (Mindshift!)

PLAATSING Plaatsing in een reguliere klas met kinderen van dezelfde

 leeftijd/ buurt is een vereiste, en het gaat verder dan dat. Alle

 leerlingen moeten aan het werk kunnen in een flexibele mix van

 klassikaal onderwijs, gemengde niveaugroepjes en specifieke

 niveaugroepjes, bij voorkeur met individuele aandacht indien

 nodig.

AANGEPAST CURRICULUM Het curriculum moet flexibel zijn, relevant en

 aan te passen aan de specifieke eigenschappen en behoeften

 van de leerlingen. ACTIVITEITEN moeten afgestemd zijn en

 gegeven worden op verschillende leerniveaus. Inhoud,

 onderwijsmedia moeten aangepast worden.

AANGEPASTE TOETSEN Toetsen vooral gebruiken voor selectie en

 beoordeling, stigmatiseert leerlingen met speciale

onderwijsbehoeften.

Toetsen moeten daarentegen in dienst staan van

onderwijsdoelen; ze moeten het leren en de instructie

bevorderen. Ze moeten formatief zijn, criteriumgericht (=

vaststellen van wat wel en niet bereikt is) (ipv normgericht

leerlingen in een rangorde plaatsen), feedback verschaffen en

resulteren in een individueel onderwijsplan.

AANGEPAST ONDERWIJS Onder meer is er aandacht voor het samen leren

 in groepen, peer-tutoring, een veilig klassenklimaat…

ACCEPTATIE De dagelijkse en persoonlijke omgang met leerlingen met

 speciale onderwijsbehoeften leidt vaak tot een positieve

 houding mbt inclusief onderwijs. Als leraar ben je een rolmodel

 bij het vormen van deze houding.

19

Els Callens Werken aan inclusieve school

TOEGANKELIJKHEID Ruimtes in de scholen moeten voldoende toegankelijk

 gemaakt worden. Hiervoor is er nood aan leuningen en liften,

 aangepaste toiletten, deuropeningen die breed genoeg zijn

 voor rolstoelen, voldoende ruimte in de klaslokalen…

ONDERSTEUNING Een team van specialisten alsook ouders of

 verzorgers als steun. Samenwerking met anderen staat centraal.

MIDDELEN Een herverdeling van middelen is nodig.

LEIDING De houding van het onderwijsministerie, het provinciebestuur,

gemeente, schoolleiding en leraren is van cruciaal belang om

effectief onderwijs te geven in een inclusieve onderwijssituatie.

 (Mitchell, 2015, p. 268-29)

Warm aanbevolen :
Lees in het werk van David Mitchell (2015) de oplijsting van diverse onderzoeken die
de effectiviteit van inclusief onderwijs nagaan. Mitchell zelf kwam tot het besluit dat
inclusief onderwijs over het algemeen het meest veelbelovend is, maar dat het in een
beperkt aantal gevallen niet het beste alternatief hoeft te zijn. Een zorgvuldige
afweging van de vraag: ‘Wat is de beste vorm van onderwijs die deze leerling met
speciale onderwijsbehoeften op dit moment en op deze plaats kan ontvangen?’ is dus
van cruciaal belang

Binnen het Vlaamse onderwijslandschap gebeurde al heel wat in de weg naar

inclusief onderwijs. Denk maar aan het proefproject gon in 1997 en het

proefproject ion in 1999. We bespreken hieronder verder de concepten van gon

(geïntegreerd onderwijs) en ion (inclusief onderwijs).

3.1 GON is gone ? Blijvend aanbod GON voor type 2,4,6 en 7

3.1.1 Wat is GON?

Het geïntegreerd onderwijs (GON) is een vorm van samenwerking tussen het

gewoon basisonderwijs en het buitengewoon onderwijs. Het doel van deze

samenwerking is leerlingen met een beperking tijdelijk of permanent,

gedeeltelijk of volledig de lessen of activiteiten te laten volgen in het gewoon

onderwijs met hulp vanuit het BuO. Deze manier van werken is ondertussen

voor een groot stuk geschiedenis aan het worden en wordt vervangen door het

nieuwe ondersteuningsmodel.

20

Els Callens Werken aan inclusieve school

3.1.2 Voor wie?

VROEGER.

Om recht te hebben op een statuut als gon-leerling was het noodzakelijk dat

men vroeger beschikte over een verwijzingsattest voor het Buitengewoon

Onderwijs en dat men eerst ingeschreven was in een school voor

buitengewoon onderwijs. Dit betekent dat een leerling eerst in het gewoon

onderwijs les volgde, van daaruit door het CLB doorverwezen werd naar het

Buitengewoon Onderwijs, om tenslotte vanuit het Buitengewoon Onderwijs een

gon-verslag te verkrijgen om terug in het gewoon onderwijs terecht te komen.

In de praktijk kwam dit er dus neer dat leerlingen als het ware eerst uitgesloten

werden, om daarna terug geïntegreerd te worden.

Aanvankelijk was het gon ook beperkt tot leerlingen met een auditieve, visuele

of fysieke handicap. Sinds september 1994 is gon in principe mogelijk voor

kinderen en jongeren uit nagenoeg alle types van het Buitengewoon Onderwijs

(behalve uit T5).

OVERGANG

Omdat deze ‘omweg’ geenszins de bedoeling van gon kan zijn, kon het CLB de

laatste onmiddellijk een verslag opmaken dat aantoont dat de leerling in

aanmerking komt voor gon-begeleiding.

Dit verslag heet een gemotiveerd verslag, opgemaakt en ondertekend door de

directeur van het CLB (behalve bij T5).

In 2016-2017 waren er heel wat veranderingen op til in verband met onder meer

gon en ion. In de toekomst zullen er 2 types gon-leerlingen zijn:

1. De gon-leerlingen met een gemotiveerd verslag. Uit dit verslag blijkt

dat het inzetten van de ondersteuning in het kader van het geïntegreerd

onderwijs, in combinatie met compenserende of dispenserende

maatregelen, nodig en voldoende geacht wordt om de leerling het

gemeenschappelijk curriculum te laten volgen.

2. De gon-leerlingen met een ‘verslag buitengewoon onderwijs’. Uit dit

verslag blijkt dat het gemeenschappelijk curriculum niet kan gevolgd

worden en dus sprake is van een individueel aangepast curriculum

(IAC). Dit IAC kan dus wel opgenomen worden in een reguliere school

of in een school voor BuO. (Vroeger was dit enkel mogelijk voor

leerlingen met een type 2-attest (= het specifieke ION-project). Door het

M-decreet is dit nu mogelijk voor alle leerlingen met een verslag BuO.)

Leerlingen die dat wensen, kunnen op die manier onmiddellijk een gon-statuut

aanvragen, zonder eerst werkelijk in een school voor Buitengewoon Onderwijs

te zijn ingeschreven. In veel gevallen zorgt dit ervoor dat de leerlingen als gon-

leerling in hun vertrouwde schoolomgeving kunnen blijven. Intussen zitten er

een heleboel gon-leerlingen in het gewone onderwijs, die in het verleden nog

21

Els Callens Werken aan inclusieve school

nooit in het BuO zijn ingeschreven. (Netoverstijgende werkgroep CLB ism

GON-netcoördinatoren, 2015).

Opgelet! Enkel voor het type basisaanbod is het nog altijd noodzakelijk dat

leerlingen effectief 9 maanden zijn ingeschreven geweest in het Buitengewoon

Onderwijs (http://www.ond.vlaanderen.be/wetwijs/thema.asp?id=228).

3.1.3 Gemotiveerd verslag of verslag BuO?

In onderstaande tabel wordt nog eens het verschil geduid tussen het aanvragen

van een gemotiveerd verslag en het aanvragen van een verslag BuO.

Het onderscheid tussen beide types verslaggeving zit vooral in het al dan niet

kunnen participeren binnen een gemeenschappelijk curriculum. Voor

leerlingen met een gemotiveerd verslag is dit wel haalbaar, voor leerlingen met

een verslag wordt geoordeeld dat dit niet haalbaar is en wordt geopteerd voor

een Individueel Aangepast Curriculum (IAC)

Gemotiveerd verslag (voor GON)1 Verslag (voor BuO of IAC2 in het

gewoon onderwijs)

De school moet motiveren dat de

ondersteuning vanuit gon in combinatie

met compenserende of dispenserende

maatregelen nodig en voldoende wordt

geacht om de leerling mee te nemen

binnen een gemeenschappelijk

curriculum. (CLB kan hierbij

ondersteunen)

 Een inschrijvingsverslag buo

en een integratieplan zijn niet

meer vereist! Men spreekt nu

over een zorgplan.

 Bedoeld ofwel voor leerlingen

met een verslag BuO, ofwel

voor leerlingen met een

‘gemotiveerd verslag’ die in

aanmerking komen voor gon-

ondersteuning.

Er moet voor deze leerlingen

pas een nieuw gemotiveerd

verslag opgemaakt worden bij

wijziging van het

onderwijsniveau, van het type,

van de aard van de integratie of

van de aard en de ernst van de

handicap.

De school moet motiveren:

1. dat de fasen van het

zorgcontinuüm doorlopen zijn,

tenzij…

2. dat de aanpassingen die nodig

zijn om de leerling mee te

nemen binnen het

gemeenschappelijk curriculum

disproportioneel of onvoldoende

zijn.

3. wat de onderwijsbehoeften zijn

op basis van het ICF.

4. dat SES/ gelijke

kansenindicatoren niet de

(enige) verklaring zijn voor de

aanwezige onderwijsbehoeften.

(CLB kan hierbij ondersteunen)

 Een verslag bestaat uit een

attest en een

verantwoordingsprotocol, door

het CLB opgesteld. Bij een IAC

worden alle afspraken

vastgelegd in een IAC-plan of

een handelingsplan.

 Een leerling kan alleen het BuO

volgen van het type waarnaar hij

1 Colloquium BuSO 2015 + Netoverstijgende visietekst trajecten gemotiveerd verslag (12/01/2015)

2 IAC staat voor ‘Individueel Aangepast Curriculum’ (fase 3 binnen het zorgcontinuüm)

http://www.ond.vlaanderen.be/wetwijs/thema.asp?id=228

22

Els Callens Werken aan inclusieve school

Het gemotiveerd verslag kan

door scholen niet gebruikt

worden om leerlingen in te

schrijven onder ontbindende

voorwaarde.

in het verslag georiënteerd werd

(behalve T5).

Wanneer de school beslist dat de

aanpassingen onredelijk zijn, wordt de

inschrijving van de leerling wel

ontbonden.

Enkele opmerkingen:

1. Het al dan niet opmaken van het verslag behoort tot het CLB op basis

van overleg met alle betrokkenen. Het opmaken van een verslag

wanneer ouders niet akkoord gaan, gebeurt slechts in uitzonderlijke

omstandigheden. De Gon-ondersteuning kan dan niet leerlinggericht

ingezet worden, maar wel op niveau van de school, de leerkracht of het

leerkrachtenteam. (Vanhove, 2016).

2. Vanaf 1 september 2015 zijn scholen verplicht om een (gemotiveerd)

verslag van een CLB in het kader van het M-decreet bij

schoolverandering over te dragen aan de nieuwe school, dit in het

belang van de optimale begeleiding van een leerling en een goede

schoolorganisatie. Omdat het originele verslag of gemotiveerd verslag

eigendom is van de ouders, draagt de school een kopie over. Ouders

kunnen zich niet verzetten tegen de overdracht van dit (gemotiveerd)

verslag.

3. Vanaf 2015-2016 ondertekent enkel de directeur van het clb het

gemotiveerd verslag of verslag BuO. De andere gon-partners

ondertekenen nu tijdens de opstartvergadering de

‘engagementsverklaring gon’. Dit maakt het verzamelen van

handtekeningen eenvoudiger.

Een woordje uitleg bij enkele begrippen.

1. het ‘gemeenschappelijk curriculum’.

Het gemeenschappelijk curriculum omvat “de goedgekeurde leerplannen die

ten minste herkenbaar de doelen bevatten die noodzakelijk zijn om de

eindtermen te bereiken of de ontwikkelingsdoelen na te streven en de

schoolgebonden planning voor het nastreven van de

leergebiedoverschrijdende/vakoverschrijdende eindtermen en

ontwikkelingsdoelen” (Prodia, 2016)

Zolang men op niveau basisonderwijs een traject loopt met een leerling dat leidt

tot een getuigschrift of tot een overstap naar vervolgonderwijs binnen

gewoon onderwijs (1B), werkt men binnen het gemeenschappelijk curriculum.

http://www.prodiagnostiek.be/

23

Els Callens Werken aan inclusieve school

In deze trajecten is het wel belangrijk om goed te overwegen voor welke

elementen men compenseert en/of dispenseert om het vervolgtraject niet te

hypothekeren. Ook binnen secundair onderwijs is het

onderwijsloopbaanperspectief mee bepalend voor het onderscheid tussen

gemeenschappelijk en individueel aangepast curriculum. (Prodia)

2. Een Individueel aangepast curriculum (IAC)

Wanneer blijkt dat de aanpassingen die nodig zijn om de leerling binnen het

gemeenschappelijk curriculum te blijven meenemen, disproportioneel of

onvoldoende zijn, (en wanneer ook aan een aantal andere voorwaarden wordt

voldaan) kan een verslag BuO opgemaakt worden dat toegang heeft tot het

buitengewoon onderwijs. Met dit verslag BuO kan een leerling een IAC

opnemen in het gewoon of in het buitengewoon onderwijs.

3. Redelijke aanpassingen.

Binnen het gemeenschappelijk curriculum heeft een leerling met specifieke

onderwijsbehoeften recht op redelijke aanpassingen, zoals onder meer de

REDICODIS-maatregelen. (zie ook 5.3) Doorheen de verschillende fasen van

het zorgcontinuüm (zie ook 3.5.3) gaat de school, in voortdurend overleg met

alle betrokken partijen, op zoek naar haalbare aanpassingen om de leerling zo

lang mogelijk mee te nemen binnen het gemeenschappelijk curriculum (of dan

evt. binnen een IAC in een reguliere school). Dit met telkens de focus op de

groeimogelijkheden van de leerling. Deze aanpassingen worden

neergeschreven in het zorgplan.

4. Inschrijven onder ontbindende voorwaarde

Bij opmaak van een verslag BuO in de loop van het schooljaar, kan de

inschrijving het daaropvolgende schooljaar worden ontbonden wanneer de

aanpassingen onredelijk zijn om de leerling er te laten schoollopen.

De termijn van het ingeschreven blijven onder ontbindende voorwaarde is

ongeveer 60 kalenderdagen (nieuw sinds 2016-2017). Nadien beslist de school

of zij de leerling definitief inschrijft of de inschrijving ontbindt. Wat niet kan, is

een leerling gedurende een heel trimester bij wijze van ‘proef’ onder

ontbindende voorwaarde inschrijven. (Vanhove, 2016)

3.1.4 Beslisboom: inschrijving in een school voor gewoon onderwijs / buitengewoon

onderwijs.

Om het traject dat doorlopen wordt om een leerling in het gewoon of in het

buitengewoon onderwijs in te schrijven nog duidelijker in kaart te brengen,

verwijzen we graag naar de website van het Katholiek Onderwijs Vlaanderen,

meer specifiek https://pincette.vsko.be/meta/properties/dc-identifier/VVKBuO-

Over%20BuO-Actueel-M-decreet-TE-PPT

https://pincette.vsko.be/meta/properties/dc-identifier/VVKBuO-Over%20BuO-Actueel-M-decreet-TE-PPT
https://pincette.vsko.be/meta/properties/dc-identifier/VVKBuO-Over%20BuO-Actueel-M-decreet-TE-PPT

24

Els Callens Werken aan inclusieve school

We raden aan om zeker p. 5 en 6 te bekijken van de ppt over het M-decreet. Op

deze pagina’s vind je de beslisboom mbt inschrijving in het gewoon of

buitengewoon onderwijs. Opgelet, de term ‘STICORDI’ werd reeds vervangen

door de term ‘REDICODIS’

.

3.1.4.1 Welk onderwijsniveau?

Geïntegreerd onderwijs is nu mogelijk op het niveau van het kleuter en lager

onderwijs, het secundair onderwijs en het hoger onderwijs3, maar niet in het

universitair onderwijs.

3.1.4.2 Getuigschrift bij GON

Elke leerling die het gemeenschappelijk curriculum volgt, ook met redelijke

aanpassingen en/of gon-begeleiding, behoudt op termijn het perspectief op

het getuigschrift basisonderwijs. Aan het einde van de basisschool oordeelt de

klassenraad of een regelmatige leerling effectief kwantitatief (voldoende

leerplandoelen werden behaald) en kwalitatief (leerplandoelen worden in

voldoende mate beheerst) voldoet aan de finaliteit van het basisonderwijs.

Deze beslissing gebeurt steeds individueel per kind in zijn context.

Wie geen getuigschrift ontvangt, moet met het masterplan secundair onderwijs

(dat per 1/9/2017 ten vroegste van kracht gaat), verplicht naar 1B overgaan.

Een leerling met een getuigschrift, gaat verplicht over naar 1A.

3.1.4.3 Vormen van integratie

Er zijn vier vormen van integratie mogelijk:

 Volledige permanente integratie: een leerling volgt gedurende een

volledig schooljaar alle lessen in het gewoon onderwijs.

 Gedeeltelijke permanente integratie: een leerling volgt een

volledig schooljaar een gedeelte van de lessen in het gewoon

onderwijs. Het gaat om minstens 2 halve dagen per week.

 Volledige tijdelijke integratie: de leerling volgt alle lessen in het

gewoon onderwijs, maar gedurende een gedeelte van het

schooljaar.

 Gedeeltelijke tijdelijke integratie: een leerling volgt gedurende een

gedeelte van het schooljaar een beperkt gedeelte van de lessen in

een gewone school.

3 Wie graag meer informatie heeft omtrent GON in het hoger onderwijs, kan extra toelichting bij

de lector verkrijgen.

25

Els Callens Werken aan inclusieve school

Het idee dat in het geïntegreerd onderwijs de leerling zelf zich zoveel mogelijk

moet aanpassen aan en integreren in het gewoon onderwijs, maakt meer

en meer plaats voor een meer inclusieve kijk op gon. In tegenstelling tot vroeger,

waar het onderwijs zich minimaal aanpaste aan de gon-leerling, is het nu aan

de scholen zelf om na te denken over redelijke aanpassingen die

tegemoetkomen aan de specifieke onderwijsbehoeften van de leerling.

3.1.4.4 GONbegeleiding

GON-begeleiding gebeurt door een begeleider vanuit een school voor

buitengewoon onderwijs. Veelal sluit die school aan bij het type waar zijn/haar

gemotiveerd verslag / verslag naar verwijst. De begeleider uit het BuO kan een

aantal uren per week in de school aanwezig zijn.

Die begeleiding omvat vier grote clusters: de leerlinggerichte hulp, de

leerkrachtgericht hulp, de teamgerichte hulp en de gezinsgerichte hulp.

a. De leerlinggerichte hulp bestaat verder nog uit onderwijskundige,

paramedische en sociaal-emotionele hulp.

b. Bij de leerkrachtgerichte hulp gaat de gon-begeleider informeren en

sensibiliseren. Hij geeft ook tips, advies en doet aan coaching. Tot slot

biedt hij ook emotionele ondersteuning aan de leerkracht. Men wil

trouwens in de toekomst nog veel meer investeren in deze

leerkrachtgerichte ondersteuning. Naast deze begeleiding hebben gon-

leerlingen vaak recht op PAB (Persoonlijk Assistentie Budget) waarmee

extra ondersteuning door externen als vb. kine wordt betaald. Let wel:

er zijn lange wachtlijsten voor PAB…

c. Bij gon komt een heel team te pas. Hier verenigen alle partijen zich die

betrokken zijn bij de gon. Het gaat hier vaak over de leerling en/of zijn

ouders, de klassenleerkracht, de gon-leerkracht, de directeur van de

gewone school en die van de buitengewone school, mensen van het

CLB en eventuele externe ondersteuners. Gemiddeld wordt er drie keer

per schooljaar samengekomen alles te bespreken (Maesen,

Integratie/Inclusie in het gewoon onderwijs, 2009).

26

Els Callens Werken aan inclusieve school

3.1.4.5 GON en zijn vervolg in het ondersteuningsmodel (vanaf 2017-2018)

Scholen voor gewoon onderwijs met leerlingen met een (inschrijvings)verslag

of gemotiveerd verslag voor type 2 (verstandelijke beperking), type 4

(motorische beperking), type 6 (visuele beperking) of type 7 (auditieve

beperking) kunnen beroep blijven doen op handicap-specifieke ondersteuning.

Daartoe zorgen scholen voor buitengewoon onderwijs met een

ondersteuningsaanbod voor type 2, 4, 6 of 7 (auditieve beperking) ervoor dat er

ondersteuning voorzien wordt. De scholen voor buitengewoon onderwijs die tot

nu toe GON of ION begeleiding voor de desbetreffende types gaven in gewone

scholen, kunnen ondersteuning blijven bieden in het schooljaar 2017-2018 en

volgende schooljaren.

Dit wordt uitgebreid besproken in fase 2 van het M-decreet.

27

Els Callens Werken aan inclusieve school

3.2 Inclusief onderwijs

3.2.1 Wat is inclusief onderwijs?

Vroeger werd Gon eerder gezien als een manier van integratie, een aanpassing

van de leerling aan het systeem, terwijl men inclusief onderwijs (ion)

beschouwde als zijnde het systeem dat zich aanpaste aan de leerling

(Janssens, Ranschaert, Vloeberghs, Eynde, Vanhelmont, & Witvrouw, 2010-

2011). Zoals reeds vermeld, begint deze visie op gon meer en meer plaats te

maken voor een meer inclusieve kijk. We willen dan ook benadrukken dat

inclusief werken nu meer en meer gerealiseerd wordt door de concrete gon-

begeleiding.

Hieronder lichten we verder toe wat de gedachte van inclusief onderwijs precies

inhoudt, en welke factoren daarvoor belangrijk zijn.

28

Els Callens Werken aan inclusieve school

Neary (1992) en Giangreco (1998) zijn twee belangrijke auteurs betreffende

inclusief onderwijs. Volgens hen moeten onderstaande punten aanwezig zijn en

permanent nagestreefd worden om van inclusief onderwijs te kunnen spreken.

Het gaat om een proces waar dagelijks dient aan gewerkt te worden en niet

om een einddoel.

1. Alle leerlingen dienen in de gewone school welkom te zijn en ze kunnen

daar kwaliteitsvol onderwijs krijgen. Het staat los van de beperking en

het is meer dan alleen de ‘fysische’ aanwezigheid. Er wordt gezocht

naar welke ondersteuning kind en school nodig hebben opdat het kind

zich echt thuis zou voelen op de school.

2. Het onderwijs vindt plaats in een natuurlijke (leer)omgeving. Elk kind

heeft dus het recht om in de eigen omgeving te kiezen voor een school.

Het aantal kinderen met een beperking in de klas is best gelijklopend

aan de gewone verhoudingen in de samenleving.

3. Leeftijdsgenoten zijn essentieel. De kinderen sluiten aan bij hun

leeftijdsgroep en schuiven ook mee met hun klasgenoten naar elk

volgend leerjaar.

