

“GEÏNTEGREERD ONDERWIJS

VOOR KINDEREN MET EEN
AUDITIEVE BEPERKING:

WENSEN EN UITDAGINGEN.”

VISIETEKST
naar aanleiding van

het symposium op 15 oktober 2011

Vlaamse Ouders van Kinderen met Cochleaire Inplant vzw
Maatschappelijke zetel: Moerheide 193, 9220 Hamme
Ondernemingsnummer: 480612729

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 1

INHOUDSTAFEL

I. INLEIDENDE BESCHOUWINGEN ... 2

1. SITUATIESCHETS .. 2
1.1. Inhoudelijke afbakening ... 2
1.2. Veranderingen in het onderwijslandschap .. 3
1.3. Opvallende evolutie in het laatste decennium: vaker en .. 3
 vroeger integreren .. 3
1.4. Het concept ‘integratie’ .. 5

2. BESCHOUWINGEN BIJ DE TAAL’PROBLEMATIEK’ VAN EEN ... 6
 D/SH KIND ... 6

2.1. Informatiereductie ... 6
2.2. Hiaten .. 7

2.2.1. Gebarentaal is geen evidentie ... 7
2.2.2. Nederlands is geen evidentie .. 8
2.2.3. Nederlands is wel dé instructietaal in onderwijs .. 8

2.3. Consequenties voor de sociaal-emotionele ontwikkeling ... 9
3. CONCLUSIE: BEGELEIDING BIJ INTEGRATIE IS EEN VEREISTE .. 10

II. GON: WENSEN EN UITDAGINGEN .. 11

1. GON - KWANTITATIEF ... 11
1.1. Duidelijkheid in terminologie .. 11
1.2. Huidige situatie .. 11

1.2.1. Aantal D/SH leerlingen in het ‘gewoon’ onderwijs .. 11
1.2.2. Wettelijke bepalingen... 12
1.2.3. Mogelijke consequenties? .. 12

1.3. Appèl aan de overheid, koepels en GON-diensten ... 13
1.3.1. GON-begeleiding voor ELK kind ELK jaar .. 13
1.3.2. Verschuiving van financiële middelen ... 13
1.3.3. GON-coördinatie: Ambt of vrijwilligerswerk?... 14
1.3.4. Verlies aan GON-uren ... 14
1.3.5. GON: ruimer bekijken? ... 15

2. GON - KWALITATIEF ... 15
2.1. Een GON-begeleid(st)er: op verschillende vlakken bekwaam! ... 15

2.1.1. Competentie tov het kind/de jongere ... 15
2.1.2. Communicatie, herkenbaarheid én aanspreekpunt ... 16
2.1.3. Organisatie ... 17

2.2. Appèl aan de overheid, koepels en GON-diensten. .. 17
2.2.1. Expertise type-7-Auditieve bewaken ... 17
2.2.2. Opleiding en begeleiding / uitwisseling van know-how. .. 18
2.2.3. Kwaliteitsbewaking / Evaluatie-instrumenten .. 18

III. DE ANDERE BETROKKEN PARTIJEN EN HUN ROL/VERANTWOORDELIJKHEID .. 19

1. OUDERS ... 19
2. GASTSCHOOL ... 20
3. LEERLING... 21
4. EXTERNEN (VB. LOGOPEDISTE, PSYCHOLOOG, ...) ... 21
5. CLB ... 21

IV. BESLUIT ... 22

V. BIBLIOGRAFIE .. 23

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 2

“Ideologisch geïnspireerde mensen geven altijd het juiste antwoord. Het is zelden een
antwoord op de gestelde vraag. Dat komt omdat de vraag verkeerd is. Die gaat vaak uit
van een heel concrete mens in nood. En mensen in nood zijn er niet, kunnen er niet zijn,
wanneer de ideologie in al haar glansrijke volheid wordt toegepast. De grootste vijand
van de ideologie is de werkelijkheid. Zij verhindert ons te zijn wat we zouden moeten
zijn.” 1

I. INLEIDENDE BESCHOUWINGEN

1. Situatieschets

1.1. Inhoudelijke afbakening

VLOK-CI probeert in deze tekst met open blik te kijken naar de werkelijkheid: hoe gaat
het met onze kinderen op school en in de klas? Een vraag die uitgaat van een „heel
concrete mens in nood‟. Wat is hun realiteit? Wat is er goed, wat kan er beter? Wij
proberen dus geen ideologie op te bouwen die alleen maar vertelt „hoe het zou moeten
zijn‟, en die tegelijkertijd veel te ver van die dagdagelijkse werkelijkheid staat. Wij willen
proberen te kijken naar de realiteit en de heel concrete noden van onze kinderen, waar
wij en zijzelf maar al te vaak mee geconfronteerd worden.