4. De kinderen met zeer diverse mogelijkheden en beperkingen nemen

deel aan dezelfde schoolse activiteiten. Men accepteert dat ieder kind

leert op zijn tempo en zijn manier. Iedereen heeft voor leren dus een

unieke strategie en dit vraagt een gedifferentieerde aanpak.

5. Op regelmatige basis wordt er overleg gepland met ouders, leraars,

ondersteuners en therapeuten.

6. Er wordt voor elk kind een evenwicht gezocht tussen schools leren en

sociaal-emotionele ontwikkeling. In de doelen neemt men het

toekomstperspectief ‘Kwaliteit van leren’ mee. Men wil kinderen

stimuleren voor sociale participatie en een betrokkenheid als

gelijkwaardige burgers. Het gaat om acceptatie en betrokkenheid

waarbij men wil komen tot het vormen van een gemeenschap (Mortier,

De Schauwer, Van de Putte, & Van Hove, 2010)

Elke leerling, ongeacht zijn specifieke kenmerken of beperkingen, heeft het

recht om voor een (gewone) school te kiezen. Het is de school die de taak

heeft om een leef- en leeromgeving te creëren die aan alle leerlingen optimale

ontwikkelings- en leerkansen biedt. Daarmee is inclusie of inclusief onderwijs

het uitgangspunt geworden van alle onderwijs in Vlaanderen.

Dit betekent nog niet dat leerlingen met specifieke behoeften zonder problemen

in elke school terecht kunnen. Bij de inschrijving van leerlingen, heeft de school

het recht om rekening te houden met de mate van redelijke aanpassingen in

een school, dit betekent, met de mogelijkheden van de school om redelijke

aanpassingen in de school te doen om zo op de specifieke behoeften van de

leerling een antwoord te bieden en goed onderwijs te kunnen verstrekken.

Indien de belasting, die een bepaalde leerling betekent voor de school, te groot

is, heeft de school het recht om leerlingen te weigeren of door te verwijzen.

29

Els Callens Werken aan inclusieve school

Concreet betekent dit dat voor iedere leerling een keuze moet gemaakt worden

op basis van de specifieke onderwijs- en ondersteuningsbehoeften van de

leerling, de mogelijkheden van de school om een geschikte leeromgeving te

bieden, en de verwachtingen en mogelijkheden voor ondersteuning en

begeleiding uit de omgeving/ ouders.

Het is dus mogelijk dat aan de specifieke onderwijsbehoeften van de ene

leerling tegemoetgekomen wordt, maar niet voor een andere leerling met

vergelijkbare ondersteuningsvragen. Je maakt steeds de afweging per kind.

Wat redelijke aanpassingen zijn, is daardoor niet in voorbeelden of lijsten te

vatten. De organisatorische impact en de impact van de aanpassing op de

omgeving spelen een belangrijke rol. (Vanhove, 2015)

Belangrijk in inclusief onderwijs is dat elke situatie anders is en het dan ook

aangewezen is elk geval individueel te bekijken. Daarbij is het belangrijk geen

a-priori uitsluitingen te formuleren. ‘Gewoon onderwijs moet een recht, maar

mag geen plicht zijn’.

In deze optiek is het interessant om de 3 functies van onderwijs (Biesta, 2009)

nog eens te belichten. Onderwijs heeft:

1. een kwalificatiefunctie: onderwijs is er op gericht om leerlingen kennis

en vaardigheden bij te brengen alsook houdingen die kinderen en

jongeren kwalificeren om iets te doen (vb. een beroep uitoefenen,

kunnen leven in een complexe samenleving).

2. socialisatiefunctie: Onderwijs wil een gevoel van ‘belonging’ creëren:

Leerlingen moeten een gevoel ervaren van ‘erbij horen’. Vandaar het

grote belang van leeftijdsgenoten in de eigen omgeving.

3. subjectificatiefunctie: Onderwijs werkt tenslotte altijd in op de persoon,

op het individu en het persoonlijke gevoel dat een leerling heeft.

Het is belangrijk dat niet enkel de kwalificatiefunctie bekeken wordt

wanneer de vraag gesteld wordt of een leerling al dan niet in een

reguliere school onderwijs kan volgen. Ook de 2 andere functies zijn

hierbij van cruciaal belang en mogen niet uit het oog verloren worden!

30

Els Callens Werken aan inclusieve school

3.2.2 Waarom inclusief onderwijs?

Vooreerst hechten voorvechters van inclusief onderwijs veel belang aan het

sociale aspect van het naar school gaan (erbij horen, vriendschap, sociale

vaardigheden ontwikkelen, …). Wanneer een leerling naar een school voor

Buitengewoon Onderwijs gaat, wordt hij/zij afgesloten van leeftijdsgenoten en

van kinderen uit de buurt. De leerlingen groeien deels op in een omgeving

Buitengewoon Onderwijs, waar er geen ‘gewone’ kinderen zijn. Dit beperkt de

sociale integratie, en kan er bijvoorbeeld ook voor zorgen dat leerlingen

probleemgedrag van andere leerlingen overnemen.

Andersom constateert men dat, wanneer in een klas een gon/ of ion-leerling is

opgenomen, dit een positieve invloed heeft op alle leerlingen. In het

algemeen ontwikkelen zij een meer sociale houding. Zij zijn meer bekommerd

om andere leerlingen, en stellen zich toleranter op tegenover verschillen.

Samen met een kind met een handicap in de klas zitten, biedt ook heel wat

mogelijkheden om de vakoverschrijdende eindtermen, in het kader van

sociale vaardigheden en opvoeden tot burgerzin, na te streven. Kinderen krijgen

eigenlijk zomaar een concreet project cadeau. Ze leren samenwerken,

onderhandelen, elkaar helpen, mee verantwoordelijkheid te dragen voor elkaar

en de sfeer in de klas, ze ontwikkelen burgerzin, … Alles ligt voor het grijpen in

de klas. De school weerspiegelt als het ware het ‘echte leven’.

Daarnaast duiden voorvechters van inclusief onderwijs ook op het belang van

een volledige ontwikkeling van kinderen in een school, waarbij ook het

cognitieve leren voorop staat. Men gaat ervan uit dat in een school moet

gezocht worden naar een evenwicht tussen enerzijds het schoolse leren en

anderzijds de ontwikkeling als mens. En dit voor alle kinderen, en niet alleen

voor de ion-leerlingen.

(www.inclusiefonderwijs.be; www.oudersvoorinclusie.be)

3.2.3 Ondersteuning vanuit de omgeving

Bij inclusief onderwijs wordt heel sterk een beroep gedaan op ondersteuning

vanuit de omgeving. Er wordt geprobeerd om een netwerk te ontwikkelen van

therapeuten, begeleiders, stagiairs, vrijwilligers, familieleden, … die allen een

steentje bijdragen om het voor de ion-leerling mogelijk te maken om in een

gewone school te blijven. Zij kunnen het kind in de klas, na school, op

schoolreizen… begeleiden.

Het takenpakket kan bestaan uit: begeleiding geven bij het uitwerken van een

aangepast leeraanbod (welke oefeningen kan de leerling aan, welke

ondersteuning moet gegeven worden, …). Daarnaast kunnen problemen

besproken worden en wordt ondersteuning gegeven bij de aanpak van deze

problemen. De leerkracht kan bij de begeleider(s) terecht met vragen.

(Franke, 2008; Van Rompu, Mardulier, De Coninck, Van Beeumen, Exter, 2007;

www.inclusiefonderwijs.be; www.inclusie.ugent.be)

http://www.inclusiefonderwijs.be/
http://www.oudersvoorinclusie.be/
http://www.inclusiefonderwijs.be/
http://www.inclusie.ugent.be/

31

Els Callens Werken aan inclusieve school

https://wearehandicapped.wordpress.com/2014/12/12/bekijk-een-handicap-door-de-
ogen-van-een-kind/

Film

Voorbeeld van inclusief onderwijs (vanuit Dominiek Savio Gits) voor leerlingen met een

zware fysieke beperking.

Maak kennis met Lukas (12 jaar), Kobe (5 jaar) en Brent (14 jaar)

https://www.youtube.com/watch?v=XZ5eXF_N0bw

3.2.4 Kritische succesfactoren bij inclusief onderwijs

We kunnen blijven theorieën op een rijtje zetten, maar we moeten ook durven

kritisch zijn en de randvoorwaarden zien.

Kritieke succesfactoren zijn factoren die beslissend zijn voor het al dan niet

behalen van een vooraf gesteld doel. Om het doel te behalen ("succes") zijn

bepaalde factoren een noodzakelijke voorwaarde ("kritiek").

Meijer, Pijl en Hegarty deden onderzoek en geven de belangrijkste kritische

succesfactoren weer wat de implementatie van inclusie teweeg brengt (van

der Bruggen, 2005).

- Inclusief onderwijs is meer dan onderwijs. Het is een beeld dat moet

ondersteund worden door de samenleving en de visie die men op

handicap heeft.

- Een tweede belangrijke factor zijn de ouders, hierboven al

aangehaald. Ouders hebben het beste voor met hun kinderen. In het

beleid moet duidelijk aangegeven worden op welke manier ouders

actief betrokken worden in dit proces.

- Daarnaast moet er naar de bekostiging gekeken worden.

- Als laatste kritische succesfactor is ook de regio een

intermediërende structuur. Inclusie kan maar mee gestuurd

worden als er middelen en de daarbij behorende autoriteiten op de

juiste niveaus voorzien worden. Men moet dus de nodige middelen

krijgen om inclusief onderwijs te kunnen verwezenlijken.

De waarden van inclusief onderwijs, bestaan eigenlijk uit vier

(basis)opvoedingswaarden (Mortier, De Schauwer, Van de Putte, & Van

Hove, 2010):

- Belonging of de waarde om erbij te horen: Samen met je broers,

zussen en vrienden naar de school in je eigen buurt kunnen gaan, is

een belangrijke vorm van ‘erbij horen’. De school is meer dan lessen

volgen en ze wordt dan ook binnen een ‘gemeenschapsperspectief’

geplaatst.

- Mastery of de waarde van het meesterschap. De vraag van ‘Waar

is de leerling goed in?’ ipv ‘Is de leerling intelligent?’ Inclusief

onderwijs gaat om het individuele ‘kunnen’ en niet de competitie

tussen mensen.

https://wearehandicapped.wordpress.com/2014/12/12/bekijk-een-handicap-door-de-ogen-van-een-kind/
https://wearehandicapped.wordpress.com/2014/12/12/bekijk-een-handicap-door-de-ogen-van-een-kind/
https://www.youtube.com/watch?v=XZ5eXF_N0bw

32

Els Callens Werken aan inclusieve school

- De waarde van generosity of het willen bijdragen. Op je eigen

manier mogen participeren en respect krijgen voor jouw bijdrage zijn

hier de basiswaarden van waaruit wordt gewerkt.

- De waarde van interdepence of interafhankelijkheid. Mensen zien

als zo onafhankelijk mogelijk en meestal in verbinding met anderen.

Hier sluit de vraag naar invulling en betekenis van ondersteuning

binnen inclusie goed bij aan.

3.2.5 Inclusief onderwijs: door participatie

Eerder dan integratie vormt participatie de kern en tegelijk de uitdaging van

inclusief onderwijs. De kinderen leren op hun niveau, maar samen met hun

leeftijdsgenoten in die ‘gewone’ leefomgeving.

Slechts uitzonderlijk zal een begeleider met de leerling uit de klas gaan. Dit

hangt samen met de idee van inclusie in het klasgebeuren. Belangrijk bij

begeleiding op school is dus dat het kind actief kan participeren in de groep.

Hoe die participatie dan ingevuld wordt, is afhankelijk van kind, school, klas,

groep,…Belangrijk is dat de klasleerkracht ruimte laat en samenwerkt met de

gon-/ ion-begeleider(s), zodat deze zich flexibel in de klassituatie kunnen

inschakelen. Idealiter mag een gon-begeleider niet enkel het kind met een

handicap, maar ook de klas, niveaugroepjes, andere (zwakke) leerlingen

helpen. Een extra assistent (leerkracht) in de klas kan voor alle partijen een

meerwaarde zijn! Goede afspraken zijn hiervoor onontbeerlijk! (Franke, 2008;

Van Rompu, Mardulier, De Coninck, Van Beeumen, Exter, 2007;

www.inclusiefonderwijs.be; www.inclusie.ugent.be)

Er zijn heel wat manieren om te participeren. Hieronder zetten we

verschillende mogelijkheden op een rijtje. Het zijn geen allesbeheersende

mogelijkheden, want verschillende opties zijn in één situatie mogelijk (Mortier,

De Schauwer, Van de Putte, & Van Hove, 2010). Die mogelijkheden zullen ook

gevolgen hebben voor de leerkrachten en de ondersteuning wat in een volgend

hoofdstuk wordt besproken.

1. Een eerste manier is gewoon hetzelfde doen. De leerlingen met een

beperking zijn dus bij de andere kinderen in de groep en ze doen

gewoon mee.

2. In een tweede mogelijkheid gaat men ervan uit dat dezelfde leerstof

gezien wordt, maar dat er ander materiaal wordt gebruikt. Er wordt

ondersteunend materiaal voorzien zodat het kind ook kan deelnemen

op het eigen niveau. Dit ondersteunend materiaal kan zowel fysiek zijn

als technologie.

3. De volgende manier verschilt een klein beetje van de tweede aangezien

er voor het kind met de beperking andere verwachtingen worden

gesteld naar hetzelfde curriculum. In het stimuleren van de

http://www.inclusiefonderwijs.be/
http://www.inclusie.ugent.be/

33

Els Callens Werken aan inclusieve school

participatie en de betrokkenheid vertrekt men van dezelfde leerstof,

maar wat de leerlingen ermee doen kan erg verschillend zijn.

4. Naast deze drie kan de leerling met een beperking ook ondersteund

worden door een klasgenoot (buddysysteem) of in nog een andere

vorm met ondersteuning van een volwassene.

5. Tot slot is er nog een laatste mogelijkheid waarin men stelt dat het zinvol

is om een ander curriculum te ontwerpen voor de leerling met een

beperking.

Er zijn dus verschillende ‘systemen’ en bij iedere mogelijkheid zal de

leerkracht/ondersteuner een andere rol opnemen.

Enkele concrete voorbeelden van begeleiding in de klas:

De assistent past een

rekenoefening aan uit hetzelfde

boek als de klasgenoten, zodat

de IAC-leerling deze ook kan

maken.

Tijdens een groepswerk mag het

kind met de klasgenootjes

werken. De assistent kan een

oogje in het zeil houden bij alle

groepjes.

Wanneer er dictee is, maakt de

ion-leerling op hetzelfde moment

ook dictee, maar met andere

woorden die de ion-begeleidster

voorleest.

Laten we nog eens benadrukken dat in inclusief onderwijs de ouders een

cruciale rol spelen (cf. supra). Zij zijn meestal de spilfiguur die een

ondersteunend netwerk vormen en in stand houden. Op regelmatige basis

(meestal drie keer per jaar) komen de verschillende betrokkenen bij elkaar voor

een teamvergadering. Ze maken een doelenplan (zie bijlage 1), voeren dit uit,

evalueren, herwerken,… Het team beslist welke doelen belangrijk zijn voor dit

kind, in deze klasgroep, deze school.

Voor sommige kinderen liggen die doelen in het gemeenschappelijk curriculum

(leerlingen met een gemotiveerd verslag), voor andere kinderen moeten de

eindtermen niet gehaald worden, en worden er eigen leerdoelen vooropgesteld

(IAC).

34

Els Callens Werken aan inclusieve school

3.3 Een specifiek Vlaams project: het ion-project naar IAC

Eind de jaren ’90 werd het ion-project door de Vlaamse regering gelanceerd.

Het project biedt ondersteuning aan een aantal kinderen, die beschikken over

een attest type 2 voor het Buitengewoon Onderwijs, maar die naar een gewone

school willen gaan.

Momenteel is dit project beperkt tot het lager en secundair onderwijs (geen

kleuters).4. Het project richt zich specifiek op de inclusie van kinderen met een

matige tot zware verstandelijke handicap in het gewone onderwijs, kinderen die

dus ‘normaal’ type 2 onderwijs zouden volgen. Bij de aanvragen wordt

voorrang gegeven aan de begeleiding van kinderen in het 1ste leerjaar.

Momenteel is het aantal aanvragen voor ondersteuning bij inclusief onderwijs

veel groter dan het aantal beschikbare plaatsen. Er is vanuit ouders en

belangenverenigingen dan ook een sterke oproep om dit ion-project in de

toekomst uit te breiden.

Binnen het ion-project kan de klassenleerkracht gedurende maximaal 5,5 uur

per week ondersteund worden door een ion-leerkracht (een leerkracht die

vanuit het Buitengewoon Onderwijs naar de school komt). Deze ‘professionele

begeleider’ wordt betaald door de overheid en neemt taken op zich zoals

hierboven beschreven bij vrijwillige begeleiders/stagairs/assistenten.

In het schooljaar (2016 – 2017) werd het ION-project mee opgenomen worden

in de hervormingen.

Inclusie beter voor kinderen met downsyndroom

Gerrit de Graaf voerde een onderzoek dat aantoont dat kinderen met

downsyndroom die naar het gewoon onderwijs gaan, beter kunnen lezen,

schrijven en rekenen. Lees het artikel op:

http://www.demorgen.be/binnenland/downkinderen-zijn-beter-af-in-gewone-

klas-a1806868/

4 http://www.vaph.be/vlafo/view/nl/296289-Inclusief+onderwijs+%28ION%29.html

http://www.demorgen.be/binnenland/downkinderen-zijn-beter-af-in-gewone-klas-a1806868/
http://www.demorgen.be/binnenland/downkinderen-zijn-beter-af-in-gewone-klas-a1806868/
http://www.vaph.be/vlafo/view/nl/296289-Inclusief+onderwijs+%28ION%29.html

35

Els Callens Werken aan inclusieve school

3.4 Nog even op een rijtje: het onderscheid gon en ion?

VROEGER.

Vroeger bekeek men het geïntegreerd onderwijs (gon) vanuit het

basisprincipe dat kinderen met een handicap, met een leerstoornis of met

gedragsproblemen dezelfde leerdoelstellingen konden halen als een

‘gewone’ leerling, op voorwaarde dat zij extra ondersteuning en begeleiding

kregen. Concreet betekende dit dat gon-leerlingen net als alle andere leerlingen

in het gewone onderwijs, de eindtermen van het lager onderwijs moesten

bereiken. Het was in deze filosofie de gon-leerling die zich moest aanpassen

aan de school en de andere leerlingen.

Dit had als gevolg dat een heel aantal leerlingen uit het buo helemaal niet in

aanmerking kwamen voor geïntegreerd onderwijs, omdat hun beperkingen zo

ernstig waren dat de eindtermen van het lager onderwijs voor hen, zelfs mits

extra ondersteuning en begeleiding (compenserende en/of dispenserende

maatregelen), niet haalbaar waren.

Bij inclusief onderwijs stond/ staat het leren in een ‘gewone’ omgeving

volgens eigen mogelijkheden en beperkingen centraal. De voorwaarde van het

behalen van de eindtermen viel hier weg. In de plaats daarvan werd er veel

aandacht besteed aan het nastreven van de door het team individueel

vooropgestelde doelen, het leren op eigen tempo en de sociale integratie

in de ‘gewone’ klas. Voor begeleiding moest men meestal beroep doen op

vrijwilligers, stagiairs, therapeuten… De overheid kwam hier niet in tussen.

Enkel voor leerlingen die ingeschakeld waren in het specifieke ion-project (en

dus een type 2 attest hebben) voorzag de overheid professionele begeleiding

vanuit het BuO. (Van Rompu, Mardulier, De Coninck, Van Beeumen, Exter,

2007; www.inclusiefonderwijs.be)

TOEKOMSTPERSPECTIEF

De laatste jaren vervalt dit onderscheid tussen gon en ion meer en meer.

Immers, het is net aan de school om na te denken over redelijke aanpassingen

om tegemoet te komen aan de specifieke onderwijsbehoeften van een leerling.

De school past zich dus sowieso ook aan. Men beschouwt nu alle leerlingen als

gon-leerlingen, met dat onderscheid dat leerlingen met een gemotiveerd verslag

wel nog het gemeenschappelijke curriculum voor ogen hebben, en leerlingen

met een verslag BuO een IAC bewandelen.

Het ION-project voor kinderen vanuit type 2 blijft in een transitiefase (2017-

2020) nog bestaan en wordt nog gesubsidieerd. De toekomst zal uitwijzen hoe

dit verhaal met de hervormingen een plaats zal krijgen.

http://www.inclusiefonderwijs.be/

36

Els Callens Werken aan inclusieve school

3.5 M-decreet in Vlaanderen.

Vanaf september 2015 ging het M-decreet van start. Het M-decreet, de ‘M’

staat voor ‘maatregelen voor leerlingen met specifieke onderwijsbehoeften’

Gewoon als het kan, buitengewoon als het moet’! (Zie ook brochure op Toledo)

Aanleiding

Het M-decreet is er gekomen vanuit de verschillende internationale verdragen

(de Salamancaverklaring, het VN-verdrag inzaken rechten van personen met

een handicap,…: zie 1.1.4). Wij zijn in Europa koploper in het ‘segregeren van

kinderen in speciale scholen’ en dat moet veranderen!

Inge Ranschaert (KOV) geeft in haar uiteenzetting op de Inspiratiedag M-

decreet (april 2016) cijfers onderstaande weer mbt inclusie in Europa.

37

Els Callens Werken aan inclusieve school

Met deze cijfers wordt het duidelijk dat Vlaanderen zich in de staart situeert van

landen die inclusief werken binnen Europa.

Met het ‘leerzorgkader’ probeerde minister Vandenbroucke een aantal jaar

geleden om het onderwijslandschap te hertekenen, maar dit kader is er nooit

doorgekomen.

Het M-decreet werd goedgekeurd op 12 maart 2014 in het Vlaams Parlement.

We kunnen er dus niet meer onderuit: meer leerlingen met een beperking

moeten in het gewoon onderwijs les kunnen volgen.

(http://www.ond.vlaanderen.be/specifieke-onderwijsbehoeften/Beleid/M-

decreet/default.htm) De verwachting is, dat door de maatregelen minder

kinderen naar het buitengewoon onderwijs zullen gaan. De middelen die

daardoor vrijkomen, worden ingezet voor de ondersteuning van leerlingen met

specifieke behoeften. Zo wil de overheid de expertise in de scholen voor

buitengewoon onderwijs delen met het brede onderwijsveld.

Op 1 februari 2014 telde het BuBaO 30 339 leerlingen. Op 1 februari 2015

waren dat er 29 433. Dat betekent een reële daling met 906 leerlingen of 3%

(tegenover een daling van 0,5% vorig jaar)5 Er komen 2 346 lestijden en 2 174

uren voor verdeling in aanmerking.

5 www.klasse.be

http://www.ond.vlaanderen.be/specifieke-onderwijsbehoeften/Beleid/M-decreet/default.htm
http://www.ond.vlaanderen.be/specifieke-onderwijsbehoeften/Beleid/M-decreet/default.htm
http://www.klasse.be/

38

Els Callens Werken aan inclusieve school

3.5.1 Fase 1 : uitgangspunten van het M-decreet

De M van het M-decreet kan bekeken worden als de M van:

- Mindshift: het M-decreet vraagt om een anders denken, om een

andere bril.

- Meesterschap: het vormt een uitdaging voor een schoolteam, en

voor individuele leerkrachten.

- Maatwerk; het vraagt om maatwerk voor elk kind.

Het M-decreet omvat 3 belangrijke aspecten:

1. Eerst gewoon, dan buitengewoon

Als een leerling niet mee kan op school, is de belangrijkste vraag: ‘Wat

heeft deze leerling nodig om te leren?’ en NIET: ‘Wat is er mis met deze

leerling?’

In de filosofie van inclusief onderwijs vormen specifieke

onderwijsbehoeften een afstemmingsprobleem (= sociaal model op

een handicap) De afstemming moet dus geoptimaliseerd worden dmv

een doorgedreven zorgbeleid waarbij het zorgcontinuüm zowel van

boven naar onder als omgekeerd gevolgd wordt. (Vb als een leerling

met ASS in fase 3 komt met een IAC, kan dit na een tijdje wel leiden tot

een heroriëntering naar een gemeenschappelijk curriculum indien men

hier perspectief in ziet.)

2. Elk kind heeft het onverkorte recht op inschrijving in een gewone

school.

De school mag geen leerling weigeren: deze moet telkens verplicht de

redelijkheid van de nodige aanpassingen afwegen. Indien deze

disproportioneel zijn, moet de school dit motiveren.

Een leerling die aangewezen is op een IAC (individueel aangepast

curriculum) wordt ingeschreven onder ontbindende voorwaarde (bij

een verslag BuO). Deze inschrijving kan pas ontbonden worden na een

gesprek tussen school, CLB en ouders over de (on)redelijkheid van de

aanpassingen.

3. Elk kind heeft recht op redelijke aanpassingen binnen een inclusieve

onderwijscontext.

De school moet aantonen dat ze samen zoekt met de ouders en het CLB

naar redelijke aanpassingen. Daarbij is het belangrijk om telkens naar

de specificiteit van de leerling, van de klas en de school te kijken. Er

bestaat bewust geen lijst van pasklare redelijke aanpassingen. De

redelijkheid hangt immers af van de context van de school. Redelijke

aanpassingen kunnen bijvoorbeeld gaan over het installeren van een lift,

het aanwezig zijn van bepaalde expertise …

(Ranschaert, 2016, zie ook www.-M-decreet.be)

http://www.-m-decreet.be/

39

Els Callens Werken aan inclusieve school

Cartoon redelijke aanpassingen (Ranschaert, 2016)

Lees de brochure ‘Met een handicap naar de school van je keuze. Redelijke

aanpassingen in het onderwijs’ van het Ministerie van Onderwijs op:

http://www.ond.vlaanderen.be/specifieke-

onderwijsbehoeften/brochureCGKR.pdf

Op https://www.youtube.com/watch?v=RO-XaGZb4aY&feature=youtu.be vind

je een filmpje over redelijke aanpassingen mbt leerstoornissen of onzichtbare

handicaps.

3.5.2 Zorgcontinuüm in het M-decreet.

In het M-decreet is het zorgcontinuüm decretaal verankerd. Het M-decreet

voorziet een strikte definiëring van de fases.

Het is een bewuste keuze om in de voorstelling met stippellijnen te werken omdat het

continuüm een doorlopend, aansluitend geheel van zorg is. De zorgwerking vloeit

‘natuurlijk’ over naar een intensievere vorm van zorg, indien nodig. Het

zorgcontinuüm is bedoeld als kader, een houvast. De noden van de leerlingen zijn

immers niet strikt af te lijnen of in vakjes te delen.Het is een driehoek omdat het van

fase 0, naar 1, 2 of 3 over steeds minder leerlingen gaat waarvoor de zorg steeds

specifieker wordt. De vorige fase blijft van kracht, wanneer je overgaat naar een

volgende fase. Het beeld van de trampoline wordt hierbij vaak gebruikt.

http://www.ond.vlaanderen.be/specifieke-onderwijsbehoeften/brochureCGKR.pdf
http://www.ond.vlaanderen.be/specifieke-onderwijsbehoeften/brochureCGKR.pdf
https://www.youtube.com/watch?v=RO-XaGZb4aY&feature=youtu.be

40

Els Callens Werken aan inclusieve school

 http://www.vclb-koepel.be/?n=14978&

Fase 0 (Brede basiszorg) bestaat uit een doordachte basisdidactiek om zo een

krachtige leeromgeving te realiseren.

Kernwoorden als een ontwikkelingsstimulerend aanbod, LVS/GWP en HP (zie

cursus ‘handelingsplanning en werken met ontwikkelingsdoelen’), UDL… staan

centraal. De leerkracht differentieert en remedieert waar nodig. Dat hoeft niet

per leerling apart genoteerd te worden.

Hoe breder de brede basiszorg uitgebouwd wordt, hoe meer kans dat er in deze

fase tegemoet gekomen wordt aan de onderwijs- en opvoedingsbehoeften van

leerlingen en dat de zorg voor een leerling niet moeten worden verhoogd of

uitgebreid.

In fase 1 (verhoogde zorg) organiseert de school op regelmatige basis een

zorgoverleg tussen de klasleerkracht en het zorgteam. Daarin worden de

leerlingen besproken waarvoor de differentiatie en remediëring (fase 0) niet

volstaan. In deze fase is het de bedoeling om in overleg de specifieke onderwijs-

en opvoedingsbehoeften van de leerling alsook de ondersteuningsbehoeften

van de leerkracht te formuleren, zodat men gericht kan zoeken naar een

aanpak.

De meeste scholen gebruiken hiervoor een voorbereidingsdocument of maken

een kort verslag over de inspanningen van het schoolteam om tegemoet te

komen aan de individuele onderwijsbehoeften. Wat je precies onderneemt voor

een leerling, neem je op in een zorgplan dat deel uitmaakt van het

leerlingendossier.

http://www.vclb-koepel.be/?n=14978&

41

Els Callens Werken aan inclusieve school

De maatregelen vertalen zich meestal in het toepassen van REDICODIS-

maatregelen (Remediëren, differentiëren, compenseren en dispenseren). Het

is nog steeds de klasleerkracht die de spilfiguur is bij de begeleiding van de

leerling. Het CLB kan hier een coachende rol opnemen. De ouders en de

leerling vormen hier ook een belangrijke partner en worden zoveel als mogelijk

actief betrokken. (Zie ook de principes van het HGW).

Opgelet! Er wordt een zekere hiërarchie gerespecteerd bij het differentiëren,

remediëren, compenseren en dispenseren. Dispenseren is een verregaande

maatregel waar enkel naar teruggegrepen wordt als de andere maatregelen tot

niets hebben geleid. De eerste stap daarbij is het vervangen van doelen van het

gemeenschappelijk curriculum door gelijkwaardige doelen. Wanneer deze

doelen niet vervangbaar zijn, beoordeelt de klassenraad in een verdere fase

(fase 2) of nog voldaan is aan het principe van het volgen van het

gemeenschappelijk curriculum (zie 5.3)

In fase 2 (uitbreiding van zorg) speelt het CLB een belangrijke rol en wordt

waar nodig beroep gedaan op externe hulpverleners. Het CLB start hier een

handelingsgericht diagnostisch traject in overleg met de ouders/leerling en

de school. Immers de schoolinterne expertise volstaat hier niet meer. Informatie

wordt enkel verzameld aan de hand van interviews, observaties, vragenlijsten

of tests die noodzakelijk en relevant geacht worden voor het handelen. Via dit

traject zal het CLB het ‘beeld’ van de leerling verbreden en verdiepen om zo in

overleg te komen tot handelingsgerichte adviezen.

Het CLB kan in functie van de problematiek concrete compenserende en evt.

dispenserende maatregelen voorstellen. Het schoolteam bekijkt dan hoe ze

toegepast kunnen worden. Wat in deze fase gebeurt, wordt bijgehouden in een

accuraat leerlingendossier.

Centraal in deze fase staan de onderwijs- en opvoedingsbehoeften van de

leerling en de ondersteuningsbehoeften van de ouders en leerkrachten.

(Daarnaast is er ook aandacht voor mogelijke classificerende diagnoses. Het CLB stelt

zelf de diagnoses ‘dyslexie, dyscalculie, hoogbegaafdheid en zwakbegaafdheid/

verstandelijke beperking’. Dit is niet het geval voor overige problematieken als

‘ontwikkelingsdysfasie, ADHD, ASS, gedragsstoornissen, depressieve stoornis en

angststoornis’. Daarbij verwijst het door naar externe deskundigen.)

Alle acties worden door het CLB geregistreerd in het multidisciplinaire dossier

via het LARS (leerlingen administratie- en registratiesysteem).

Opmerking; de specifieke onderwijsbehoeften (SOB) van de leerling staan

steeds centraal! Het is nooit de beperking op zich die bepalend is om al dan niet

gon-begeleiding toe te kennen, noch om te verwijzen naar BuO. De focus ligt

steeds op de groeimogelijkheden van de leerling.

42

Els Callens Werken aan inclusieve school

Fase 3 (IAC). Wanneer in fase 2 blijkt dat de nodige aanpassingen om een

leerling binnen de school op te nemen binnen een gemeenschappelijk

curriculum disproportioneel of onvoldoende zijn, wordt een verslag opgesteld.

(Opgelet! Dit houdt geen automatische overstap in naar het BuO). Een IAC kan

zowel opgenomen worden in een reguliere school (mits akkoord van de school)

als in een BuO school (van het betreffende type).

Als de leerdoelen aan de leerling zijn aangepast en hij een IAC volgt, krijgt hij

op het einde van het jaar een ‘attest van verworven competenties’. Dit is geen

A-attest, maar het kind mag wel mee met de klasgroep. (Dit was voorheen al

het geval voor leerlingen met een attest type 2 in het ion-project.)

Als het kind mits redelijke aanpassingen toch het gewone curriculum kan

volgen, krijgt het wel gewone attesten. Compensatiemaatregelen tijdens de les,

gelden ook tijdens toetsen en evaluaties.

3.5.3 Overgang via waarborgregeling.

De positie van het buitengewoon onderwijs staat fundamenteel ter discussie.

In het academiejaar 2016-2017 heeft men belangrijke beslissingen genomen

mbt de toekomst van GON..

In 2015-2016 werd tijdelijk een pre-waarborgregeling opgestart. De middelen

van het buitengewoon onderwijs werden ‘bevroren’ als gevolg van de

leerlingendaling in het BuO, zodat het personeel in het buitengewoon onderwijs

niet drastisch zou gekelderd worden. Deze middelen worden ingezet voor

ondersteuning in de klassen in het gewone onderwijs. (Het ging om 2 346

lestijden in het basisonderwijs).

Gezien de daling van het leerlingenaantal zich doorzette in 2016 was er ook

voor 2016-2017 een waarborgregeling. Over alle netten heen komen 4 408

lestijden onderwijzend personeel en 4 930u paramedisch, medisch, sociaal,

psychologisch en orthopedagogisch personeel vrij om in te zetten voor

ondersteuning op de klasvloer in het gewoon onderwijs.

Het idee is er om de waarborgregeling en de hervorming van het GON samen

te nemen en te integreren in een nieuw ondersteuningsmodel. Zo kan

bijvoorbeeld een expertteam gekoppeld worden aan een school of een

scholengemeenschap. Zo verkrijg je bijvoorbeeld een beperkt aantal gon-

begeleiders per school, die dan ook verschillende leerlingen in die school

begeleiden. En dit is ondertussen realiteit aan het worden !

Ongelijken gelijk behandelen

is even onrechtvaardig als

43

Els Callens Werken aan inclusieve school

gelijken ongelijk behandelen

Websites : Meer info over het M-decreet ?

https://www.klasse.be/1508/kijk-jij-naar-je-leerling-of-het-label/

https://www.klasse.be/1254/gewoon-of-buitengewoon-onderwijs-wie-beslist/

Ook in de cursus ‘verdieping in het BuO wordt dieper ingegaan op het M-decreet.

3.5.4 Fase 2 Van ION, GON en waarborgregeling naar een nieuw

ondersteuningsmodel : samenwerkingsverbanden tussen gewoon en

buitengewoon onderwijs via ondersteuningsnetwerken

Websites : Meer beknopte info over de ondersteuningsnetwerken

https://www.onderwijs.vlaanderen.be/sites/default/files/atoms/files/RVV-2017-Kabinet-

Ondersteuningsmodel.pdf

 3.5.4 is een onderdeel volop in ontwikkeling. Dit stukje is geschreven op basis van de

ontwerptekst. Concreter materiaal zal je nog op TOLEDO vinden ten gepaste tijden.

3.5.4.1 Een nieuwe start

Vanaf het schooljaar en academiejaar 2017-2018 treedt een nieuw
ondersteuningsmodel in werking om scholen en centra voor deeltijds
beroepssecundair onderwijs (verder vernoemd als scholen) en instellingen
hoger onderwijs te ondersteunen in het omgaan met leerlingen met specifieke
onderwijsbehoeften (SOB) en studenten met een functiebeperking (FB).
Samenwerkingsverbanden tussen scholen voor gewoon en buitengewoon
onderwijs en ondersteuningsnetwerken komen in de plaats van het
geïntegreerd onderwijs. Het hoger onderwijs kan een eigen vorm van
ondersteuning uitbouwen. De decretale basis werd via Onderwijsdecreet XXVII
ingeschreven in het decreet basisonderwijs, de codex secundair onderwijs en
de codex hoger onderwijs.

Een nieuw model van ondersteuning invoeren veroorzaakt onvermijdelijk
verschuivingen. Dit model wordt dus met zorg en in een periode van 3
transitiejaren om alles geleidelijk te laten gebeuren.

https://www.klasse.be/1508/kijk-jij-naar-je-leerling-of-het-label/
https://www.klasse.be/1254/gewoon-of-buitengewoon-onderwijs-wie-beslist/
https://www.onderwijs.vlaanderen.be/sites/default/files/atoms/files/RVV-2017-Kabinet-Ondersteuningsmodel.pdf
https://www.onderwijs.vlaanderen.be/sites/default/files/atoms/files/RVV-2017-Kabinet-Ondersteuningsmodel.pdf

44

Els Callens Werken aan inclusieve school

Het nieuwe ondersteuningsmodel komt in de plaats van wat we voordien
kenden als GON, ION en waarborgregeling. De middelen die vandaag voor
deze ondersteuningsvormen bestaan, blijven behouden. Deze middelen
vormen jaarlijks de budgettaire ruimte waarbinnen het ondersteuningsmodel in
het basis- en secundair onderwijs en in het hoger onderwijs stap voor stap
uitvoering krijgt. In dit stukje focussen we ons op basis en secundair onderwijs.

3.5.4.2 Ondersteuning in basisonderwijs en secundair onderwijs - GON of ION wordt

ondersteuning – transitieperiode 2017-2020

In het basisonderwijs en secundair onderwijs is er een verschillende uitwerking
van het ondersteuningsmodel voor de ondersteuning van scholen voor gewoon
onderwijs met leerlingen met een (inschrijvings)verslag of gemotiveerd verslag
van type 2467 of type BA379.

Type 2467 Type BA379

voor type 2 (verstandelijke beperking),

type 4 (motorische beperking),

type 6 (visuele beperking)

type 7 (auditieve beperking)

voor type BA basisaanbod (type 1 en 8,
uitdovend)

type 3 (emotionele of gedragsstoornis)

type 7 (spraak- of taalstoornis)

type 9 (ASS).

Filmpje :

Bekijk het filmpje gemaakt voor ouders bij wijze van inleiding
https://www.youtube.com/watch?v=MYfFGbxgIVw

3.5.4.2.1 Ondersteuning voor gewoon en buitengewoon onderwijs type 2,4,6 of 7 - 2467

https://www.youtube.com/watch?v=MYfFGbxgIVw

45

Els Callens Werken aan inclusieve school

3.5.4.2.1.1 Hoe wordt de samenwerking georganiseerd?

Scholen voor gewoon onderwijs met leerlingen met een (inschrijvings)verslag
of gemotiveerd verslag voor type 2467 kunnen beroep blijven doen op
handicap-specifieke ondersteuning. Daartoe zorgen scholen voor
buitengewoon onderwijs met een ondersteuningsaanbod voor type 2467 ervoor
dat er ondersteuning voorzien wordt. De scholen voor buitengewoon onderwijs
die tot nu toe GON of ION begeleiding voor de desbetreffende types gaven in
gewone scholen, kunnen ondersteuning blijven bieden in het schooljaar 2017-
2018 en volgende schooljaren. Dit wordt ook een leerlinggebonden
ondersteuning genoemd.

Gewone scholen kiezen, in samenspraak met ouders en CLB, aan welke
school/scholen voor buitengewoon onderwijs ze ondersteuning vragen. Bij deze
keuze streven ze samen met de school/scholen voor buitengewoon onderwijs
naar een efficiënte inzet van middelen en minder versnippering van
ondersteuning door verschillende scholen voor buitengewoon onderwijs voor
vergelijkbare ondersteuningsvragen. De verschillende scholen voor
buitengewoon onderwijs van een bepaald type moeten net- en niveau-
overschrijdend samenwerken om alle ondersteuningsvragen vanuit scholen
voor gewoon onderwijs met betrekking tot de vermelde doelgroepen te
beantwoorden.

Voor deze types moeten er geen aparte ondersteuningsnetwerken gemeld
worden aan de overheid. Wel zullen scholen voor buitengewoon onderwijs die
ondersteuning voor een van deze types samen met ondersteuning voor het type
BA397 (spraak- of taalstoornis) aanbieden, deel uitmaken van een
ondersteuningsnetwerk.

Scholen die uitsluitend één van de types 2467 aanbieden, kunnen aansluiten
bij een ondersteuningsnetwerk, maar zijn daartoe niet verplicht. Doen ze het
wel, dan moeten ze ook beschikbaar blijven voor ondersteuningsvragen van
gewone scholen van buiten het ondersteuningsnetwerk waarbij ze zich hebben
aangesloten.

3.5.4.2.1.2 Hoe worden de middelen voor de samenwerking gegenereerd?

46

Els Callens Werken aan inclusieve school

De middelen voor samenwerking tussen scholen voor gewoon en buitengewoon
onderwijs worden gegenereerd door:

 leerlingen met een gemotiveerd verslag of een verslag type 2467, die
voldoen aan de criteria van die types zoals gedefinieerd in artikel 10 van
het decreet basisonderwijs of artikel 259 van de codex secundair
onderwijs;

 leerlingen met een inschrijvingsverslag type 2467, waarover ze
beschikken omdat ze vallen onder de overgangsmaatregel in het M-
decreet Dit zijn de leerlingen die in het schooljaar 2014-2015 GON-leerling
waren op basis van een inschrijvingsverslag buitengewoon onderwijs, voor
wie het principe geldt dat er geen herattestering moet gebeuren wanneer
zijn of haar situatie niet wijzigt. Wanneer voor een dergelijke leerling het
onderwijsniveau of het type wijzigt, moet er wel een gemotiveerd verslag
of verslag worden opgemaakt.

Bij de opmaak van een gemotiveerd verslag of verslag is het niet langer vereist
om de aard van de integratie en de ernst van de handicap aan te geven. De
ondersteuningsnoden van de leerling worden wel opgenomen in het
gemotiveerd verslag of verslag. De formulering matig-ernstig wordt nog
meegenomen in de generieke verhoudingsgewijze berekening van de
omkadering maar wordt niet langer per individuele leerling vastgelegd. Het
aantal leerlingen met een (gemotiveerd) verslag wordt geteld.

Voor het schooljaar 2017-2018 ontvangen de scholen voor buitengewoon
onderwijs de begeleidingseenheden die ze voor deze doelgroepen hadden in
het schooljaar 2016-2017. Die moeten voor het schooljaar 2017-2018 nog
aangevuld worden met begeleidingseenheden voor kleuters met een verslag
type 2, die in 2016-2017 nog niet in aanmerking kwamen voor ondersteuning.
Die aanvulling en verdeling naar scholen voor buitengewoon onderwijs type 2
moet gebeuren vanuit het extra budget dat werd voorzien en éénmalig
toegekend door de commissies die ook een rol spelen in de toewijzing van de
omkadering aan de ondersteuningsnetwerken. Nadien maken de
begeleidingseenheden voor kleuters type 2 deel uit van het totaal pakket van
begeleidingseenheden die decretaal voorzien zijn voor de doelgroep van type
2467.

Voor de volgende schooljaren evolueert dit pakket van 14.804
begeleidingseenheden mee met de evolutie van het aantal leerlingen van de
genoemde types in de scholen voor gewoon onderwijs. Die leerlingen worden
geteld op de eerste schooldag van februari van het voorafgaande schooljaar in
de scholen voor gewoon onderwijs. Stijgt dat aantal leerlingen in vergelijking
met deze van de eerste schooldag van oktober 2016 dan leidt dit tot een
verhoudingsgewijze toename van het pakket begeleidingseenheden. Daalt het
aantal leerlingen dan daalt ook het pakket aan begeleidingseenheden
verhoudingsgewijs en komen meer middelen beschikbaar voor de
ondersteuningsnetwerken. Op het totaal van de middelen, wordt op die wijze
jaarlijks een voorafname gedaan van een pakket aan begeleidingseenheden
voor de ondersteuning in het gewoon basis- of secundair onderwijs van
leerlingen met een inschrijvingsverslag, verslag of gemotiveerd verslag type
2467. Deze werkwijze hanteren we zowel in de transitieperiode van 3
schooljaren als na de transitieperiode.

3.5.4.2.1.3 Hoe kunnen de middelen worden aangewend?

47

Els Callens Werken aan inclusieve school

De middelen voor ondersteuning worden toegekend aan de scholen voor
buitengewoon onderwijs. Ze blijven uitgedrukt in begeleidingseenheden.
Begeleidingseenheden kunnen naargelang de aard van de ondersteuning die
nodig is, omgezet worden in lestijden, lesuren en uren. Deze lestijden, lesuren
en uren, worden voor scholen buitengewoon basisonderwijs beschouwd als
extra lestijden en extra uren en voor scholen buitengewoon secundair onderwijs
als extra lesuren en uren.

Ze zijn bedoeld om ondersteuningsvragen vanuit scholen voor gewoon
onderwijs voor leerlingen die voldoen aan de criteria. Elke ondersteuningsvraag
van een gewone school omtrent begeleiding van een leerling die voldoet aan
de vereisten, moet worden opgenomen. Dit geldt ook voor
ondersteuningsvragen die worden gesteld in de loop van het schooljaar.

3.5.4.2.1.4 Wat verandert er ten opzichte van de werkwijze bij GON?

De overheid bepaalt niet langer een vast aantal uren begeleiding per week per
leerling. Scholen voor gewoon en buitengewoon onderwijs krijgen meer
flexibiliteit om de beschikbare middelen in te zetten op basis van de
ondersteuningsnood die er is. Voor de leerlingen type 2, 4, 6 en 7 (auditieve
beperking) blijft leerlinggebonden financiering bestaan, maar deze wordt
flexibeler aangewend. Het zijn de scholen voor buitengewoon onderwijs die hier
het best geplaatst zijn vanuit hun handicap specifieke expertise om in
samenspraak met gewone scholen, ouders en het CLB te kijken hoe en in welke
mate ondersteuning wordt geboden. Die ondersteuning kan leerling-,
leerkracht- of teamgericht zijn. Belangrijk is dat de ondersteuning voelbaar is tot
op de klasvloer. Op die manier kan er meer op maat ondersteund worden,
steeds binnen het totaalpakket aan middelen dat voorhanden is. Er wordt ook
afgestapt van de eerste schooldag van oktober van het lopende schooljaar als
teldag om in aanmerking te komen voor ondersteuning. Ondersteuning kan ook
doorheen het schooljaar worden opgestart.