We willen dit terrein ook graag wat afbakenen. Een aantal aspecten zullen niet of slechts
in beperkte mate aan bod komen in deze tekst. Daarmee willen we niet zeggen dat ze
onbelangrijk zijn. Maar ze leiden ons wat te ver af van de kern die we hier willen
brengen: onze kinderen integreren in het „gewone‟ schoolleven, en hoe kunnen de GON-
partners 2 daar op de meest adequate manier bij ingeschakeld worden?

Daarbij vertrekken we niet van de vraag “Kiezen voor het buitengewoon of voor het
gewoon onderwijs?”. Of de vraag “ Wanneer is het het meest aangewezen om de
overstap naar het gewoon onderwijs te maken?” We vertrekken van het moment waarop
de keuze gemaakt is door ouders (samen met professionelen) om hun kind te integreren.
Op dat ogenblik kan de GON-begeleiding starten.
Dit betekent ook dat we ons in deze tekst niet verdiepen in de situatie van het
dovenonderwijs: bicultureel of niet, bilinguaal of niet. We gaan uit van de situatie zoals
die vandaag is in het „gewone‟ onderwijs: het Nederlands is hier de instructietaal.

Verder gaan we niet uitdrukkelijk of uitgebreid in op de vraag of Vlaamse Gebarentaal
(VGT)-tolk en/of schrijftolk een noodzakelijke aanvulling zijn en blijven, en waarom. We
proberen het GON-gebeuren rond onze kinderen los te denken van het tolkgebeuren,
want het zijn twee van elkaar onafhankelijke aanvullingen op het schoolgebeuren.
Tegelijkertijd beschouwen we VGT/tolk in het leven van dove kinderen als een recht, ook
al beseffen we goed dat hier nog heel wat werk aan de winkel is. Hier en daar zullen deze
aspecten echter wel vermeld worden, net omdat ze toch vaak onlosmakelijk verbonden
zijn met een goede integratie. Zo is voor sommige kinderen een GON-begeleid(st)er die
VGT machtig is, een noodzaak. Voor andere kinderen een aanvulling, voor nog anderen
(voorlopig) overbodig.

Deze visietekst is een weerspiegeling van een tijdsgeest. Deze tekst beoogt dus niet
allesomvattend en onveranderlijk te zijn. Evenmin kan deze tekst wetenschappelijke
evidentie claimen. Wij zijn geen „professionelen‟ die ervaring hebben kunnen opbouwen

met tal van kinderen. Wij zijn „ervaringsdeskundigen‟ die vanuit eigen perspectief – wie

1 TORFS, Rik, in „De Standaard‟ op 09 december 2010.
2 Met GON-partners bedoelen wij: ouders, leerling, gastschool, begeleidende school, CLB‟s en
 eventueel externe begeleiding (vb. lopgopediste, psycholoog). Cfr. Deel III van deze tekst.

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 3

kan ons kind beter kennen dan wijzelf? – een plaatsje als gelijkwaardige partner opeisen
in het gebeuren rond en met onze kinderen.

1.2. Veranderingen in het onderwijslandschap

Wat ons mee aanmoedigt om dit thema onder de aandacht te brengen, is dat men van
overheidswege van plan is om het onderwijslandschap grondig te hervormen („Inclusie‟
onder min. Marleen Vanderpoorten, „Leerzorg‟ onder min. Frank Vandenbroucke). Ook
hier rijzen vragen. Wat met het geplande leerzorgkader? Wat met de toekomst van het
GON? Wat zal het zorgaanbod zijn en blijven voor kinderen uit het type-7-Auditieve 3, die
willen en kunnen integreren? Welke mensen en middelen zullen er voorzien zijn en
blijven? Wat blijft er behouden? Waar wordt er uitgebreid, en waar wordt er
teruggeschroefd?