3.5.4.2.2 Ondersteuningsnetwerken van scholen voor gewoon en buitengewoon onderwijs type

BA379

48

Els Callens Werken aan inclusieve school

3.5.4.2.2.1 Hoe worden de ondersteuningsnetwerken georganiseerd?

Voor de ondersteuning van leerlingen met een (inschrijvings)verslag of
gemotiveerd verslag voor type worden BA379 ondersteuningsnetwerken
gevormd. Scholen voor gewoon onderwijs vormen ondersteuningsnetwerken
met scholen voor buitengewoon onderwijs die deze types aanbieden. In deze
ondersteuningsnetwerken zet men in op het delen van expertise op het gebied
van type .BA379

Scholen voor gewoon en buitengewoon onderwijs brengen op gelijkwaardige
basis en in co-creatie de expertise samen om leerlingen met specifieke
onderwijsbehoeften en de leraren(teams) die met deze leerlingen werken, te
ondersteunen. De scholen buitengewoon onderwijs in een
ondersteuningsnetwerk zijn gelijkwaardig. Zij spreken af op welke manier ze
zich organiseren (onder meer interne regie, penvoering,…).

De huidige samenwerkingsverbanden tussen gewoon en buitengewoon
onderwijs in het kader van GON en de waarborgregeling zijn een vertrekpunt
voor de vorming van ondersteuningsnetwerken. De CLB’s en de PBD’s zijn ook
partners in de ondersteuningsnetwerken. De ondersteuningsnetwerken zijn:

 bij voorkeur niveau-overschrijdend (op niveau van het kleuteronderwijs,
lager onderwijs en secundair onderwijs) samengesteld;

 best zo efficiënt mogelijk georganiseerd zodat de reistijd van
ondersteuners zoveel mogelijk beperkt kan worden en opdrachten zo min
mogelijk versnipperd zijn.

Voor de vorming van de ondersteuningsnetwerken wordt maximaal ingezet op
samenwerking met scholen van andere netten. Deze samenwerking kan
minimaal volgende vormen aannemen:

 scholen kunnen, indien ze dit wensen, opteren voor ondersteuning door
een ondersteuningsnetwerk van een ander net;

 het versterken van de internettensamenwerking.

49

Els Callens Werken aan inclusieve school

Elke gewone school kan kiezen binnen welk netwerk ze met scholen voor
buitengewoon onderwijs en andere scholen voor gewoon onderwijs wil
samenwerken. Het borgen van bestaande goede praktijken is belangrijk. Dit wil
zeggen dat bestaande samenwerkingen kunnen gecontinueerd worden.

Gebieden van netwerken

Voor het gesubsidieerd officieel onderwijs (OGO) en het GO! Onderwijs van de
Vlaamse Gemeenschap (GO!) maken de inrichtende machten tegen 1 januari
2018 sluitende afspraken over logische regionale gebieden waarbinnen er
slechts een ondersteuningsnetwerk actief is en waarbij binnen de regio alle
officiële scholen zich aansluiten en die over ondersteuning en begeleiding in het
kader van ondersteuning van kinderen met specifieke onderwijsbehoeften,
afspraken kunnen maken met eender welk ander ondersteuningsnetwerk. In het
kader van die afspraken kunnen scholen voor buitengewoon onderwijs
middelen overdragen aan scholen voor buitengewoon onderwijs van een
ondersteuningsnetwerk dat behoort tot een ander onderwijsnet. Ook scholen
van andere netten kunnen tot dit ondersteuningsnetwerk van het officieel
onderwijs toetreden.

De afspraken over logische regionale gebieden tegen 1 januari 2018, gebeurt
met het oog op de melding aan de overheid van een eventuele gewijzigde
samenstelling van de ondersteuningsnetwerken tegen uiterlijk 1 maart 2018 en
inwerkingtreding op 1 september 2018.

Netgebonden ondersteuningsnetwerken kunnen ook over de netten heen
samenwerken, zodat de beschikbare middelen zo efficiënt mogelijk worden
ingezet.

Iedere school voor gewoon onderwijs moet deel uitmaken van één netwerk van
type BA379. Deel uitmaken van meerdere netwerken is niet toegestaan. De
scholen voor gewoon onderwijs werken voor BA379 samen met de school of
scholen voor buitengewoon onderwijs uit hun ondersteuningsnetwerk. Op het
niveau van het ondersteuningsnetwerk kunnen scholen wel afspraken maken
met een ander ondersteuningsnetwerk. In dat kader kunnen scholen voor
buitengewoon onderwijs middelen overdragen aan scholen voor buitengewoon
onderwijs van een ondersteuningsnetwerk dat behoort tot een ander
onderwijsnet

Een school die geen deel uitmaakt van een ondersteuningsnetwerk, kan geen
ondersteuning krijgen. Een buitengewone school BA379 die geen deel uitmaakt
van een ondersteuningsnetwerk, kan geen ondersteuning geven.

Scholen voor gewoon en buitengewoon onderwijs melden aan het Agentschap
voor Onderwijsdiensten bij welk ondersteuningsnetwerk van type basisaanbod
(1, 8 in afbouw), 3, 7 (spraak- of taalstoornis) en 9 ze voor het schooljaar 2017-
2018 aansluiten.

Daarna moeten wijzigingen aan de samenstelling jaarlijks meegedeeld worden
uiterlijk op 1 maart van het voorafgaande schooljaar.

3.5.4.2.2.2 Hoe worden de middelen voor de ondersteuningsnetwerken gegenereerd?

In het schooljaar 2017-2018 gaan de ondersteuningsnetwerken van start. Op
het gebied van omkadering en personeel is er een transitie over een periode
van 3 schooljaren (2017-2018, 2018-2019 en 2019-2020 om van de huidige
situatie van omkadering van GON, ION en waarborg te evolueren naar de
nieuwe situatie van de ondersteuningsnetwerken.

50

Els Callens Werken aan inclusieve school

De situatie na de transitieperiode (vanaf schooljaar 2020-2021)
De middelen die beschikbaar zijn voor het ondersteuningsmodel zullen na de
voorafname voor type 2467 aan ondersteuningsnetwerken verdeeld worden.
Het gaat concreet over de begeleidingseenheden GON/ION exclusief type 2467
die dan zijn omgezet naar lestijden/lesuren en uren, de middelen van de
waarborg (jaarlijks te bepalen) en de middelen van het extra budget.

Een gefaseerd 70/30 verdelingsmechanisme wordt voor het basis- en
secundair onderwijs afzonderlijk toegepast op het totale budget dat per
onderwijsniveau voor ondersteuning (exclusief type 2467) beschikbaar is. Dit
betekent dat de commissies de lestijden en uren gegenereerd door
basisscholen moeten toewijzen aan scholen buitengewoon basisonderwijs in
de ondersteuningsnetwerken en lesuren en uren gegenereerd door secundaire
scholen aan scholen voor buitengewoon secundair onderwijs in de
ondersteuningsnetwerken. De personeelsleden aangesteld in deze
toegewezen lestijden/lesuren en uren kunnen wel niveau-overschrijdend
worden ingezet om ondersteuningsvragen van scholen voor gewoon
basisonderwijs en gewoon secundair onderwijs te beantwoorden.

Omwille van de impact van dit 70/30 verdelingsmechanisme in vergelijking met
de toekenning in GON en waarborg wordt een transitieperiode voorzien
gedurende drie schooljaren.

Tijdens de transitieperiode (2017-2018, 2018-2019 en 2019-2020)
Op het 70/30 verdelingsmechanisme worden gedurende de transitieperiode 2
correcties toegepast:

1° een garantiefonds om het verlies aan omkadering op niveau van
onderwijsnet te compenseren;

2° een geleidelijke toevoeging van GON begeleidingseenheden exclusief type
2467 schooljaar 2016-2017 aan het pakket lestijden/lesuren en uren te verdelen
door de commissies.

Bij de voorstellen voor de toewijzing van omkadering aan de
ondersteuningsnetwerken, en vervolgens aan de scholen voor buitengewoon
onderwijs in deze ondersteuningsnetwerken, houden de commissies rekening
met de volgende criteria:

51

Els Callens Werken aan inclusieve school

 er mag geen verlies aan tewerkstelling en bestaande ondersteuning zijn
zodat de verschuivingen zo maximaal mogelijk op een natuurlijke manier
tot stand komen;

 de beoogde ondersteuning van de ondersteuningsnetwerken zoals die na
de transitieperiode zal zijn, d.w.z. de omkadering van
ondersteuningsnetwerken op basis van het 70/30 verdelingsmechanisme,
zonder correctie.

De geleidelijke toevoeging van GON begeleidingseenheden exclusief type 2467
(auditieve beperking) aan het pakket toe te wijzen lestijden/lesuren en uren door
de commissies

Hierdoor zullen de lestijden/lesuren en uren te verdelen door de commissies
jaar na jaar toenemen.

Dit betekent dat:

De omzetting van begeleidingseenheden naar lestijden/lesuren en uren die
bijkomend door de commissies verdeeld zullen worden, gebeurt op basis van
de effectieve inzet van de begeleidingseenheden.

3.5.4.3 Hoe kunnen de middelen worden aangewend?

3.5.4.3.1 Doel

Een ondersteuningsnetwerk heeft tot doel om, door middel van expertisedeling
in co-creatie, kinderen en jongeren met een ondersteuningsnood maximaal en
effectief ondersteuning te bieden in de klas en de betrokken leerkracht(en) te
ondersteunen en competent te maken met en voor deze ondersteuningsnood.
Het betreft:

 leerlingen met een gemotiveerd verslag of een verslag type BA379
 leerlingen met een inschrijvingsverslag type BA379 omdat ze vallen onder

de overgangsmaatregel in het M-decreet

Met leerlingen met een inschrijvingsverslag worden de leerlingen bedoeld die
in het schooljaar 2014-2015 GON-leerling waren op basis van een
inschrijvingsverslag buitengewoon onderwijs, voor wie het principe geldt dat er
geen herattestering moet gebeuren wanneer zijn of haar situatie niet wijzigt.
Wanneer voor een dergelijke leerling het onderwijsniveau of het type wijzigt,
moet er wel een gemotiveerd verslag of verslag worden opgemaakt.

Voor de leerlingen type BA blijft de voorwaarde gelden dat om in aanmerking te
kunnen komen voor een gemotiveerd verslag, de leerling het voorafgaand
schooljaar minstens negen maanden voltijds buitengewoon onderwijs moet
gevolgd hebben, in het desbetreffende type. “In het desbetreffende type”
betekent het type basisaanbod, type 1 of type 8. “Buitengewoon onderwijs”
betekent voor het secundair onderwijs zowel buitengewoon basisonderwijs als
buitengewoon secundair onderwijs.

Scholen met leerlingen met gedrags- en emotionele problemen kunnen in het
kader van de aanwending van de middelen binnen het ondersteuningsnetwerk
ook ondersteund worden, ook al is er (nog) geen (gemotiveerd) verslag
afgeleverd en werd er (nog) geen psychiatrisch onderzoek uitgevoerd. Voor die
leerlingen moet dan aan de volgende voorwaarden voldaan zijn:

52

Els Callens Werken aan inclusieve school

 Er werd in het voorafgaande schooljaar al een handelingsgericht
diagnostisch traject opgestart;

 De fase van verhoogde zorg werd in de school kwaliteitsvol doorlopen;
 Het CLB heeft een handelingsgericht diagnostisch traject afgerond en

oordeelt dat de onderwijsbehoeften van de leerling en de
ondersteuningsnoden van de leerkracht(en) de expertise en
ondersteuning vanuit het buitengewoon onderwijs vereist bovenop de
maatregelen van verhoogde zorg door de school. De onderwijs- en
ondersteuningsbehoeften zijn geformuleerd en vastgelegd in een
multidisciplinaire teambespreking met een advies. Dit wordt geregistreerd
in LARS als “formaliseren attest”. LARS is het elektronisch ‘Leerling
Activiteiten en Registratie Systeem’ dat alle centra voor
leerlingenbegeleiding gebruiken.

Scholen voor gewoon onderwijs bepalen, samen met CLB en ouders, de
ondersteuningsnoden. Scholen leggen op basis daarvan de
ondersteuningsvragen bij hun ondersteuningsnetwerk. Binnen de
ondersteuningsnetwerken wordt dan afgesproken waar welke ondersteuning,
door wie, in welk volume, wordt ingezet. Ondersteuning kan flexibel en op maat
worden ingezet, naargelang de noden.

Elke ondersteuningsvraag van een gewone school omtrent begeleiding van een
leerling van de hoger genoemde doelgroepen die voldoet aan de vereisten
zoals hierboven opgesomd, moet worden opgenomen door het
ondersteuningsnetwerk. Dit geldt ook voor ondersteuningsvragen die worden
gesteld in de loop van het schooljaar.

Elk ondersteuningsnetwerk voorziet in een laagdrempelig aanspreekpunt voor
ouders. Ouders kunnen op die manier doorheen het hele schooljaar bij het
ondersteuningsnetwerk terecht met algemene vragen rond ondersteuning en
specifieke vragen rond ondersteuning binnen de school van hun kind.

De omkadering van de ondersteuningsnetwerken om op de
ondersteuningsvragen van scholen gewoon onderwijs in te gaan, wordt
toegekend aan de scholen voor buitengewoon onderwijs als extra lestijden,
lesuren en uren. De lestijden, respectievelijk de lesuren, en uren, worden voor
scholen buitengewoon basisonderwijs beschouwd als extra lestijden en extra
uren en voor scholen buitengewoon secundair onderwijs als extra lesuren en
uren.

De ondersteuning in de scholen voor gewoon onderwijs gebeurt door personeel
van de scholen voor buitengewoon onderwijs, met expertise in de
desbetreffende types. De begeleiding kan leraar- en teamgericht of
leerlinggericht zijn. Belangrijk is dat de ondersteuning voelbaar is tot op de
klasvloer.

Middelen die binnen een ondersteuningsnetwerk niet rechtstreeks worden
aangewend voor leerkracht- of leerlinggerichte ondersteuning (bv.
coördinatietaken) moeten worden verantwoord en goedgekeurd door alle lokale
onderhandelingscomités van de betrokken scholen.

53

Els Callens Werken aan inclusieve school

3.5.4.4 Personeel

3.5.4.4.1 Wie ?

3.5.4.4.1.1 Betrekkingen in een school voor buitengewoon basisonderwijs

Met de extra lestijden, extra lesuren en extra uren, kan de school bij het begin
van het schooljaar naar keuze en in functie van de noden van het
ondersteuningsnetwerk betrekkingen oprichten in een ambt van het
onderwijzend personeel of in een ambt van het paramedisch, medisch, sociaal,
psychologisch en orthopedagogisch personeel.

Het gaat over de volgende ambten:

 voor het onderwijzend personeel: kleuteronderwijzer ASV, onderwijzer
ASV, leermeester ASV: LO, leermeester godsdienst, leermeester NC
zedenleer en leermeester ASV: compensatietechniek Braille in type 6

 voor het paramedisch personeel: logopedist, kinesitherapeut,
ergotherapeut, kinderverzorger, verpleger.

 voor het medisch personeel: arts.
 voor het sociaal personeel: maatschappelijk werker.
 voor het psychologisch personeel: psycholoog.
 voor het orthopedagogisch personeel: orthopedagoog.

3.5.4.4.1.2 Betrekkingen voor school voor buitengewoon secundair onderwijs

Met de extra lestijden, extra lesuren en extra uren kan de school bij het begin
van het schooljaar naar keuze en in functie van de noden van het
ondersteuningsnetwerk betrekkingen oprichten in een ambt van het
onderwijzend personeel of in een ambt van het paramedisch, medisch, sociaal,
psychologisch en orthopedagogisch personeel.

Het gaat over de volgende ambten:

 voor het onderwijzend personeel: leraar ASV, leraar BGV,
godsdienstleraar, leraar NC zedenleer, leraar ASV LO, leraar ASV
compensatietechniek Braille en – voor OV4 – leraar secundair onderwijs
(AV, TV en PV).

 voor het paramedisch personeel: logopedist, kinesitherapeut,
ergotherapeut, kinderverzorger, verpleger.

 voor het medisch personeel: arts.
 voor het sociaal personeel: maatschappelijk werker.
 voor het psychologisch personeel: psycholoog.
 voor het orthopedagogisch personeel: orthopedagoog.

De keuze geldt voor een geheel schooljaar. Dit betekent dat eens een school
(schoolbestuur) de keuze voor een welbepaald ambt heeft gemaakt, deze
keuze in de loop van het schooljaar niet kan worden gewijzigd.

54

Els Callens Werken aan inclusieve school

3.5.4.4.2 Hoe worden de betrekkingen ingevuld ?

De lestijden of lesuren en uren die een school ontvangt in het kader van een
ondersteuningsnetwerk of voor de ondersteuning van de types 2467 zijn extra
lestijden, extra lesuren en extra uren en hebben bijgevolg een tijdelijk karakter.

Dat betekent dat:

- De school de extra lestijden, extra lesuren en extra uren bij het begin van het
schooljaar niet kan aanwenden in het kader van de verdeling van betrekkingen
en voorafgaande maatregelen in het kader van de regels betreffende
terbeschikkingstelling wegens ontstentenis van betrekking, reaffectatie en
wedertewerkstelling.

- De school heeft t.a.v. de betrekkingen die ze met deze middelen opricht ook
geen verplichtingen betreffende reaffectatie of wedertewerkstelling.
Dat geldt ook voor de verplichtingen betreffende TADD.

- De aanstelling van een personeelslid in de opgerichte betrekking gebeurt
steeds via een tijdelijke aanstelling voor de duur van maximum één schooljaar.

Het personeelslid kan het daaropvolgende schooljaar wel opnieuw aangesteld
worden, maar dat is geen verplichting.

De school kiest dus vrij wie ze aanstelt in de betrekking. Op die wijze kan de
school maximaal personeelsleden met de gewenste expertise voor de
ondersteuningstaken aanstellen. Uiteraard kan de school vastbenoemde
personeelsleden of personeelsleden met het recht op TADD aanstellen als
ondersteuner, als die daartoe over de nodige expertise beschikken. De
regelgeving voorziet daartoe volgende mogelijkheden.

De school kan in een betrekking op de volgende wijze een vastbenoemd of een
(al of niet nieuw) tijdelijk personeelslid als ondersteuner aanstellen:

Een vastbenoemd personeelslid:

 via een vrijwillige reaffectatie, wedertewerkstelling of een tewerkstelling
 via een verlof om tijdelijk een andere opdracht uit te oefenen tot aan het

einde van het schooljaar (31 augustus) (verlof TAO)
 via een afwezigheid voor verminderde prestaties (AVP)

Een tijdelijk personeelslid:

 via de werving van een (nieuw) tijdelijk personeelslid dat voor beperkte
duur wordt aangesteld (TABD).

 via de aanstelling van een personeelslid met het recht op TADD. Dat is
een keuze die de school kan maken, maar die aanstelling is alleszins
beperkt tot het lopende schooljaar. De TADD-aanstelling kan het
daaropvolgende schooljaar op vrijwillige basis (in onderling overleg tussen
schoolbestuur en personeelslid) worden verlengd, maar dat is geen
verplichting (het personeelslid kan de TADD dus niet opeisen).

 via een afwezigheid voor verminderde prestaties (AVP)

Uiteraard blijven t.a.v. de gewone omkadering – die naast de extra lestijden,
extra lesuren of extra uren van het ondersteuningsnetwerk – aan de school
wordt toegekend, de gewone regels met betrekking tot reaffectatie en

55

Els Callens Werken aan inclusieve school

wedertewerkstelling volledig gelden. Meer informatie daarover vindt u in de
omzendbrief: De reaffectatie- en wedertewerkstellingsregeling voor de
inrichtende machten en de personeelsleden tewerkgesteld in het niet-tertiair
onderwijs - PERS/2003/08 (28/07/2003).

Voorbeeld 1

In school A (buitengewoon basisonderwijs) wordt een vastbenoemde
onderwijzer ASV TBSOB gesteld op 1 september. Binnen hetzelfde
schoolbestuur neemt in school B (gewoon basisonderwijs) een onderwijzer een
volledige AVP van 1 september tot en met 31 augustus. De onderwijzer ASV
die in het bezit is van het vereist bekwaamheidsbewijs voor het ambt van
onderwijzer moet weder tewerkgesteld worden als onderwijzer in het gewoon
basisonderwijs.

Voorbeeld 2

In school A (buitengewoon secundair onderwijs) wordt een vastbenoemde
leraar ASV TBSOB gesteld op 1 september. Binnen dezelfde
scholengemeenschap neemt in school B (buitengewoon secundair onderwijs)
een vastbenoemde leraar ASV een verlof TAO om tijdelijk een opdracht (TAO)
als ondersteuner uit te oefenen. De leraar ASV uit school A moet gereaffecteerd
worden naar school B.

3.5.4.4.3 Geen vacantverklaring en geen vaste benoeming

De extra lestijden, extra lesuren en extra uren voor het ondersteuningsnetwerk
en voor type 2, 4, 6 en 7 (auditieve beperking) hebben een tijdelijk karakter
omwille van de transitieperiode tot en met het schooljaar 2019-2020. Daarna
volgt een definitieve regeling.

De betrekkingen die een school inricht met die extra lestijden, extra lesuren en
extra uren komen dan ook niet in aanmerking voor vacantverklaring en kunnen
in de transitieperiode niet worden toegewezen via een vaste benoeming, een
mutatie of een definitieve affectatie.

De tijdelijke aanstelling is een statutaire aanstelling volgens de regels van het
decreet rechtspositie personeelsleden gemeenschapsonderwijs of het decreet
rechtspositie personeelsleden gesubsidieerd onderwijs.

De tijdelijke aanstelling is een statutaire aanstelling volgens het decreet
rechtspositie personeelsleden gemeenschapsonderwijs of het decreet
rechtspositie personeelsleden gesubsidieerd onderwijs. Het personeelslid
bouwt dus dienst-, sociale en geldelijke anciënniteit op in het ambt van
tewerkstelling.

De gebruikelijke bekwaamheidsbewijzen en salarisschalen voor het ambt van
het buitengewoon onderwijs waarin het personeelslid wordt aangesteld, zijn van
toepassing: zie http://www.ond.vlaanderen.be/bekwaamheidsbewijzen/

http://data-onderwijs.vlaanderen.be/edulex/document.aspx?docid=13406
http://www.ond.vlaanderen.be/bekwaamheidsbewijzen/

56

Els Callens Werken aan inclusieve school

3.5.4.4.4 Prestatieregeling en opdracht

Voor het personeelslid dat is aangesteld in een betrekking als ondersteuner
geldt een specifieke prestatieregeling. Die prestatieregeling is dezelfde voor elk
ambt uit het buitengewoon onderwijs waarin een betrekking kan worden
opgericht.

De opdracht van het personeelslid bestaat uit het bieden van leerkrachtgerichte
en leerlinggerichte ondersteuning in de scholen voor gewoon basis- en
secundair onderwijs. Het personeelslid begeleidt dus hoofdzakelijk
leerkrachten(teams) en daarnaast eventueel leerlingen met specifieke noden
van én in scholen voor gewoon onderwijs. Deze ondersteuning kan dus ook
niveau-overschrijdend zijn. Zo kan een personeelslid dat als ondersteuner is
aangesteld in een school voor buitengewoon basisonderwijs, ondersteuning
bieden in een gewone secundaire school. Omgekeerd kan een personeelslid
dat als ondersteuner is aangesteld in een school voor buitengewoon secundair
onderwijs, ook ondersteuning bieden in een gewone basisschool.

Er kan ook een andere invulling aan de opdracht van een personeelslid worden
gegeven (bv. coördinatietaken voor het ondersteuningsnetwerk), maar dat
hangt af van de keuze die binnen het ondersteuningsnetwerk is gemaakt (

Het personeelslid oefent bij een voltijdse aanstelling een hoofdopdracht uit van
22 lestijden en een schoolopdracht van 26 klokuren in het buitengewoon lager
onderwijs.

De wekelijkse prestaties van een personeelslid buitengewoon secundair
onderwijs dat aangesteld is in een voltijdse betrekking bedragen 26 klokuren.
Binnen die 26 klokuren presteert het personeelslid:

 een opdracht van 22 lesuren als het personeelslid aangesteld is in een
ambt van het onderwijzend personeel of in een ambt van het paramedisch
personeel;

 een opdracht van 22 uren als het personeelslid aangesteld is in een ambt
van het medisch, sociaal, psychologisch en orthopedagogisch personeel.

3.5.4.4.5 Professionalisering van de ondersteuners

De middelen voor prioritaire nascholingen zullen vanaf 1/9/2018 voorbehouden
worden voor de professionalisering van ondersteuners.

Tijdens het schooljaar 2017-18 kunnen de ondersteuners aansluiten bij de
prioritaire nascholingsprojecten die lopen voor de scholen.

De competentiebegeleiders die in het kader van het M-decreet toegevoegd
werden aan de pedagogische begeleidingsdiensten zullen effectief ingezet
worden om in de ondersteuningsnetwerken te werken aan
expertiseontwikkeling.

3.5.4.4.6 Gegevens van de leerlingen met gemotiveerde verslagen en verslagen.

Voor de melding van de leerlingengegevens zal nog verdere informatie volgen.

Controle van de documenten in de school voor gewoon onderwijs:

De verificatie zal de financierbaarheid of subsidieerbaarheid van leerlingen
nagaan in functie van de correcte berekening van de omkadering voor de
ondersteuningsnetwerken. Ze zal nagaan of er op de teldag een geldig

http://onderwijs.vlaanderen.be/nl/nascholing-op-initiatief-van-de-vlaamse-regering-2017-2018-m-decreet
http://onderwijs.vlaanderen.be/nl/nascholing-op-initiatief-van-de-vlaamse-regering-2017-2018-m-decreet

57

Els Callens Werken aan inclusieve school

‘gemotiveerd verslag’, ‘verslag’ of ‘inschrijvingsverslag buitengewoon onderwijs’
aanwezig is.

Voor deze kenmerken zal de verificatie de gegevens zoals ze op het
‘gemotiveerd verslag’, ‘verslag’ of ‘inschrijvingsverslag’ vermeld zijn door het
CLB in aanmerking nemen.

3.5.4.4.7 Monitoring en evaluatie in basis- en secundair onderwijs

Er staat een grondige monitoring en evaluatie van het nieuwe
ondersteuningsmodel gepland (resultaten evaluatie: september 2019).

De monitoring gebeurt door de stuurgroep die wordt opgericht. Die stuurgroep
staat in voor de voorbereiding, opvolging en aansturing van de invoering van
ondersteuningsnetwerken.

De onderwijsinspectie en administratie zullen ook toezicht houden op de
toekenning en aanwending van de middelen voor personeelsomkadering, op de
werking van de ondersteuningsnetwerken, de coördinatie en de aansturing van
de teams en op de kwaliteit van de ondersteuning voor leraren, lerarenteams
en leerlingen.

In de evaluatie gaat speciale aandacht naar het 70/30 verdelingsmechanisme,
het effect op personeel, de verschuivingen van leerlingen, de effecten op
klasvloer (de ondersteuning in de klas voor de leerling en de leerkracht) en de
doelmatige aanwending van de middelen.

3.5.4.4.8 Werkingsmiddelen

De overheid zal een nieuw decretaal kader uitwerken voor de toekenning van
werkingsmiddelen aan scholen voor buitengewoon onderwijs die actief zijn in
het kader van ondersteuning in het gewoon onderwijs. Dit ter vervanging van
het systeem van integratietoelagen en de waarborg werkingsmiddelen. Deze
middelen zijn ondermeer bedoeld om de verplaatsingskosten van de
ondersteuners te betalen

58

Els Callens Werken aan inclusieve school

3.6 Passend onderwijs in Nederland

In Nederland spreekt men niet van gon en ion of ondersteuningsteam maar van

passend onderwijs. Dit ‘passend onderwijs’ ging op 1 augustus 2014 van start!

‘Alle leerlingen moeten een plek krijgen op een school die past bij hun

kwaliteiten en hun mogelijkheden. Dit is het uitgangspunt van passend

onderwijs. Doel is om elk kind uit te dagen het beste uit zichzelf te halen’.

Doelen passend onderwijs

Met de invoering van passend onderwijs wil de overheid bereiken dat:

 alle kinderen een passende plek in het onderwijs krijgen.

 als het kan gaat het kind naar een reguliere school. Als dat niet kan, in het

speciaal onderwijs.

 scholen meer mogelijkheden krijgen voor ondersteuning op maat.

 de mogelijkheden en de onderwijsbehoefte van kind bepalend zijn, niet de

beperkingen.

 kinderen niet meer langdurig thuis komen te zitten.

Zorgplicht: altijd een passende plek voor een leerling

Sinds 1 augustus 2014 hebben scholen een zorgplicht. Dit houdt in dat de

school een passende plek moet zoeken, als het kind extra ondersteuning nodig

heeft. Er zijn 3 mogelijkheden:

 een aanbod op de eigen school (de school van aanmelding);

 een aanbod op een andere reguliere school;

 een aanbod op een school voor (voortgezet) speciaal onderwijs.

Met de zorgplicht wil de overheid voorkomen dat kinderen thuis komen te zitten,

omdat er geen passend onderwijsaanbod voor ze is.

Passend onderwijs: geen bezuiniging

De invoering van passend onderwijs is geen bezuinigingsmaatregel. Het budget

blijft landelijk hetzelfde, maar wordt wel anders verdeeld over de regio’s. Het

geld gaat naar de regionale samenwerkingsverbanden, waarin de scholen in

een regio samenwerken. Per leerling ontvangen zij geld voor extra

ondersteuning. Zij verdelen het geld over de scholen in hun regio om de

ondersteuning aan leerlingen te kunnen bieden.

 (http://www.rijksoverheid.nl/onderwerpen/passend-onderwijs/passend-

onderwijs-vanaf-schooljaar-2014-2015)

http://www.rijksoverheid.nl/onderwerpen/passend-onderwijs/passend-onderwijs-veranderingen-ouders
http://www.rijksoverheid.nl/onderwerpen/passend-onderwijs/financiering-passend-onderwijs
http://www.rijksoverheid.nl/onderwerpen/passend-onderwijs/passend-onderwijs-vanaf-schooljaar-2014-2015
http://www.rijksoverheid.nl/onderwerpen/passend-onderwijs/passend-onderwijs-vanaf-schooljaar-2014-2015

59

Els Callens Werken aan inclusieve school

Filmpjes :
Bekijk hoe Anne het in de gewone kleuterklas in Nederland doet op:
http://www.leraar24.nl/video/2732
en onderstaand filmpje over passend onderwijs om met een kritisch oog en een lach te
bekijken
http://www.youtube.com/watch?v=24HeO_3RLRA

Website:

Lees het rapport ‘kunnen basisscholen passend onderwijs aan?’

https://www.rekenkamer.nl/publicaties/rapporten/2013/07/02/kunnen-basisscholen-

passend-onderwijs-aan

In de bibliotheek van onze campus kan je heel wat artikels en boeken lezen over

passend onderwijs. Geef dit in als zoekterm in de catalogus en je vindt heel wat!

In 2015 verscheen bijvoorbeeld in het tijdschrift Orthopedagogiek een

themanummer over passend onderwijs (jrg. 54, nr.1)

Ook in het tijdschrift Didactiek verscheen in 2015 een artikel (jrg. 45, nr. 1).

Hornby, G. (2014) Inclusive Special Education: Evidence-Based Practices for

Children with Special Needs and Disabilities. Dordrecht: Springer.

Dit boek is beschikbaar in de bibliotheek van VIVES.

http://www.leraar24.nl/video/2732
http://www.youtube.com/watch?v=24HeO_3RLRA
https://www.rekenkamer.nl/publicaties/rapporten/2013/07/02/kunnen-basisscholen-passend-onderwijs-aan
https://www.rekenkamer.nl/publicaties/rapporten/2013/07/02/kunnen-basisscholen-passend-onderwijs-aan

60

Els Callens Werken aan inclusieve school

3.7 Global inclusion

Inclusie is een globaal thema. In heel de wereld staat dit in de top 3 van de

belangrijkste thema’s. Het is interessant om eens te kijken hoe inclusief

onderwijs meer en meer zijn intrede kent op wereldvlak en hoe in deze 21ste

eeuw meer en meer het accent hierop wordt gelegd.

Dit komt uitgebreid terug in hoofdstuk 4.

Bij het project www.goprince.eu vind je artikels hoe het onderwijs inclusief is

georganiseerd in Turkije, Litouwen, Portugal, Engeland, Denemarken en

Nederland. We stimumeren je om minstens 1 land van nader bij te bekijken.

Dit komt uitgebreid terug in hoofdstuk 4

Ook het Europese project teachers 4 inclusion T4I wordt heel sterk stil

gestaan bij het profiel van de inclusieve leerkracht. Welke competenties heeft

deze nodig ?

Ook in projecten in andere continenten zien we meer dan ooit het belang van

inclusie naar voor komen. De grootste uitdaging is om inclusie concreet te

maken en de hele wereld voor te bereiden op een mindshift. Positief denken

over inclusie is een minimale start. En wij dachten dat dit alleen in Vlaanderen

was ?

Wist je dat in Zuid-Afrika het departement voor basisonderwijs in the White

Paper 6 (2001 jawel) de focus legt op inclusie en daar heel wat gelijkenissen

te bespeuren vallen met ons M-decreet ?

Beleidsdocument
White paper 6 - Krijtlijnen voor inclusie in Zuid-Afrika
http://www.vvob.be/vvob/files/publicaties/rsa_education_white_paper_6.pdf

Een organisatie promoot inclusie in Zuid-Afrika. Daar ligt de nadruk nog heel fel dat
iedereen (gender, colour, needs) in het onderwijs welkom is. Roby Beere is hiervan de
directie. Zij was in oktober 2016 in België via de organisatie www.vvob.be
https://www.youtube.com/watch?v=scRYvwKbXx8

http://www.goprince.eu/
http://www.vvob.be/vvob/files/publicaties/rsa_education_white_paper_6.pdf
http://www.vvob.be/
https://www.youtube.com/watch?v=scRYvwKbXx8

61

Els Callens Werken aan inclusieve school

4 De inclusieve leerkracht6

 Leerdoelen :

Na het bestuderen van dit onderdeel kan je :

- De rol van de inclusieve (klas)leerkracht en ondersteuner kunnen schetsen

- Een responsieve houding van een leerkracht kunnen omschrijven en

beoordelen

- Omschrijven wat de Index Voor Inclusie is en bekijken welke items hierin

bevraagd worden.

- Omschrijven wat het project T4I en GO PRINCE inhoudt en bekijken welke

items hier bevraagd worden.

Inclusie is geen onrealistische droom, een modeverschijnsel of een ‘vlaag’ van

naïviteit en idealisme die vlug weer zal overwaaien. Er komt heel wat meer bij

kijken. Het gaat hier om rechten van mensen en over een beeld van de

samenleving dat we voor ogen hebben.

Inclusief onderwijs komt niet bovenop de andere taken van onderwijsmensen.

Het gaat om anders kijken, denken en handelen. Mensen veranderen niet

graag, dus vraagt deze verandering een groeiproces (De Vroey & Mortier,

2002).

Het is een spannend verhaal om inclusie te brengen. De reguliere school een

school laten worden voor alle kinderen heeft enorme consequenties. Er komen

heel wat bezorgdheden naar voren als je als leerkracht dieper gaat nadenken

over inclusie. Vele van die zorgen vertrekken vanuit ‘het leven in een klas is al

zwaar genoeg de dag van vandaag’ (Van Hove, 1999). Het zal dan ook

belangrijk zijn om deze bezorgdheden mee te nemen in de verwachtingen van

de inclusieve leerkracht.

4.1 Rol van de inclusieve (klas)leerkracht

Inclusief onderwijs speelt zich grotendeels, maar niet uitsluitend, in de

klascontext af. Leerkrachten krijgen hierdoor een centrale rol in het team

toegewezen. Hun taak bestaat uit de dagelijkse vertaling van de (individuele)

doelen naar de activiteiten van de klas en de school. In een inclusiesituatie zijn

er heel wat mensen actief betrokken. Het zal belangrijk zijn om te zien wie welke

taak onder zijn hoede neemt. Dit is echter geen strikte verdeling, maar het helpt

wel om helderheid te scheppen.

6 We spreken hier verder steeds over ‘inclusieve leerkracht’ en ‘inclusief onderwijs’: hiermee

verwijzen we ook naar het geïntegreerd onderwijs tenzij dit specifiek anders vermeld is.

62

Els Callens Werken aan inclusieve school

Aangezien er met heel wat partijen wordt gewerkt, kan de verantwoordelijkheid

heel snel naar iemand anders worden doorgegeven. We willen bewaken dat de

klasleerkracht steeds de eindverantwoordelijke is. Dit sluit aan bij een van de

kenmerken van kwaliteitsvol inclusief onderwijs. De klastitularis dient zichzelf te

beschouwen als eindverantwoordelijke voor alle kinderen, ook de kinderen met

een handicap, ook de kinderen die bijkomende hulp krijgen. De klasleerkracht

is verantwoordelijk voor de coördinatie van het klasgebeuren. Enerzijds zal hij

heel nauw betrokken zijn bij alle curriculumaanpassingen en een centrale rol

blijven vervullen in het motiveren en betrekken van de leerling bij alle

activiteiten. Hij zal zowel de bereidheid moeten tonen om inhoudelijk zijn blik te

verruimen als in overleg met andere leerkrachten aanpassingen te integreren

in het klasgebeuren. Zijn rol als ‘rolmodel’ voor de leerlingen is zeer cruciaal. Hij

geeft een bepaalde boodschap over inclusie mee naar zijn leerlingen en leert

hen hierdoor ook hoe kinderen elkaar kunnen helpen en ondersteunen. Hij heeft

ook de taak om uit te leggen waarom een kind met een beperking bij sommige

activiteiten meer hulp nodig heeft dan iemand anders en waarom er soms extra

leerkrachten in de klas aanwezig zijn (De Vroey & Mortier, 2002).

Inclusief onderwijs aangaan is een uitdaging. Een standaardpakket voor de

aanpak is er niet voor handen. Ieder betrokkene is steeds anders zowel leerling,

groep als leerkracht.

Inclusief onderwijs is een keuze van de ouders voor hun kind. Het is belangrijk

dat je als leerkracht je kan inleven en respect hebben voor die keuze. Je mag

vragen en twijfels hebben, maar de bereidheid die je toont om het te proberen

is belangrijker. Het is cruciaal om je als leerkracht open te stellen voor een kind

in je klas en samen met de ouders en andere betrokkenen op zoek te gaan naar

hoe dit kind een plaats kan krijgen in de klas.

- Sta ervoor open als leerkracht en zoek en vraag zoveel mogelijk informatie

die je kunt krijgen.

- Hou als leerkracht voor ogen dat inclusie erg contextgebonden is. Die

unieke situatie vraagt tijd om te groeien.

- Je bent als leraar genoodzaakt om heel wat te differentiëren, mar hieruit leer

je heel wat zaken.

- Het zal belangrijk zijn om open te staan voor samenwerking. In een

inclusiesituatie kom je in contact met heel wat verschillende mensen. Deze

samenwerking kan voor jou een verrijking zijn.

- Je leert heel wat over jezelf en over de kinderen als je deze open houding

aanneemt.

We spreken hier van een responsieve houding.

Responsief komt van het Franse werkvoord respondre : ANTWOORDEN. Wij

als leerkracht proberen een antwoord te zoeken op de fundamentale vragen en

noden van de kinderen.

De responsieve houding komt naar voor als men spreekt over het zoeken naar

goed onderwijs voor alle leerlingen. Goed onderwijs als basis om ook

schoolmoeheid en verwijzingen naar het speciaal onderwijs te vermijden. Het

belang van onderstaande kwaliteiten komt naar voor als we naar onderwijsstijl

63

Els Callens Werken aan inclusieve school

gaan kijken om de responsieve houding te verkrijgen (De Vroey & Mortier,

2002).

Sensitiviteit of aanvoelen:

 Durf observeren.

 Observeer behoeften van leerlingen.

 Ga op zoek naar de motieven van iedere leerling.

Responsiviteit of afstemming via bemiddeling of mediatie

 Toon je intenties of afstemming via bemiddeling of mediatie.

 Geef zin aan iedere activiteit. Stem activiteiten af op de behoeften van

de leerling.

 Overstijg de hier-en-nu-ervaring, kijk op langere termijn.

 Bevestig ieders competentie.

 Bied uitdagingen en nieuwe ervaringen.

 Maak leerlingen ervan bewust dat iedereen kan veranderen en kan

leren.

 Help leerlingen om hun doel voor ogen te houden.

 Help hen plannen en hun aanpak reguleren.

 Bied hun kansen om hun ervaringen te delen met anderen.

 Erken hun eigenheid, autonomie en zelfbepaling.

 Wees optimistisch en vol vertrouwen.

Een ander belangrijk punt dat een klasleerkracht moet inbouwen is de ruimte

voor angst en vragen. Hoe de groep managen, hoe de leerling ondersteunen…

. Deze vragen zijn normaal. Je kan je over heel wat zaken zorgen maken zoals

bijvoorbeeld het managen van de hele groep of je hebt onzekerheden over de

ondersteuning van het kind. Het is normaal dat je deze angsten en vragen hebt.

Ze zijn noodzakelijk om je persoonlijke band met het kind op te bouwen. Erover

praten en samen naar oplossingen zoeken kan helpen. Hier kan de

ion/gonbegeleider een grote rol spelen!

Interactie tussen leerkrachten en leerlingen vormen het vertrekpunt om te leren.

Vanuit de verschillende ervaringen die je als leraar met een kind met een

beperking hebt, bouw je wederzijds vertrouwen op. Alleen op die manier kan

de identiteit van het kind tot zijn recht komen en gaat dit verder dan zijn of haar

beperkingen. Het is dus belangrijk dat zowel de leerkracht als de leerling de tijd

krijgen om elkaar te leren kennen.

De leerkracht van de klas is ook een leerkracht van de leerling, hoeveel

ondersteuning er ook is. Jij als leraar bent zowel de spil- als de brugfiguur. Je

bent dezelfde leerkracht voor het kind met de beperking als voor de andere

kinderen. ‘Er mogen bij horen’, daar gaat het over. Ook als de leerling bepaalde

lesonderdelen op een andere manier invult, blijft het de leerkracht die samen

met de leerling bepaalt wat het doet en op welke manier dit gebeurt.

64

Els Callens Werken aan inclusieve school

Een basishouding binnen het inclusief onderwijs is wel dat je een soepelere

opstelling doet tov het leerprogramma.

Er wordt samengewerkt met veel verschillende mensen die ondersteuning

geven, dus is een goede communicatie cruciaal voor een optimale

samenwerking. Je kan zelf op zoek gaan naar bijkomende informatie op elk

moment via de communicatiestromen die op gang gezet worden in het team.

Ondersteuners zijn geen pottenkijkers of controleurs, ze zijn er om jullie te

steunen.

De leerkracht is een belangrijk rolmodel in de beeldvorming rond leerlingen

met een beperking: zowel naar medeleerlingen, als naar andere volwassenen

binnen de school.

Ook klasgenoten hebben het soms lastig en kunnen niet altijd mee met

bepaalde lesonderwerpen. Leerkrachten gaan vaak vanzelf de manier van

denken en werken met leerlingen met een beperking doortrekken naar

problemen die ze opmerken bij klasgenoten. Inclusief onderwijs draait voor een

groot stuk rond differentiëren en aandacht hebben voor de eigenheid van iedere

leerling.

(Mortier, De Schauwer, Van de Putte, & Van Hove, 2010)

4.2 Rol van de ondersteuner (gonbegeleider voor type 2467)

‘De moeilijkste taak van iedere assistent is wellicht het voortdurend moeten zoeken naar een

evenwicht tussen enerzijds een effectieve begeleidingsrol, noodzakelijk voor leerprocessen en

sociale inclusie, en anderzijds een subtiele ondersteuningsrol- meer op de achtergrond- om de

zelfstandigheid en de natuurlijke communicatie tussen de klasgenoten te bevorderen’

(De Vroey & Mortier, 2002, p 142).

Als ondersteuner neem je een verantwoordelijkheid naar de leerling met een

beperking. Je hebt bepaalde taken die je uitvoert, maar probeert vooral de

goede werking in het geheel te blijven zien.

Als eerste taak heb je het bieden van individuele ondersteuning aan de

leerling in de klas. Je doet didactische aanpassingen van het lesmateriaal

(leerbundels, eventueel aanpassingen van de toets, examens,…),

organisatorische en inhoudelijke aanpassingen die de participatie en het leren

bevorderen. Je probeert het ritme van het kind te vinden en aan te houden,

maar daarnaast ga je ook aansporen en motiveren.In het takenpakket van de

ondersteuner kan ook een stuk bevordering van communicatie van de leerling

zitten.

Daarnaast bied je ook ondersteuning in de relatie tussen de leerkracht en

de leerling en bied je klasondersteuning.

Ouders en leerkrachten zijn soms (terecht) ongerust dat de aanwezigheid van

een extra hulp (assistent/ondersteuner) het kind zal isoleren van de rest van de

klas. Wanneer de assistent te nauwe persoonsgerichte hulpverlening aan het

kind met een handicap biedt, kunnen de autonomie en de kansen tot

participeren met leeftijdsgenoten in het gedrang komen (De Vroey & Mortier,

65

Els Callens Werken aan inclusieve school

2002). Bovendien kan het de leerling stigmatiseren en onnodige afhankelijkheid

ten opzichte van volwassenen verlengen. Dit alles vormt duidelijk een

belemmering voor de ontwikkeling van sociale relaties tussen het kind met een

handicap en zijn klasgenoten. Het is belangrijk om afstand te kunnen nemen.

Soms moet een ondersteuner vooral niets doen. Kinderen moeten gewoon

onder elkaar kunnen zijn zonder inmenging van buitenaf (Van Hove, Mortier,

De Schauwer, 2005). Maar dat is natuurlijk niet altijd even makkelijk…

Kinderen binnen inclusief onderwijs hebben heel uitgesproken doelen naar

sociale contacten met leeftijdsgenoten. Wil je die als assistent ondersteunen

dan moet je betrokken zijn in het hele klasgebeuren. Dat kan bijvoorbeeld door,

naast individuele begeleiding (liefst zo beperkt mogelijk), deelgroepen of andere

individuen te begeleiden of zelfs voor de gehele klas te zorgen zodat de

klastitularis tijd vrij krijgt voor de vele andere taken (Van Acker en Van Buynder,

2005). Hoe gevarieerder de taken van de assistent, hoe natuurlijker de bijdrage

tot de klasgroep (De Vroey & Mortier, 2002).