Begin september 2011 werd het „Leerzorgkader‟ in de koelkast gezet wegens
onvoldoende draagvlak voor de gefaseerde aanpak. Er blijven o.a. “te veel
meningsverschillen bestaan ten aanzien van een aantal belangrijke thema‟s van het

leerzorgdossier; de impact op het onderwijskundige, organisatorische en personele vlak
moeten vooraf ingeschat kunnen worden op basis van objectieve gegevens; de
budgettaire implicaties bij een geleidelijke invoering van het leerzorgkader worden als
onvoldoende duidelijk beoordeeld en leerzorg blijft gepercipieerd als een risico op
overbevraging van scholen en CLB. In afwachting van een invoering van „Leerzorg‟ op
langere termijn besliste de Vlaamse Regering een aantal dringende beleidsmaatregelen
te nemen ten behoeve van leerlingen met specifieke onderwijsbehoeften.” 4

1.3. Opvallende evolutie in het laatste decennium: vaker en

 vroeger integreren

Dankzij de vroege gehoorscreening 5, vroege en vaak intensieve therapieën en de

voortdurend in evolutie zijnde hoogtechnologische apparatuur (Cochleaire Inplant (CI) en
andere hoorapparatuur), integreren dove en slechthorende (D/SH) kinderen steeds vaker
en vroeger in het reguliere onderwijs. Soms vindt de integratie reeds plaats vanaf de 1ste
kleuterklas, andere kinderen integreren in de loop van de kleuterschool, maar steeds
zeldzamer wordt de integratie tijdens de lagere school of nog later. Voordeel hiervan is
dat onze kinderen op die manier sneller ingebed geraken in hun eigen sociale omgeving.

Zo kunnen ze dichter bij huis en samen met broers en zussen naar de buurtschool en
hebben ze ook vriendjes dicht bij huis waarmee ze samen kunnen sporten, hobby‟s
beoefenen, enz.
Nadeel is het losweken van contact met lotgenoten. Vaak zijn en voelen onze kinderen
zich geïsoleerd binnen een horende (school-)omgeving. Een „clusterschool‟ 6, d.i. een
„gewone‟ school waar meerdere kinderen met eenzelfde handicap schoollopen, kan die
eenzaamheid wat opvangen.

Eén van de pijnpunten waar ouders over struikelen en die hen doet beslissen om hun
kind al zo vroeg mogelijk te integreren, is het niet behalen van een volwaardig diploma
lager onderwijs bij het beëindigen van de lagere school in het type-7-Auditieve. Bijgevolg

3 Bij het invoeren van de typologieën in het buitengewoon onderwijs werden onder type 7
 dove en slechthorende kinderen bedoeld. Momenteel worden ook kinderen met ernstige spraak-
 en taalstoornissen en autisme spectrum stoornissen binnen dit type opgenomen.
4 De volledige nota „Dringende beleidsmaatregelen voor leerlingen met specifieke
 onderwijsbehoeften‟ is terug te vinden op
 www.klasse.be/vandaag/files/file/20110906_TerugkoppelingResonantiegroepen.pdf.
5 ALGO-test sinds 1998.
6 De idee van een clusterschool, met pro en contra, wordt in III.2 verder uitgewerkt.

http://www.klasse.be/vandaag/files/file/20110906_TerugkoppelingResonantiegroepen.pdf

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 4

moet zoon/dochter bij integratie in het secundair in principe het 6de leerjaar eerst
opnieuw volgen in het „gewoon‟ lager onderwijs. Maar vaak wordt er geopteerd voor de
B-klas in het „gewoon‟ secundair onderwijs. Daar behalen onze kinderen dan hun diploma
lager onderwijs waarmee ze kunnen doorstromen naar de A-klas, en daarna verder in het

ASO of TSO kunnen schoollopen. Ondertussen zijn ze echter een jaartje ouder en hebben
ze er geen zin in om het eerste middelbaar nog eens opnieuw te doen tussen weer
andere en nog jongere kinderen. Dit leidt vaak tot een doorstromen in de
beroepsrichtingen na de B-klas.
Het alternatief, het secundair onderwijs blijven volgen in het type-7-Auditieve is voor
vele ouders en kinderen geen optie wegens het lagere niveau én de beperkte
keuzemogelijkheid én het niet behalen van een volwaardig diploma. Welke gevolgen
heeft dit immers voor de doorstroom naar de „gewone‟ arbeidsmarkt?
Onze kinderen hebben een „normaal‟ intelligentieniveau en kunnen dus een „normaal‟
onderwijsniveau aan met alle erbij horende, „normale‟ keuzemogelijkheden! Zeker het
„gewoon‟ secundair onderwijs biedt een veel ruimere waaier aan keuzemogelijkheden
zowel in ASO als TSO als BSO. GON is bijgevolg de enige vorm van onderwijs voor D/SH
kinderen om een volwaardig en erkend diploma te behalen.