Ondersteuners moeten ook veel aandacht hebben voor het meedraaien van het

kind met een handicap in de klas. Men moet zo ondersteunen en aanpassen,

dat klasgenoten de dwarsverbinding tussen hun werk en dat van hun

klasgenoot met specifieke onderwijsbehoeften blijven zien en dat de participatie

van het kind verhoogd wordt. De creatieve oplossingen om op het moment zelf

te kunnen inspelen op activiteiten/situaties zijn een grote troef voor een

assistent (Van Hove, Mortier, De Schauwer, 2005).

Daarnaast vinden Van Hove, Mortier en De Schauwer (2005, p 217) in hun

onderzoek dat in de bijkomende hulp binnen de klas heel veel zorg naar

communicatie gaat. ‘Ondersteuners helpen kinderen met een beperking hun

‘stem’ te laten horen en/of bewaken zijn of haar plaats in interacties met andere

kinderen. Er komt veel extra input naar het stimuleren van initiatief en het maken

van eigen keuzes’. Een belangrijke opmerking is dat professionele hulp van een

assistent niet de enige hulp voor het kind zou mogen zijn. Er moet zoveel

mogelijk gebruik gemaakt worden van natuurlijke ondersteuning, dat wil

zeggen ondersteuning door de reguliere leerkracht en/of door medeleerlingen.

De kracht van ‘peer support’ (hulp van medeleerlingen) is niet te onderschatten

(Cushing, Clark, Carter, & Kennedy, 2003) (zie verder).

Als ondersteuner treed je ook op als coach van de leerkracht in het lesgeven

aan de leerling en de school als geheel. Je neemt de coördinatie op binnen het

overleg en bent (soms) aanwezig op de klassenraad. Het opstellen, evalueren

en bijsturen van het integratie-, doelen- of ondersteuningsplan, in samenspraak

met alle betrokkenen, zal ook tot het takenpakket behoren. Je staat dus in voor

de informatie van de beeldvorming en bent een brugfiguur (Bousse, 2011). De

manier waarop informatie wordt gegeven over het kind en over de rol van

ondersteuners, speelt wel een belangrijke rol. Informatie moet niet altijd op een

formele manier gegeven worden. Ze kan evengoed op een natuurlijke manier

tijdens informele momenten wanneer zich een bepaalde situatie voordoet of

66

Els Callens Werken aan inclusieve school

iemand een vraag stelt, gegeven worden (Van Hove, Mortier, De Schauwer,

2005).

Als laatste heb je ook een belangrijke rol t.a.v. de ouders. Zorg dat je voor hen

een luisterend oor bent. Ouders hebben vaak vele kleine vragen, willen even

iets kwijt, of hebben nood aan iemand die hun aanpak kan bevestigen. Geef

ook zelf informatie over de gon-begeleiding. Andere ondersteunings-factoren

kunnen bijvoorbeeld zijn het verwijzen naar interessante literatuur of

vormingssessies m.b.t. de problematiek van het kind, het geven van tips m.b.t.

het aankopen van bepaalde hulpmiddelen…

4.3 Profiel van de inclusieve leraar (TE4I) : kernwaarden en

competentiegebieden

Het European Agency for Development in Special Needs Education onderzocht

met het Teacher Education for Inclusion (TE4I) project hoe leraren via hun

initiële opleiding worden voorbereid om te werken binnen inclusief onderwijs.

Immers lerarenopleiders dragen binnen het TE4I-denken de

verantwoordelijkheid om leraren voor te bereiden op het werken in inclusieve

settings.

Dit 3 jaar durende project startte daarbij met het inventariseren van de

essentiële vaardigheden, kennis en inzichten, attitudes en waarden die

iedereen nodig heeft die leraar wil worden, onafhankelijk van het vak, de

specialisatie of de leeftijdsgroep waaraan hij of zij zal lesgeven of het type

school waar hij of zij tewerkgesteld zal worden. Dit resulteerde in het Profiel van

inclusieve leraren (2012).

Het profiel is in eerste instantie bedoeld als stimulans om na te denken over

relevante inhouden, methoden en het benoemen van wenselijke leerresultaten

(of doelen) in de initiële lerarenopleiding.

Bij de ontwikkeling van dit Te4I-profiel staan 4 kernwaarden centraal. Elke

waarde hangt samen met 2 competentiegebieden die opgebouwd worden

vanuit attitudes, kennis en vaardigheden.

1. Kernwaarde 1 = Waarderen van diversiteit bij leerlingen als

toegevoegde waarde en bron voor het onderwijs.

Bijhorende competentiegebieden zijn hierbij:

(a) opvattingen over inclusief onderwijs en

(b) de visie van de leraar tav diversiteit bij lln.

2. Kernwaarde 2 = Ondersteunen van alle leerlingen door hoge

verwachtingen van leraren.

Bijhorende competentiegebieden zijn hier:

(a) het bevorderen van het academisch, praktisch, sociaal en

emotioneel leren van alle leerlingen;

(b) effectieve onderwijsbenaderingen toepassen in heterogene klassen.

3. Kernwaarde 3 = Samenwerken met anderen.

67

Els Callens Werken aan inclusieve school

Bijhorende competentiegebieden:

(a) samenwerken met ouders en gezinnen,

(b) samenwerken met verschillende andere onderwijsprofessionals.

4. Kernwaarde 4 = Persoonlijke professionele ontwikkeling. Leraren

zijn verantwoordelijk voor hun eigen levenslang leren.

Bijhorende competentiegebieden:

(a) leraren kunnen reflecteren over hun onderwijspraktijk;

(b) de initiële lerarenopleiding is een basis voor continue

professionalisering.

Er bestaat geen hiërarchie in de competentiegebieden. Alle factoren zijn

bovendien sterk met elkaar verweven en dus sterk van elkaar

afhankelijk.

Hier dagen we je uit een opdracht te verwerken. Je kan hiervoor kiezen. Zie de
opdracht in het studie-informatie-document.

(European Agency for Development in Special Needs Education, 2012: Profiel

van inclusieve leraren. Raadpleegbaar op https://www.european-

agency.org/agency-projects/Teacher-Education-for-Inclusion)

4.4 Index voor Inclusie: ondersteuningsmiddel en zelfevaluatie-instrument

voor scholen : 3 dimensies, 6 domeinen en een reeks van 80 indicatoren

4.4.1 Wat is de Index voor Inclusie?

Booth & Ainscow (2002 + herziene edities) ontwikkelden de Index for Inclusion

als ondersteuningsmiddel om het proces naar inclusief onderwijs op elke

school te ondersteunen.

De Index werd ontwikkeld gedurende een driejarig proces, met ondersteuning

van een team van leerkrachten, ouders, directies, onderzoekers en

representatieve organisaties die ervaring hadden met het stimuleren van goede

inclusieve praktijken. Dit voor zowel basis- als secundair onderwijs.

Het document is dus bedoeld om scholen te begeleiden bij het voorbereiden,

onderzoeken, ontwikkelen en evalueren van de graad van inclusie in hun

praktijk. Het is een zelfbeoordelingsinstrument gericht aan de school, het

personeel, de kinderen, jongeren en ouders; dit gericht op de praktijk. Daarin

wordt aangegeven wat inclusie betekent voor alle aspecten van het

onderwijsgebeuren: zowel op niveau van de school (alle aspecten van de

school, inclusieve activiteiten op de speelplaats, in de lerarenkamer) als in de

klas.

https://www.european-agency.org/agency-projects/Teacher-Education-for-Inclusion
https://www.european-agency.org/agency-projects/Teacher-Education-for-Inclusion

68

Els Callens Werken aan inclusieve school

De Index voor Inclusie start vanuit het sociale model op een beperking. (= Een

beperking is een afstemmingsprobleem met de omgeving.)

De Index kan gebruikt worden door scholen om:

- op zichzelf te reflecteren: om te kijken naar de eigen cultuur tav inclusie,

het beleid alsook de praktijk van inclusie. Daarnaast kan het belemmeringen

signaleren die het leren en het participeren begrenzen.

- te beslissen waar de prioriteiten liggen om aan inclusie te werken; Ook de

vooruitgang kan zo geëvalueerd worden. De Index biedt handvaten en

inspiratie om in dialoog te gaan met elkaar.

4.4.2 Vertaling van de Index

IPASS UC Leuven-Limburg bracht in samenwerking met Hogeschool Utrecht

en AP Hogeschool Antwerpen een vertaling tot stand van de 3e editie van de

Index for inclusion: developing learning and participation in schools.(Booth &

Ainscow, 2015) In deze herziene editie worden meer dan 80 indicatoren en

vragen beschreven die richting geven aan het proces van inclusie op een

school (om de invoering van het M-decreet vorm te geven en zo te werken

aan een duurzaam schoolplan en een vernieuwende klaspraktijk voor meer

inclusie).

Je kan hier een opdracht rond maken. Je kiest hiervoor. Zie meer info in het studie-
informatie-document.

De vertaalde uitgave van de ‘index voor inclusie : werken aan leren en participeren op
school’ is aanwezig in de bib van onze campus in VIVES.

 Websites :

De Engelse uitgaven van de index vind je hier

http://www.eenet.org.uk/resources/docs/Index%20English.pdf

De link vanuit Nederland

http://www.indexvoorinclusie.nl/

http://www.eenet.org.uk/resources/docs/Index%20English.pdf
http://www.indexvoorinclusie.nl/

69

Els Callens Werken aan inclusieve school

4.4.3 Inhoud van de Index voor Inclusie.

De Index is een zelfbeoordelingsinstrument voor scholen op 3 dimensies, met

name cultuur (diepere overtuigingen, waarden en relaties als essentieel

element om vernieuwing duurzaam te maken), beleid (hoe de school wordt

geleid en hoe verandering wordt gepland) en praktijk (wat en hoe er wordt

geleerd en onderwezen).

Elke dimensie bestaat uit 2 domeinen. Hieronder lichten we de verschillende

dimensies kort even toe.

Dimensie A: creëren van en bouwen aan een inclusieve cultuur.

Deze dimensie gaat over het creëren van een veilige, samenwerkende,

stimulerende, acceptererende cultuur waarin iedereen wordt gewaardeerd.

Deze dimensie ligt aan de basis van bovenstaande driehoek om het belang

ervan te onderstrepen. Pas wanneer beleidsmaatregelen en dagelijkse

praktijken gedragen worden door de schoolcultuur, kunnen ze duurzaam zijn.

Domeinen;

A1: bouwen aan een gemeenschap

A2: vestigen van inclusieve waarden.

Dimensie B: inclusief beleid voeren.

Deze dimensie verzekert dat inclusie doorheen alle schoolplannen loopt en dat

iedereen betrokken is. Het beleid heeft oog voor de participatie van kinderen en

personeel vanaf het moment dat ze toetreden tot de school.

Domeinen:

B1: Het ontwikkelen van een school voor iedereen

B2: Het actief waarborgen van diversiteit

Inclusieve CULTUUR creëren

Inclusieve PRAKTIJK ontwikkelen
Inclusief BELEID voeren

70

Els Callens Werken aan inclusieve school

Dimensie C: ontwikkelen van inclusieve praktijk.

Deze dimensie gaat over wat geleerd en onderwezen wordt, hoe dit gebeurt en

of de onderwijsactiviteiten ook effectief inclusieve waarden en beleid

weerspiegelen. Kinderen worden hierbij aangemoedigd om actief, reflectief en

kritisch te zijn, en ze worden gezien als bron voor elkaars leren. Ook

volwassenen werken samen zodat ze samen verantwoordelijkheid kunnen

nemen voor het leren van de kinderen.

Domeinen:

C1: onderwijsprogramma’s ontwerpen voor elke leerling

C2: het leren zorgvuldig organiseren.

Elk van bovenstaande domeinen wordt verder geëxpliciteerd in concrete

indicatoren (tot 14 per domein). Deze indicatoren kunnen gebruikt worden om

bestaande maatregelen te evalueren en zo prioriteiten voor ontwikkeling te

bepalen. Elke indicator wordt op zijn beurt verder geïllustreerd door specifieke

vragen die de betekenis van de indicator toelichten. Ze bieden dus een beter

zicht op wat met de indicator bedoeld wordt, zodat de beoordeling nauwgezetter

kan gebeuren. De praktische betekenis van de Index wordt vaak pas echt

duidelijk wanneer men zich verdiept in de specifieke vragen. Deze vragen zijn

niet eindig; ze vormen het vertrekpunt voor gesprekken maar kunnen zeker nog

aangepast of verder aangevuld worden door de school zelf volgens de eigen

behoeften en de eigen context.

4.4.4 Hoe werken met de index?

In hoofdstuk 3 wordt specifiek uitleg gegeven over de verschillende fasen die

moeten doorlopen worden om met de Index aan de slag te gaan. Samengevat

gaat het over volgende fasen:

1. Fase 1: Aan de slag => Breng een coördinatiegroep samen, zoek steun

van iemand die ervaren is in het introduceren van de Index op school.

Neem jezelf als school onder de loep.

2. Fase 2: Leer elkaar kennen. Verken elkaars visie op inclusie en

expliciteer waarden, bezorgdheden…De vragenlijsten zijn hierbij een

middel. Haal uit deze vragenlijsten prioriteiten en bespreek ze.

3. Fase 3: Stel een plan op. Evalueer in deze fase de opgelijste

prioriteiten en neem ze op in het schoolplan zodat hier acties uit kunnen

volgen.

4. Fase 4: Actie ondernemen. In deze fase worden de prioriteiten

omgezet naar de praktijk en wordt nagegaan hoe de inspanningen

kunnen worden volgehouden.

5. Fase 5: Terugblikken en evalueren. In deze fase wordt gereflecteerd

op het werken met de Index, wordt de vooruitgang bekeken en wordt

een plan opgesteld om nieuwe stappen te zetten.

Wie interesse heeft, kan dit uitgebreider nalezen in de Index.

71

Els Callens Werken aan inclusieve school

4.4.5 Specifieke vragenlijsten.

Deel 5 van de Index bevat 4 vragenlijsten voor kinderen en jongeren, ouders,

vrijwilligers en personeel, met als doel dialoog te stimuleren over inclusief

werken binnen de school en prioriteiten voor ontwikkeling voorop te stellen.

De eerste vragenlijst is gebaseerd op de indicatoren en is bedoeld voor al wie

bij de school betrokken is. Deze vragenlijst wordt het best gebruikt met

verwijzing naar de vragen die de specifieke betekenis van elke indicator

verduidelijken. De andere 3 vragenlijsten zijn voor ouders en leerlingen.

Materiaal omtrent de index vind je terug op toleodo bij leermateriaal

4.5 Keys for the inclusive teacher www.goprince.eu : genoeg met 6 sleutels ?

Het project www.goprince.eu is een KA2 project dat liep van 2014 tot 2017.

Hierin werd vanuit zeven landen een stand van zaken genoteerd over inclusief

onderwijs in België, Nederland, Denemarken, Engeland, Portugal, Litouwen

en Turkije. Op de website vind je hierover een uitgebreid artikel in het Engels

en telkens een samenvatting van 1 pagina in het Nederlands.

Daarnaast werkt de groep hogescholen (waaronder onze campus in VIVES)

belangrijk sleutels voor een inclusieve leerkracht in een inclusieve school uit.

Dit zijn ook belangrijke sleutels.

Daarnaast vind je ook good practices via verhalen, videomateriaal ea. De

website is actief vanaf oktober 2017.

Hier krijkg je alvast een overzicht van de belangrijkste sleutels. Je kan deze

sleutels telkens per twee bekijken.

KEY 4 COLLABORATION

To work together is very important. In the classroom, in the school and

different levels.

KEY 1 HOLISTIC VIEW on DEVELOPMENT

The process orientated way of working on the total development of the child is

and stays a challenge.

KEY 2 ADJUSTMENTS

Adjustments measures are important. So every child can benefit of this.

KEY 3 COMMUNICATION

Communication next to collaboration is makes inclusion effective

http://www.goprince.eu/
http://www.goprince.eu/

72

Els Callens Werken aan inclusieve school

KEY 5 ETHOS

A good vision and mission on inclusion is a fundament to build on

KEY 6 REFLECTION

Different models are possible. We focus on a Danish model.

Je kan hier een opdracht rond maken. Je kiest hiervoor. Zie meer info in het studie-
informatie-document.

www.goprince.eu

http://www.goprince.eu/

73

Els Callens Werken aan inclusieve school

5 In de klas

 Leerdoelen :

Na het verwerken van dit onderdeel kan je :

- Uitleggen en toepassen hoe peersupport in zijn verschillende vormeneen bijdrage leveren

tot meer inclusie

- Het belang van symbolen gelinkt aan inclusive uitleggen en illustreren

- De verschillende vormen van aanpassingen uitleggen en illustreren

In dit hoofdstuk worden didactische handvaten, bruikbare materialen, … voor

de dagdagelijkse praktijk weergegeven. Er komen ook levensechte

voorbeelden van goede klaspraktijken aan bod. Geen enkel item is ‘ dé

oplossing’, maar kan inspiratie opleveren. Elke context, team, kind,… is anders.

Het is aan de student om zelf een zinvolle praktijk uit te werken! Deze cursus

tracht ‘op weg te zetten…’.

5.1 Peersupport

Eén van de meest kritische elementen van een succesvolle inclusieve klas is

een positief sociaal klimaat waarin kinderen en leerkracht zich veilig,

gewaardeerd en aanvaard voelen. Vanzelfsprekend hebben dus zowel

leerkracht als leerlingen hier een gedeelde verantwoordelijkheid in (Byers,

1998; in De Graaf, G.W., 1999). Het is belangrijk dat de leerkracht duidelijke

grenzen aangeeft en regels stelt in de klas. Kinderen voelen zich veiliger

wanneer zij weten wat er van hen verwacht wordt en wanneer zij zich

beschermd voelen tegen pestgedrag van anderen (De Graaf, G.W., 1999).

‘Een ondersteunende groep medeleerlingen is cruciaal voor de sociale integratie en de

ontwikkeling van de leerling met een beperking’ (De Graaf, G.W., 1999; p 42).

In een klas moet een sfeer van helpen aanwezig zijn. Iedereen mag eens

helper zijn, maar iedereen moet ook af en toe geholpen worden door een

klasgenoot. Het valt echter niet te ontkennen dat het kind met specifieke

onderwijsbehoeften meer geholpen wordt dan de andere kinderen van de klas.

In de gang krijgt Nathan zijn jas niet open. Na een paar pogingen, geeft hij het op. Joeri

die dat ziet, helpt Nathan spontaan.

Iedereen krijgt een zangboekje om de mis voor te bereiden. Juf zegt dat iedereen pagina

34 moet nemen. Nathan vindt dat niet onmiddellijk. Joeri helpt hem spontaan en legt het

boekje op de juiste pagina open.

74

Els Callens Werken aan inclusieve school

Sommige klasgenoten lijken een aangeboren talent te hebben om te helpen,

terwijl anderen dat wel graag willen doen, maar niet altijd goed weten hoe of

niet echt durven (Van Hove, Mortier, De Schauwer, 2005). Hierbij kan een

georganiseerd ‘helpsysteem’, opgezet worden. Dit mag echter niet beletten dat

kinderen nog steeds spontaan helpen wanneer ze geen buddy zijn.

5.1.1 Een buddysysteem

Bij een buddysysteem krijgt de leerling met specifieke onderwijsbehoeften een

andere medeleerling als partner of ‘buddy’ toegewezen (Devroey & Mortier,

2002). Het systeem wordt naargelang de context ingevuld. Er kan gekozen

worden voor ondersteuning gedurende het volledige schooljaar met afwisseling

van één leerling per dag, waarbij de partner een aantal afgesproken

ondersteuningstaken uitvoert (die in de loop van het schooljaar veranderen,

afhankelijk van de noden van de leerling) en aan wie de leerkracht specifieke

taken van het moment kan vragen.

Voorbeeld van taken die door een buddy kunnen opgenomen worden.

 Open en dicht doen van de schooltas indien het Nathan zelf niet lukt

 Open en dicht doen van jas enkel indien het Nathan zelf niet lukt

 Schoolagenda klaarleggen en helpen invullen

(datum en dag vult Nathan zelf in, huistaken met een kruisje ervoor die op het bord

geschreven worden, invullen in de schoolagenda van Nathan)

 Indien Nathan zijn boeken of schriften niet vindt of het zoeken te lang duurt, hem

helpen zoeken of aanmoedigen om wat vlugger te zoeken

 Meehelpen met Nathans taak in de klas

(bijvoorbeeld bordenwissers uitkloppen, briefjes wegdragen,…)

 Tijdens het turnen: helpen met aan-, uitkleden en extra uitleg geven

 Tijdens de lessen: extra uitleg geven indien nodig, samen een oefening maken,

Nathan aanmoedigen om actief mee te werken en niet te zitten dromen, een

toneeltje opvoeren,…

 Wanneer Nathan mijn hulp vraagt, help ik. Wanneer ik zelf denk dat Nathan hulp

nodig heeft, vraag ik dat eerst aan Nathan zelf.

Er kan gewerkt worden met een buddy per week, een buddy per taak,… De

leerlingen kunnen zich vrijwillig als buddy opgeven. De ervaring leert dat

meestal heel wat leerlingen daarop ingaan. (De Vroey & Mortier, 2002). Op de

75

Els Callens Werken aan inclusieve school

dag dat de leerling buddy is, kan hij/zij naast het kind met de specifieke

onderwijsbehoefte zitten in de klas. Indien de leerling hulp wenst, dan vraagt hij

dat. Indien de buddy denkt dat er geholpen moet worden, vraagt hij/zij eerst aan

de leerling of er hulp nodig is. Het is belangrijk dat de buddy’s niet steeds

helpen, maar enkel wanneer het echt nodig is (om zo geen aangeleerde

hulpeloosheid te bekomen). Dat is in de praktijk echter niet zo makkelijk te

realiseren. Soms heeft de leerling moeite om voor zichzelf op te komen en zal

hij zich nogal vlug afhankelijk en hulpeloos opstellen. Bovendien zijn er

klasgenootjes die te directief en bazig zouden worden. Gert De Graaf (1999)

bevestigt dat dit dikwijls voorkomt bij kinderen met een (verstandelijke)

handicap en hun klasgenoten.

Nathan zit rond te kijken, terwijl hij en de klasgenoten eigenlijk zelfstandig oefeningen

moeten maken. Hij zit wat aan zijn potlood te prutsen. Laure kijkt naar hem en ziet dat

zijn punt van potlood afgebroken is. Ze neemt zijn potlood en slijpt het met haar slijper.

‘Alstublieft, Nathan’, zegt ze en ze doet weer verder met haar oefeningen.

Op het eerste zicht kan zo’n buddysysteem stigmatiserend lijken naar het kind

met specifieke onderwijsbehoeften, maar in de praktijk blijken leerlingen daar

weinig moeite mee te hebben en verloopt dit heel spontaan (Devroey & Mortier,

2002). Belangrijk is ook de context waarin het systeem geïntroduceerd wordt

(klasklimaat, ‘helpende’ sfeer voor iedereen’).

Bovendien is de bedoeling van zo’n buddysysteem net een zo volledig

mogelijke en vlotte participatie van de leerling met specifieke

onderwijsbehoeften in verschillende klas- en schoolactiviteiten. De leerling met

specifieke onderwijsbehoeften en zijn klasgenoten krijgen de kans om elkaar

beter te leren kennen. Leerlingen die zich onwennig voelen om spontaan en

ongestructureerd met de leerling met speciale onderwijsnoden om te gaan,

worden op deze manier geholpen om hun onwennigheid te overwinnen

(Devroey & Mortier, 2002). Ze kunnen immers specifieke taken op zich nemen

en meer begeleid (door de leerkracht en/of ondersteuner indien aanwezig) met

de leerling omgaan. Door eens buddy te zijn, kan het gevoel van ‘vreemdheid’

of angst bij een klasgenootje verminderd worden.

Het buddysysteem kan ook nog een ander doel dienen, namelijk: de hulp van

de enthousiaste kinderen die de leerling met specifieke onderwijsbehoeften

reduceren tot meer natuurlijke proporties.

En als laatste valt nog op te merken, dat sommige ‘helprelaties’ zelfs evolueren

in vriendschappen (Staub, Schwartz, Gallucci and Peck, 1994; in Snell &

Janney, 2000).

Uit onderzoek binnen het Kohnstamm Instituut in Nederland kwam men tot de

vaststelling dat de aanwezigheid van kinderen met verschillende leer- of

gedragsproblemen niet leidt tot een verminderd functioneren van hun

klasgenoten. Voor hun onderzoek gebruikten ze gegevens van ruim 12 000

leerlingen uit de basisschool. Het volledige rapport kun je hier nalezen.

http://www.kohnstamminstituut.uva.nl/rapporten/beschrijving/ki923.htm#.VJExJ010zgD

http://www.kohnstamminstituut.uva.nl/rapporten/beschrijving/ki923.htm#.VJExJ010zgD

76

Els Callens Werken aan inclusieve school

5.1.2 Klasgenoten inlichten

Enige voorlichting over de leerling met specifieke onderwijsbehoeften kan zinvol

zijn. Klasgenoten kunnen dan bepaalde zaken beter begrijpen en plaatsen. Het

blijkt ook tot een meer positieve attitude te leiden (Gottlieb, 1980; Odom en

Diamond, 1998; Lorenz, 1998; in De Graaf, G.W., 1999). Het verhindert dat

kinderen op basis van fragmentarische informatie tot foute conclusies komen.

De manier waarop informatie wordt gegeven over het kind en over de rol van

ondersteuners, speelt wel een belangrijke rol. Informatie moet niet altijd op een

formele manier gegeven worden. Ze kan evengoed op een natuurlijke manier

tijdens informele momenten wanneer zich een bepaalde situatie voordoet of

iemand een vraag stelt, gegeven worden (Van Hove, Mortier, De Schauwer,

2005).

Belangrijk bij voorlichting is dat steeds de leerling zelf betrokken wordt. (Dit

kadert ook binnen de theorie van het HGW). Op welke manier die betrokkenheid

er is, kan verschillen. In elk geval moet de leerling (en/of ouders) toestemming

geven om klasgenoten in te lichten. De leerling kan zelf vertellen, kan samen

met de ondersteuner iets uitwerken, kan een filmpje tonen, de ondersteuner kan

een workshop organiseren,…

In dat verband schreven Glorieux & Vanthomme (2012) een interessant boek

over psycho-educatie in de basisschool. Psycho-educatie kan zowel op niveau

van het kind, de ouders, de leerkracht, de medeleerlingen… gebeuren. Pyscho-

educatie gaat verder dan het verstrekken van informatie, maar wil echt aan de

persoon in kwestie doorleefde kennis doorgeven om zo een aanzet tot

oplossingen te bieden. De klemtoon ligt op het ‘beleven’ van de problematiek,

het ‘verwerken’ en ‘er leren mee omgaan’. (Glorieux & Vanthomme, 2012, p.

142)

77

Els Callens Werken aan inclusieve school

Onderstaand materiaal kan ook gebruikt worden:

- Raadpleeg ‘Karrewiet’ voor verhelderende filmpjes over bepaalde

zorgvragen

- Je kan werken met ‘algemene’ boekjes (verhalen uit inclusief onderwijs,

anders zijn…)

Bijvoorbeeld:

- Je kan werken met boekjes omtrent de specifieke onderwijsbehoefte van de

leerling

Ellen, S. (2006). Weet jij wat

autisme is?, leer alles over

kinderen met autisme. Huizen:

Pica.

78

Els Callens Werken aan inclusieve school

 Delfos, M. (2006). De wereld van

Luuk. EPO

(stripverhalen)

Descamps, L. ism Autisme

Centraal. (2011). De autisme

survivalgids. Sint-Niklaas: Abimo

Van Den Bossche, I. (2009). Zno

alleen? Sint-Niklaas: Abimo.

http://uitgeverijpica.nl/index.php/ontwikkelingsstoornissen/290-aspergerinbeeldvoorlichting
http://uitgeverijpica.nl/index.php/ontwikkelingsstoornissen/290-aspergerinbeeldvoorlichting

79

Els Callens Werken aan inclusieve school

- …

5.2 Symbolen

Symbolen in de klas die erop wijzen dat het kind met specifieke

onderwijsbehoeften een lid van de klas is, zijn uitermate belangrijk. Een bank

hebben zoals de anderen, klastaken mogen doen, werkjes die uithangen in de

klas,… dragen allemaal bij tot een positief sociaal klasklimaat waar iedereen

erbij hoort.

5.3 Aanpassingen

5.3.1 Dicordi / Redicodi

DICORDI of REDICODI – maatregelen (voorheen gekend onder de naam

‘STICORDI-maatregelen) zijn een geheel aan maatregelen dat kan ingezet

worden bij allerhande zorgvragen. In de gewone scholen wordt al heel dikwijls

gebruik gemaakt van DICORDI-maatregelen!

De term DICORDI-maatregelen (of REDICODI) staat voor ‘differentiëren,

compenseren, remediëren en dispenseren’. De STI (van sticordi) werd

weggelaten omdat men verwacht dat dit deel uitmaakt van de gangbare manier

van werken van een leerkracht in de klas.

Dicordi’s vallen onder de ‘redelijke aanpassingen’ (zie M-decreet) en kunnen

toegepast worden op school-, klas- of leerlingenniveau. Bijvoorbeeld: ‘een

sobere lay-out is beter dan een opdracht met een drukke lay-out’ kan toegepast

worden op schoolniveau. Op klasniveau kunnen ‘de vragen van een toets voor

iedereen voorgelezen worden door de leerkracht’. Voor één leerling kan

afgesproken worden dat hij rekenoefeningen op voorhand mag voorbereiden’

(pedagogische begeleidingsdienst GO!, 2013) .

5.3.2 Differentiëren

Differentiërende maatregelen zijn maatregelen waarbij de school binnen het

gemeenschappelijke curriculum, een beperkte variatie in het

onderwijsleerproces (leerstof en lesaanpak) aanbrengt om beter tegemoet te

komen aan de behoeften van de individuele leerling of groepen van leerlingen.

Hierbij gaat het om verschillen tussen leerlingen m.b.t. intellectuele

begaafdheid, geslacht, interesse, motivatie, leerstijl, werktempo…

80

Els Callens Werken aan inclusieve school

5.3.3 Compenseren

Compenserende maatregelen proberen de gevolgen van de specifieke

zorgvragen te compenseren of op te vangen. Dit kan door enerzijds een aantal

concrete maatregelen te nemen (vb. het toelaten van hulpmiddelen) gericht

op de typische moeilijkheden van de zorgvraag. Maar er kan ook gewerkt

worden aan het versterken van hun sterke kanten, om zo de invloed van

hun zwakke kanten te compenseren.

Er kan bijvoorbeeld rekening gehouden worden met het feit dat een leerling

trager werkt aan een taak. Dit kan door hen extra tijd te geven, door hen een

beperktere opdracht te geven, door hen een aantal vragen mondeling te laten

beantwoorden of te laten toelichten.

Sommige leerlingen kunnen geholpen worden door ondersteuning bij het

structureren van hun dag of hun week. Bijvoorbeeld met een week- of

dagplanner waarop niet alleen de activiteiten vermeld staan, maar ook de ‘lege’

tussenperiodes, een aanduiding van de middag e.d. Op die manier worden de

elementen die voor hen extra moeilijk zijn, ook ‘zichtbaar’ gemaakt. Ook het

aanbieden van zowel een digitale klok als een wijzerklok kan leerlingen met

autisme helpen om greep te krijgen op de tijd. Bij een digitale klok kunnen zij

gemakkelijker aflezen hoe laat het precies is (Bijvoorbeeld 15:30 betekent dat

het namiddag is), terwijl een wijzerklok (of een time timer) beter visualiseert

hoelang de tijd duurt (een kwartier is een vierde van de cirkel, de wijzer is al

zover opgeschoven). Jonge leerlingen kunnen gebaat zijn met extra visuele

ondersteuning: moeilijke letters, de schrijfrichting, het links-rechts onderscheid

wordt op hun bank gemarkeerd.

Een andere manier om de gevolgen van een zorgvraag op te vangen, bestaat

in het aanleren van bepaalde vaardigheden of strategieën. Leerlingen leren

gebruik maken van hun sterke kanten om de problemen te vermijden of te

verminderen. Op die manier wordt aan leerlingen geleerd om zelf na te denken

over hoe zij het best met hun zorgvraag kunnen omgaan.

Bijvoorbeeld, er kan hen geleerd worden hoe zij best een taak aanpakken

(stappenplannen), hoe zij illustraties bij een tekst kunnen gebruiken als extra

informatiebron. Of zij leren hun werk in verschillende fasen te controleren. Zo

delen zij de complexiteit van de oefening op in verschillende ‘aparte’ stukken,

die voor hen meer hanteerbaar zijn.

Om het even welke concrete vorm de compenserende maatregelen krijgen, de

bedoeling is altijd om de extra moeilijkheden die leerlingen met een zorgvraag

ondervinden, zoveel mogelijk op te vangen om ruimte en energie vrij te maken

voor andere leerprocessen.

81

Els Callens Werken aan inclusieve school

5.3.4 Remediëren

Remediëren houdt het gericht oefenen met die ‘leerstofonderdelen’ die

onvoldoende beheerst zijn, in. Door extra individuele zorg (Bijvoorbeeld

tijdens differentiatiemomenten) wordt gewerkt aan het probleem om zo tot een

beter resultaat te komen. Er wordt een hoger niveau bereikt van bepaalde

vaardigheden door een specifieke training.

Een kind met dyslexie/dyscalculie krijgt bijvoorbeeld extra lees-, spellings- of

rekenoefeningen. Nadat de juf de opdracht uitgelegd heeft aan de volledige

klas, gaat ze even bij de leerlingen met een zorgvraag en legt ze de opdracht

nogmaals uit.

5.3.5 Dispenseren

Dispenseren betekent ‘vrijstellen van’. Dispenserende maatregelen zijn

afspraken dat de leerling sommige opdrachten of sommige leerinhouden binnen

het curriculum niet moet verwerven, of niet op die manier moet verwerven.

Bijvoorbeeld, het aantal oefeningen kan beperkt worden om de energie en de

aandacht van leerlingen optimaal te kunnen verdelen over verschillende zaken.

Aan leerlingen wordt soms de kans gegeven om opdrachten op computer te

maken, met een spellingscorrector of een rekenmachine, zodat zij niet moeten

schrijven. Of zij moeten tijdens de les niet noteren, maar kunnen notities

gebruiken van medeleerlingen of van de leerkracht.

(Maesen, 2013)

Dispenserende maatregelen moeten voor het lager en secundair onderwijs altijd

geformuleerd worden tegen de achtergrond van de leerplandoelen:

 Bijvoorbeeld: Als een leerling uit de tweede graad basisonderwijs het getal 144

niet kan delen door 12, dan moet hij daarvoor niet gedispenseerd worden omdat

dit niet behoort tot de leerplandoelstellingen van de tweede graad

basisonderwijs

 Bijvoorbeeld: Het vrijstellen van het schrijven van een dictee is geen

dispenserende maatregel in het secundair onderwijs omdat dit niet voorkomt in

de leerplandoelstellingen

Enkele kanttekeningen bij dispenserende maatregelen:

1. Hoogbegaafde leerlingen kunnen vrijgesteld worden voor een bepaald

vakonderdeel of meerdere vakonderdelen (Vlaams Parlement, 2011). Die

vrijstellingen behoren echter niet tot de groep van dispenserende

maatregelen. Bij hoogbegaafde leerlingen kan verondersteld worden dat ze de

(vrijgestelde) onderwijsdoelstellingen behalen door zelfstandig de leerstof te

verwerken in een kortere tijdspanne. Tijdens de vrijgekomen tijd krijgen deze

leerlingen een verdiepingstraject om tegemoet te komen aan hun specifieke

onderwijsbehoeften.

82

Els Callens Werken aan inclusieve school

2. Voor leerlingen in het secundair onderwijs die wegens ziekte, handicap of

ongeval bepaalde vakken niet kunnen volgen, kan de klassenraad niet alleen

het lesprogramma aanpassen, maar ook een spreiding ervan toestaan over

twee schooljaren (Vlaamse Regering, 2005).

3. De (begeleidende) klassenraad noteert welke dispenserende maatregelen

de school genomen heeft voor een leerling met specifieke onderwijsbehoeften.

De (begeleidende) klassenraad oordeelt of de leerling vrijgesteld wordt voor een

vak(onderdeel) en over de mate waarin leerplandoelstellingen en

schoolgebonden doelstellingen kunnen vervangen worden door gelijkwaardige

doelstellingen. Daarbij houdt de (begeleidende) klassenraad rekening met het

vervolgtraject van de leerling (vervolgonderwijs of arbeidsmarkt).

4. Bij het dispenseren van bepaalde vakken, vakonderdelen of activiteiten is het

belangrijk om leerlingen te stimuleren om datgene wat gedispenseerd werd

verder in te oefenen.

(pedagogische begeleidingsdienst GO!, 2013)

Voor je dispenserende maatregelen invoert, ga je best altijd eerst op zoek naar

(minder ingrijpende) remediërende en/of compenserende maatregelen

(pedagogische begeleidingsdienst GO!, 2013).

!!! Belangrijk !
Een leerkracht moet geen toestemming vragen om stimulerende, compenserende of
remediërende maatregelen toe te passen. Dispenserende maatregelen vormen
echter een uitzondering! Voor die maatregelen is de goedkeuring van de
begeleidende klassenraad nodig alvorens ze ingeschakeld kunnen worden
(pedagogische begeleidingsdienst GO!,2013)

Op http://sticordibank.wikispaces.com en www.prodiagnostiek.be vind je nog

heel wat meer dicordi-maatregelen.

5.3.6 Universal Design for Learning7

5.3.6.1 De oorsprong van UDL: Universal Design

Universal Design for Learning (UDL) vindt zijn oorsprong in de architectuur

(Universal Design). Gebouwen worden zo ontworpen dat een zo divers

mogelijke groep hier tegelijk gebruik van kan maken. Dit vanuit economisch

oogpunt (minder duur dan aanpassingen achteraf) en vanuit efficiënt oogpunt

(beter dan telkens individuele oplossingen voorzien)

Een voorbeeld daarvan is bijvoorbeeld het Guggenheim Museum in New York.

Dit bekende gebouw is beroemd om zijn bijzonder mooie vormgeving. Het is

7 http://siho.pxl.be/udl

http://sticordibank.wikispaces.com/
http://www.prodiagnostiek.be/
http://siho.pxl.be/udl

83

Els Callens Werken aan inclusieve school

door het doorlopende pad naar boven en het glazen koepeldak bruikbaar voor

een diverse groep zoals vb. mensen met een visuele of motorische beperking.

Ook voor mensen met een kinderwagen is het pad naar boven goed te

gebruiken. Door de grote hoeveelheid invallend licht hebben daarnaast ook

kunstliefhebbers een scherpe kijk op de tentoonstellingen.8

Guggenheim museum New York

5.3.6.2 Van Universal Design naar Universal Design for Learning (UDL)

In UDL gaat het niet enkel om fysieke toegankelijkheid voor iedereen (vb.

deuren die met een knop te openen zijn, liften, ruime toiletten, rustige

studieruimtes, niet galmende collegezalen…), maar ook om cognitieve

toegankelijkheid van de studie en het leermateriaal.

Universal design for learning krijgt in Vlaanderen vrij recent aandacht als

concept, maar sluit in de concrete uitwerking ervan vaak aan bij wat een aantal

scholen nu al doen. In die zin is UDL ook een andere bril om naar onderwijs te

kijken. Scholen worden bewust gemaakt van de wijze waarop het onderwijs

tegemoet komt aan de verschillen in leren tussen leerlingen. Het UDL-principe

is daarnaast complementair met de 7 uitgangspunten van het handelingsgericht

werken, in de eerste plaats met het centraal stellen van de onderwijsbehoeften

van de individuele leerling. Dit uitgangspunt veronderstelt dat leraren zich

bewust zijn van de (grote) verschillen die bestaan tussen leerlingen en hierop

inspelen.

UDL kan een manier zijn om op klasniveau zoveel mogelijk fase 0 en 1 te

realiseren binnen het zorgcontinuüm.

8 www.e-architect.co.uk

http://www.e-architect.co.uk/

84

Els Callens Werken aan inclusieve school

UDL is als kader ontwikkeld in de VS, door het Center for Applied Special

Technology (CAST) (www.cast.org) . Bij het leren zijn drie hersengebieden

belangrijk. De drie hersendelen werken nauw samen:

1. Het herkenningsnetwerk bepaalt WAT de leerling leert. Dit deel van de

hersenen zorgt voor het identificeren en begrijpen van informatie, ideeën

en concepten. Omdat leerlingen hierin sterk verschillen, is er geen

ideale manier om informatie weer te geven. Informatie moet dus op

(zoveel mogelijk) verschillende manieren aan leerlingen worden

aangeboden.

2. Het strategisch netwerk bepaalt HOE de leerling leert. Dit deel van de

hersenen bepaalt hoe een leerling taken plant, uitvoert en controleert.

Omdat leerlingen op verschillende manieren met het aangeboden

materiaal omgaan, is het belangrijk dat zij op verschillende manieren

kunnen aantonen wat zij geleerd hebben.

3. Het affectief netwerk bepaalt WAAROM de leerling leert. Dit

hersendeel bepaalt de betrokkenheid van de student bij zijn omgeving.

De mate van betrokkenheid op een bepaald leermoment verschilt per

leerling. Daarom is het belangrijk om verschillende middelen om

leerlingen bij het onderwijs te betrekken steeds anders in te zetten. Dit

bepaalt aan welke lesinhouden de leerlingen prioriteit geven.

Figuur: 3 hersengebieden verantwoordelijk voor het leren

5.3.6.3 Hoe werkt UDL in de praktijk?9

De drie UDL-principes zijn bijgevolg (op basis van de 3 hersengebieden):

1. informatie op verschillende manieren aanbieden (Denk aan het

herkenningsnetwerk)

9 http://www.handicap-studie.nl/downloads/positionpaper%20UDL%202012.pdf

http://www.cast.org/
http://www.handicap-studie.nl/downloads/positionpaper%20UDL%202012.pdf

85

Els Callens Werken aan inclusieve school

2. leerlingen/studenten op verschillende manieren met materiaal laten

omgaan en op verschillende manier laten aantonen wat ze geleerd

hebben. (Denk aan het strategisch netwerk)

3. leerlingen/studenten zich op verschillende manieren betrokken laten

voelen. (Denk aan het affectieve netwerk.)

Hieronder worden deze principes meer in detail besproken en verder

onderverdeeld in 9 belangrijke richtlijnen bij het onderwijsleerproces. De

informatie komt van SIHO en is dus ook vooral georiënteerd op het

hoger onderwijs, maar kan uiteraard vertaald worden tot op het niveau

van het leerplichtonderwijs.

(Zie ook http://siho.pxl.be/principes_en_richtlijnen alsook

http://ond.vvkso-ict.com/vvksosites/UPLOAD/2014/M-VVKSO-2014-

040.pdf)

http://siho.pxl.be/principes_en_richtlijnen
http://ond.vvkso-ict.com/vvksosites/UPLOAD/2014/M-VVKSO-2014-040.pdf
http://ond.vvkso-ict.com/vvksosites/UPLOAD/2014/M-VVKSO-2014-040.pdf

86

Els Callens Werken aan inclusieve school

Principe 1: informatie aanbieden op verschillende manieren.

Dit principe wordt verder uitgesplitst in drie richtlijnen, die een praktisch

handvat zijn om te controleren of studiemateriaal inderdaad aan dit

principe voldoet. Deze richtlijnen zijn:

- R1. De aangeboden informatie kan verwerkt worden via verschillende

zintuigen (kijken, luisteren, horen, voelen en ook ruiken betrekken bij het

leren). Leerlingen kunnen zo gebruik maken van het zintuig dat hen het

snelste kennis oplevert, of meerdere zintuigen inzetten om de leerinhoud

beter te begrijpen.

Praktische tips:

 Kies voor een leesbaar lettertype bij het uitdelen van schriftelijk

materiaal. Een schreefloze letter (Arial, Verdana, Calibri) is beter

leesbaar dan een letter met schreef (letters met extra haakjes aan de

uiteinden, zoals Times New Roman).

 Gebruik in slides geen lettergrootte kleiner dan 18 punten. Maak

daarnaast de kolom op de slides niet te breed.

- R2. De aangeboden informatie biedt mogelijkheden ter

verduidelijking en structurering.

Een goed gestructureerde tekst helpt bijvoorbeeld bij het leggen van

verbanden of het focussen op basiselementen in de leerinhoud. Het

gebruiken van een visueel schema (bordschema, tijdslijn, mindmap,

kleurgebruik) draagt bijvoorbeeld ook bij tot een betere structuur.

- R3. De aangeboden informatie biedt verschillende mogelijkheden om

leerstof te begrijpen. Voorzie dus voldoende voorbeelden, extra uitleg,

extra oefeningen, ondersteunend schema…

Principe 2: Evaluatie en materialen flexibel hanteren.

Studenten die op verschillende manieren lesstof bestudeerd hebben,

moeten allemaal uiteindelijk op hetzelfde punt uitkomen om aan de

opleidingseisen te voldoen. Het inbouwen van flexibiliteit in de toetsing van

de opleidingseisen, biedt gelijke kansen én toegankelijkheid voor alle

studenten.

Ook dit principe is uitgesplitst in drie richtlijnen, die een praktisch handvat

zijn om te controleren of toetsen inderdaad aan dit principe voldoen:

- R4: De leermiddelen bieden mogelijkheden om op verschillende

manieren actief gebruikt te worden.

Vb. Tijdens zelfstandig werk kunnen leerlingen bijvoorbeeld zelf kiezen of

ze meteen aan de slag gaan of ze eerst luisteren naar de uitleg van de

leraar

87

Els Callens Werken aan inclusieve school

- R5. Het onderwijs biedt verschillende toetsingsmogelijkheden.

Tips hierbij zijn:

 Laat leerlingen indien mogelijk de evaluatievorm kiezen die best bij

hen past. (paper, open boek, onderzoeksopdracht…)

 Geef hen de kans om bij een schriftelijke opdracht mondeling

toelichting te geven. (tenzij dit in het gedrang komt met de

geëvalueerde leerplandoelen)

 Evalueer op verschillende manieren doorheen het schooljaar.

 Stel vragen die aansluiten bij verschillende leerstijlen:

reproductievragen, inzichtvragen, toepassingsvragen, enzovoort.

 Maak het examen niet té lang.

- R6. Het onderwijs biedt ondersteuning bij het stellen van doelen en

prioriteiten.

 Bij het begin van de les overloopt de leraar de doelstellingen.

Tijdens de les verwijst de leraar daar geregeld naar. Een stap

verder is dat de leraar elke les start met kort mee te delen welke

leerstof behandeld zal worden, op welke manier en wat de

doelstellingen zijn. Vervolgens kunnen de korte inhoud en de

doelstellingen tijdens de les vooraan de klas zichtbaar blijven voor

alle leerlingen.

 Aan het begin of eind van elke les wordt besproken wat er de

komende weken gedaan moet worden en welke deadlines

dringend zijn. Dit heeft steeds dezelfde structuur.

 Via kleine tussentijdse opdrachten of toetsen geeft de leerkracht

feedback over de voortgang van de leerling.

Principe 3: Het vergroten van de betrokkenheid bij studenten via

verschillende strategieën.

- R7. Inspelen op de interesses van de studenten.

Variatie is hierbij belangrijk, gezien de interesses van studenten

verschillen van elkaar. Enkele tips:

 Maak gebruik van gastsprekers of ervaringsdeskundigen in het

werkveld.

 Gebruik voorbeelden uit de leefwereld van de student of de praktijk

van het beroepenveld na de opleiding.

 Daag leerlingen uit aan te tonen dat iets niet waar is.

 Gebruik humor en opvallende, afwijkende voorbeelden.

88

Els Callens Werken aan inclusieve school

- R8. Voortgang stimuleren.

Elke leerling zit op een zeker moment vast in de stof of een opdracht.

Voor ieder is dat op een ander punt. Door hen op deze momenten te

stimuleren, blijven zij betrokken bij het leerproces.

Enkele tips:

 Leerlingen leggen elkaar de leerstof uit. Een forum kan hierbij

een handig hulpmiddel zijn.

 Bied extra uitleg en achtergrondinformatie, bijvoorbeeld via

facultatieve colleges, weblectures of extra bronnen.

 Geef regelmatig feedback, waarbij zowel sterke als zwakke

punten aan bod komen. Leerlingen kunnen elkaar ook

onderling feedback geven.

- R9. Mogelijkheden bieden voor leerlingen om zichzelf te evalueren

en bij te sturen.

(Chlarie, 2014)

89

Els Callens Werken aan inclusieve school

Website :

Hoe lesmateriaal lesvriendelijk maken ?

http:///siho.pxl.be/praktijk

5.3.7 Andere

Er zijn nog honderden voorbeelden van hoe je aanpassingen voor individuele

leerlingen in de klas tot stand kan brengen. Gaande van het gebruik van

specifieke hulpmiddelen (brailleleesregel, pictogrammen, rolstoel,

spraakcomputer,…) tot heel eenvoudige dagdagelijkse middelen (de computer,

een rekenmachine …). Heel wat materiaal kan ook aangepast worden bijv.

werkbladen eenvoudiger maken, meerkeuzevragen als toets, een ingevulde

cursus gebruiken…

Filmpjes

Veel concrete voorbeelden

https://www.youtube.com/watch?v=8c-3YCr7zR0

https://vimeo.com/user13497623

En om af te sluiten een citaat

"De mensen hebben de handicap dat alles in de

maatschappij volmaakt moet zijn. Dat niets

mag afwijken van het 'normale'. Wat is

normaal?"

(Eva Snoijink, in De Upside van Down)

https://www.youtube.com/watch?v=8c-3YCr7zR0
https://vimeo.com/user13497623
http://www.sig-net.be/DocuDetail.aspx?l=005&id=9731

90

Els Callens Werken aan inclusieve school

6 Good practice : think global, act local !

 Leerdoelen :

Na het verwerken van dit onderdeel kan je :

- Een 7-tal elementen omtrent inclusie in het onderwijs in Zuid-Afrika als inspiratie en good

practice noteren voor je eigen manier van werken omtrent inclusie

Ik nodig je uit om al deze filmpjes te bekijken. Zo zal je merken dat je de

cursus in ‘filmpjesdop’ (lees notendop) hebt bekeken vanuit een andere

context. Je zal zien hoe bepaalde zaken geaccntueerd worden.

Gebruik dit materiaal om je opdrachten te voorzien van good practices uit

andere contexten ! Think global, act global !

Hierbij vind je 9 zeer goede filmpjes over de inclusieve school. Zeer zinvol om af en toe

een filmpje te bekijken. Waarom ook niet in serie  ?

Start hier
https://www.youtube.com/watch?v=1pY5XgILdSU&index=1&list=PLVxKcx7U8_0Xpxm9UhaxcHNVXj0YFKy8s

En spontaan vind je nog meer van dat !

Zie http://enspired.net met dank aan www.vvob.be

https://www.youtube.com/watch?v=1pY5XgILdSU&index=1&list=PLVxKcx7U8_0Xpxm9UhaxcHNVXj0YFKy8s
https://www.youtube.com/watch?v=1pY5XgILdSU&index=1&list=PLVxKcx7U8_0Xpxm9UhaxcHNVXj0YFKy8s
http://enspired.net/
http://www.vvob.be/

91

Els Callens Werken aan inclusieve school

7 Bibliografie
Bergkamp, J., Van der Bruggen, B., e.a. (2005). Inclusief denken en handelen

in het onderwijs. Antwerpen-Apeldoorn: Garant.

Booth, T., & Ainscow, M. (2007). Deel 3. Indicatoren en vragen. In T. Booth, &

M. Ainscow, Index voor inclusie. Werken aan leren en participeren op school.

Tilburg: Fontys Opleidingscentrum Speciale Onderwijszorg.

Bousse, A. (2011). Leerkrachtenvorming. (C. Desmet, Interviewer)

De Geyter, L. Geïntegreerd onderwijs inclusief onderwijs Vademecum.

Leuven: Garant.

De Graaf, G.W. (1999). Sociale integratie gaat niet vanzelf. Een

literatuuronderzoek met aanbevelingen voor gerichte interventies bij kinderen

met Downsyndroom. Down+up special, bij nr 48,2-44.

De Ridder, M-J. (2005). Samen kijken naar de mogelijkheden. In: Bergkamp, J.,

Van der Bruggen, B., Heerinck, I, e.a., Inclusief denken en handelen in het

onderwijs (pp. 71-77). Antwerpen/Apeldoorn: Garant.

De Vroey, A., & Mortier, K. (2002). Polyfonie in de klas. Een praktijkboek voor

inclusie. Leuven: ACCO.

Encyclo MMXII. (2012). ENCYCLO Online Encyclopedie. From ENCYCLO

Online Encyclopedie: http://www.encyclo.nl/begrip

Franke, R.(2008). Passend inclusief onderwijs: doen. Invoeringsprogramma.

Antwerpen/Apeldoorn: Garant.

GOPRINCE (2017). Good practices in inclusive education in early childhood

education. KA2 Balikesir Turkey (coordination) www.goprince.eu

Handicap, V. A. (2007). Participatie. Retrieved 2012 from VAPH:

http://www.vaph.be/vlafo/view/nl/3109491-VN-

Conventie+en+burgerschapsmodel.html#ppt_3866498

Janssens, Ranschaert, Vloeberghs, Eynde, V., Vanhelmont, & Witvrouw.

(2010-2011). Visie en netwerken. Leuven: KHL Leuven.

Maesen, J. (2009). Buitengewoon onderwijs. In J. Maesen, Orthodidactiek (pp.

1-15). niet-gepubliceerde cursus. VIVES Tielt.

Maesen, J. (2009). Integratie/Inclusie in het gewoon onderwijs. In J. Maesen,

Orthodidactiek (pp. 1-15). niet- gepubliceerde cursus. Tielt: Katho PHO.

92

Els Callens Werken aan inclusieve school

Maesen, J. (2013). Zorgverbredend werken. niet-gepubliceerde cursus. Tielt:

VIVES campus Tielt.

Mitchell, D. (2015) Wat écht werkt. 27 evidence based strategieën voor het

onderwijs. Uitgeverij Pica.

Mortier, K., De Schauwer, E., Van de Putte, I., & Van Hove, G. (2010).

Inclusief onderwijs in de praktijk. Antwerpen - Appeldoorn: Garant.

Netoverstijgende werkgroep CLB ism de GONnetcoördinatoren. (2015) Een

netoverstijgende visie op trajecten die leiden tot een gemotiveerd verslag of

verslag. Geraadpleegd op:

 http://pro.g-

o.be/blog/Documents/16_20150512%20Netoverstijgende%20visietekst%20tra

jecten%20Gemotiveerd%20verslag%20-Verslag.pdf

OESO. (2008). OESO Richtlijnen. Retrieved 2012 from OESO Guidelines:

http://www.oesorichtlijnen.nl/richtlijnen/mensenrechten/

Ouders voor Inclusie. (2011). Ouders voor Inclusie. Retrieved 2012 from OVI:

http://www.oudersvoorinclusie.be/nl/home/home-43.aspx

Pedagogische begeleidingsdienst GO! (2013). STICORDI: een nieuwe

generatie. Hoe omgaan met STICORDI-maatregelen in de klas en op school?

op http://www.g-

o.be/sites/portaal_nieuw/Prikbordvoorleerkrachten/SO/pedagogischeonderste

uning/infotheek/Documents/STICORDI%20-

%20een%20nieuwe%20generatie.pdf

Snell, M. E. & Janney, R. (2000). Social relationships and peer support.

Teachers’ guides to inclusive practices. Baltimore: Paul H. Brookes Publishing

Co.

Van Acker, S en Van Buynder, G. (2005). ‘Supervrouw’ of de gewone leraar

basisonderwijs in een inclusieve klas. Basiscompetenties voor leraars die

inclusief werken in hun klas. Welwijs, 16 (3), 20-27.

van der Bruggen, B. (2005). Ecce Homo of Hoe ziet de mens er eigenlijk uit?

In J. Bergkamp, B. van der Bruggen, I. Heerink, M. Helder, H. Logtenberg, J.

H. Loonstra, et al., Inclusief denken en handelen in het onderwijs (pp. 11-22).

Antwerpen-Apeldoorn: Garant.

Van Hove, G. (1999). Het recht van alle kinderen. Leuven: Acco.

Verenigde Naties. (1994). Standaardregels betreffende het bieden van gelijke

kansen voor gehandicapten. Rijswijk: Interdepartementale Stuurgroep

Gehandicaptenbeleid.

http://pro.g-o.be/blog/Documents/16_20150512%20Netoverstijgende%20visietekst%20trajecten%20Gemotiveerd%20verslag%20-Verslag.pdf
http://pro.g-o.be/blog/Documents/16_20150512%20Netoverstijgende%20visietekst%20trajecten%20Gemotiveerd%20verslag%20-Verslag.pdf
http://pro.g-o.be/blog/Documents/16_20150512%20Netoverstijgende%20visietekst%20trajecten%20Gemotiveerd%20verslag%20-Verslag.pdf
http://www.g-o.be/sites/portaal_nieuw/Prikbordvoorleerkrachten/SO/pedagogischeondersteuning/infotheek/Documents/STICORDI%20-%20een%20nieuwe%20generatie.pdf
http://www.g-o.be/sites/portaal_nieuw/Prikbordvoorleerkrachten/SO/pedagogischeondersteuning/infotheek/Documents/STICORDI%20-%20een%20nieuwe%20generatie.pdf
http://www.g-o.be/sites/portaal_nieuw/Prikbordvoorleerkrachten/SO/pedagogischeondersteuning/infotheek/Documents/STICORDI%20-%20een%20nieuwe%20generatie.pdf
http://www.g-o.be/sites/portaal_nieuw/Prikbordvoorleerkrachten/SO/pedagogischeondersteuning/infotheek/Documents/STICORDI%20-%20een%20nieuwe%20generatie.pdf

93

Els Callens Werken aan inclusieve school

Vanhove, G. (2015). Minder onzekerheid rond het M-decreet. School + Visie,

8 (1), 4-7.

Vanhove, G. (2016) Gemeenschappelijk en individueel aangepast curriculum

in het gewoon basisonderwijs. School + visie (6), p. 27-30.

Van Hove, G., Mortier, K., De Schauwer, E. (2005). Onderzoek inclusief

onderwijs. In kader van ‘gelijke kansen in Vlaanderen’. Ministerie van de

Vlaamse Gemeenschap. Universiteit Gent, vakgroep Orthopedagogiek.

Van Rompu, W., Mardulier, T., De Coninck, C., Van Beeumen, L., Exter, E.

(2007). Leerzorg in het onderwijs. Antwerpen/Apeldoorn: Garant.

Verstraete, P. (2012, Januari 31). DisABILITY Filmfestival. Retrieved maart 4,

2012 from SEN Steunpunt Expertise Netwerken:

http://www.senvzw.be/wg/sen/content/disability-filmfestival

Vormen, V. (2008, 11 06). Verdrag inzake de Rechten van het Kind.

Vlaanderen, Vlaanderen, België.

VZW, V. (2008, November 6). Universele Verklaring van de Rechten van de

Mens. Vlaanderen, Vlaanderen, België.

Wuyts, B. (2005). Over narren, kreupelen, doven en blinden. Leven met een

handicap Van de Oudheid tot nu. Leuven: Uitgeverij Davidsfonds NV.

http://www.ond.vlaanderen.be/wetwijs/thema.asp?id=228 [geraadpleegd op 10

augustus 2015]

http://www.oudersvoorinclusie.be [geraadpleegd op 4 juli 2013]

http://www.inclusie.ugent.be [geraadpleegd op 10 juli 2012]

http://www.inclusiefonderwijs.be [geraadpleegd op 10 juli 2012]

http://www.ond.vlaanderen.be/specifieke-

onderwijsbehoeften/brochureCGKR.pdf [geraadpleegd op 25 augustus 2016]

http://www.ond.vlaanderen.be/specifieke-onderwijsbehoeften/Beleid/M-

decreet/default.htm [geraadpleegd op 25 augustus 2016]

https://www.youtube.com/watch?v=E8umFV69fNg [geraadpleegd op 1

september 2016]

http://www.leraar24.nl/video/2732 [geraadpleegd op 25 augustus 2016]

http://www.ond.vlaanderen.be/wetwijs/thema.asp?id=228
http://www.oudersvoorinclusie.be/
http://www.inclusie.ugent.be/
http://www.inclusiefonderwijs.be/
http://www.ond.vlaanderen.be/specifieke-onderwijsbehoeften/brochureCGKR.pdf
http://www.ond.vlaanderen.be/specifieke-onderwijsbehoeften/brochureCGKR.pdf
http://www.ond.vlaanderen.be/specifieke-onderwijsbehoeften/Beleid/M-decreet/default.htm
http://www.ond.vlaanderen.be/specifieke-onderwijsbehoeften/Beleid/M-decreet/default.htm
https://www.youtube.com/watch?v=E8umFV69fNg
http://www.leraar24.nl/video/2732

94

Els Callens Werken aan inclusieve school

http://www.youtube.com/watch?v=24HeO_3RLRA [geraadpleegd op 25

augustus 2016]

http://www.rijksoverheid.nl/onderwerpen/passend-onderwijs/passend-

onderwijs-vanaf-schooljaar-2014-2015 [geraadpleegd op 4 september 2014]

http://www.gripvzw.be/acties/cartoons/cartoonwedstrijd-2005/436-de-cartoons-

van-de-tentoonstelling.html [geraadpleegd op 4 september 2014]

http://sticordibank.wikispaces.com [geraadpleegd op 4 september 2014]

www.prodiagnostiek.be [geraadpleegd op 25 augustus 2015]

http://www.youtube.com/watch?v=WRnAb9CxCpo&feature=youtu.be

[geraadpleegd op 25 augustus 2015]

http://www.youtube.com/watch?v=1f2B0Y13Et8 [geraadpleegd op 4 september

2014]

http://www.youtube.com/watch?v=8c-3YCr7zR0[geraadpleegd op 4 september

2014]

https://www.youtube.com/watch?v=XZ5eXF_N0bw [geraadpleegd op 10

augustus 2015]

http://www.demorgen.be/binnenland/downkinderen-zijn-beter-af-in-gewone-

klas-a1806868/ [geraadpleegd op 10 augustus 2015]

http://www.een.be/programmas/koppen/bang-voor-beperking [geraadpleegd

op 10 augustus 2015]

http://www.vclb-koepel.be/?n=14978& [geraadpleegd op 25 augustus 2015]

https://www.klasse.be/1508/kijk-jij-naar-je-leerling-of-het-label/ [geraadpleegd

op 10 augustus 2015]

https://www.klasse.be/1254/gewoon-of-buitengewoon-onderwijs-wie-beslist/

[geraadpleegd op 10 augustus 2015]

http://www.vvkbuo.be/content/m-decreet [geraadpleegd op 25 augustus 2015]

http://www.lucvanacker.net/ [geraadpleegd op 10 augustus 2015]

http://www.rekenkamer.nl/Publicaties/Onderzoeksrapporten/Introducties/2013/

07/Kunnen_basisscholen_passend_onderwijs_aan [geraadpleegd op 10

augustus 2015]

http://www.youtube.com/watch?v=24HeO_3RLRA
http://www.rijksoverheid.nl/onderwerpen/passend-onderwijs/passend-onderwijs-vanaf-schooljaar-2014-2015
http://www.rijksoverheid.nl/onderwerpen/passend-onderwijs/passend-onderwijs-vanaf-schooljaar-2014-2015
http://www.gripvzw.be/acties/cartoons/cartoonwedstrijd-2005/436-de-cartoons-van-de-tentoonstelling.html
http://www.gripvzw.be/acties/cartoons/cartoonwedstrijd-2005/436-de-cartoons-van-de-tentoonstelling.html
http://sticordibank.wikispaces.com/
http://www.prodiagnostiek.be/
http://www.youtube.com/watch?v=WRnAb9CxCpo&feature=youtu.be
http://www.youtube.com/watch?v=1f2B0Y13Et8
http://www.youtube.com/watch?v=8c-3YCr7zR0
https://www.youtube.com/watch?v=XZ5eXF_N0bw
http://www.demorgen.be/binnenland/downkinderen-zijn-beter-af-in-gewone-klas-a1806868/
http://www.demorgen.be/binnenland/downkinderen-zijn-beter-af-in-gewone-klas-a1806868/
http://www.een.be/programmas/koppen/bang-voor-beperking
http://www.vclb-koepel.be/?n=14978&
https://www.klasse.be/1508/kijk-jij-naar-je-leerling-of-het-label/
https://www.klasse.be/1254/gewoon-of-buitengewoon-onderwijs-wie-beslist/
http://www.vvkbuo.be/content/m-decreet
http://www.lucvanacker.net/
http://www.rekenkamer.nl/Publicaties/Onderzoeksrapporten/Introducties/2013/07/Kunnen_basisscholen_passend_onderwijs_aan
http://www.rekenkamer.nl/Publicaties/Onderzoeksrapporten/Introducties/2013/07/Kunnen_basisscholen_passend_onderwijs_aan

95

Els Callens Werken aan inclusieve school

https://qtrial2014.az1.qualtrics.com/SE/?SID=SV_1R0cJ2G7tZaNGTz&utm_so

urce=Klasse+-+Leraren&utm_campaign=b2f80e1b22-

Lerarendirect_W256_18_2015&utm_medium=email&utm_term=0_b661ff641f-

b2f80e1b22-417229837 [geraadpleegd op 10 augustus 2015]

http://vimeo.com/user13497623 [geraadpleegd op 4 september 2014]

http://www.un.org/sustainabledevelopment/wp-

content/uploads/2017/02/ENGLISH_Why_it_Matters_Goal_4_QualityEducatio

n.pdf [geraadpleegd op 1 september 2017]

http://www.un.org/sustainabledevelopment/wp-

content/uploads/2017/02/ENGLISH_Why_it_Matters_Goal_4_QualityEducatio

n.pdf [geraadpleegd op 1 september 2017]

file:///C:/Users/callens/AppData/Local/Microsoft/Windows/INetCache/Content.

Outlook/HQL255IY/zorgloket.pdf [laatst geraadpleegd op 5 september 2017]

http://www.enspired.net/nl/inspiratie?field_atw_country_tid=All&field_atw_educ

ation_level_tid=All&field_atw_theme_tid=19&field_atw_content_type_tid=All

[laatst geraadpleegd op 7 september 2017]

https://qtrial2014.az1.qualtrics.com/SE/?SID=SV_1R0cJ2G7tZaNGTz&utm_source=Klasse+-+Leraren&utm_campaign=b2f80e1b22-Lerarendirect_W256_18_2015&utm_medium=email&utm_term=0_b661ff641f-b2f80e1b22-417229837
https://qtrial2014.az1.qualtrics.com/SE/?SID=SV_1R0cJ2G7tZaNGTz&utm_source=Klasse+-+Leraren&utm_campaign=b2f80e1b22-Lerarendirect_W256_18_2015&utm_medium=email&utm_term=0_b661ff641f-b2f80e1b22-417229837
https://qtrial2014.az1.qualtrics.com/SE/?SID=SV_1R0cJ2G7tZaNGTz&utm_source=Klasse+-+Leraren&utm_campaign=b2f80e1b22-Lerarendirect_W256_18_2015&utm_medium=email&utm_term=0_b661ff641f-b2f80e1b22-417229837
https://qtrial2014.az1.qualtrics.com/SE/?SID=SV_1R0cJ2G7tZaNGTz&utm_source=Klasse+-+Leraren&utm_campaign=b2f80e1b22-Lerarendirect_W256_18_2015&utm_medium=email&utm_term=0_b661ff641f-b2f80e1b22-417229837
http://vimeo.com/user13497623
http://www.un.org/sustainabledevelopment/wp-content/uploads/2017/02/ENGLISH_Why_it_Matters_Goal_4_QualityEducation.pdf
http://www.un.org/sustainabledevelopment/wp-content/uploads/2017/02/ENGLISH_Why_it_Matters_Goal_4_QualityEducation.pdf
http://www.un.org/sustainabledevelopment/wp-content/uploads/2017/02/ENGLISH_Why_it_Matters_Goal_4_QualityEducation.pdf
http://www.un.org/sustainabledevelopment/wp-content/uploads/2017/02/ENGLISH_Why_it_Matters_Goal_4_QualityEducation.pdf
http://www.un.org/sustainabledevelopment/wp-content/uploads/2017/02/ENGLISH_Why_it_Matters_Goal_4_QualityEducation.pdf
http://www.un.org/sustainabledevelopment/wp-content/uploads/2017/02/ENGLISH_Why_it_Matters_Goal_4_QualityEducation.pdf
file:///C:/Users/callens/AppData/Local/Microsoft/Windows/INetCache/Content.Outlook/HQL255IY/zorgloket.pdf
file:///C:/Users/callens/AppData/Local/Microsoft/Windows/INetCache/Content.Outlook/HQL255IY/zorgloket.pdf
http://www.enspired.net/nl/inspiratie?field_atw_country_tid=All&field_atw_education_level_tid=All&field_atw_theme_tid=19&field_atw_content_type_tid=All
http://www.enspired.net/nl/inspiratie?field_atw_country_tid=All&field_atw_education_level_tid=All&field_atw_theme_tid=19&field_atw_content_type_tid=All

96