Het aanpassen van de leerdoelstellingen bij integratie is geen optie. Het aanpassen van
de onderwijsvorm 7 echter is een noodzaak: sticordi-maatregelen 8, gebruik maken van
duidelijke bordschema‟s en veel visueel illustratiemateriaal, voorzien van leerstof in
tekstvorm op papier, agenda en afspraken omtrent toetsen en taken niet dicteren maar
noteren op het bord, ... In het secundair onderwijs kan een schrijftolk, voor sommigen
Gebarentaaltolk, een noodzakelijk hulpmiddel zijn. Ook het voorzien van FM in de klas,
een goede akoestiek van het lokaal, veel lichtinval, goede plaats van de leerling ten
opzichte van de leerkracht én de andere leerlingen zijn kleine maar belangrijke
aandachtspunten.

Het doel is immers een volwaardige deelname aan het onderwijsgebeuren nu en aan het
maatschappelijk leven later, conform hun capaciteiten.
CI en/of goede hoorapparatuur maakt dit mee mogelijk, maar men mag daarom niet
aannemen dat het allemaal vanzelfsprekend en gemakkelijk gaat.

Sociale isolatie, moeilijkere spraak, onvoldoende „verstaan‟ (want „horen‟ is niet hetzelfde
als „verstaan‟), (te) vaak om herhaling (moeten) vragen, jaloersheid in de klas op de
„voordelen‟ en „hulp‟ - onvoldoende assertief zijn - zeker in de puberteit -, zijn elementen
die soms zwaar kunnen doorwegen.

Doorheen hun hele schoolloopbaan moeten onze kinderen niet alleen zelf leren
omgaan met hun eigen mogelijkheden, en zeker ook met de beperkingen van

hun handicap, maar moeten zij ook de anderen hiervan bewust maken en
hiervoor begrip leren opbrengen. Deze vaardigheid onder de knie krijgen, gaat
niet vanzelf. Goede begeleiding is daarbij een grote hulp.

Myriam VERMEERBERGEN 9: „ Meer en meer wordt trouwens duidelijk dat ook dove en
slechthorende kinderen met goede orale vaardigheden slechts ten dele (kunnen)
deelnemen aan de interactie in gesproken taal in de klas. Orale communicatie heeft

immers haar grenzen. Het is onvoorspelbaar hoeveel lessen dove leerlingen, die (in
optimale omstandigheden) relatief goed kunnen spraakafzien en/of auditief functioneren,
volgen zonder er ook maar iets zinnigs van op te steken. Vaak is de informatie-input in
de klas beperkt tot wat ze lezen in hun handboek, op het bord en in de nota‟s van hun

7 Cfr.‟TIPS bij integratie in het S.O.‟ door Goele JONIAU voor de NB 21, jaargang 5 nr.3 (okt
 2007), te vinden op www.vlok-ci.eu.
8 STICORDI staat voor het geheel van maatregelen die te maken hebben met stimuleren,
 compenseren, remediëren, differentiëren en dispenseren.
9 VERMEERBERGEN, Myriam, „Het inschakelen van tolken bij de integratie van dove en
 slechthorende leerlingen en studenten in het “gewone” onderwijs‟, voor het Vlaams
 Gebarentaalcentrum, werktekst van maart 2003.

http://www.vlok-ci.eu/

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 5

buurman/-vrouw. Dat ze zoveel zaken niet kunnen volgen is het gevolg van verschillende
factoren, onder meer: de eigen mogelijkheden als dove persoon, de werkvormen in de
klas (interactieve lessen, voertaal Frans of Engels, demonstraties, bezoeken ...), de wijze
van spreken van de leerkracht, de gebruikte woordenschat, ...

Het hoeft dan ook niet te verwonderen dat een dove leerling, die gewoon onderwijs volgt
zonder tolk, over extra compensatiemogelijkheden moet beschikken om het psychisch vol
te houden en om geen leerstofachterstand op te lopen. Deze compensatiemogelijkheden
zijn o.a.: intelligentie, werkkracht, ermee kunnen leven dat hen zoveel ontgaat ...

Missen van zoveel interactie in het onderwijsleerproces bij zovele dove studenten, leidt
geregeld tot het opbouwen van leerstofachterstanden, die in de derde graad van het
middelbaar onderwijs onoverbrugbaar worden en niet zelden resulteren in het
overstappen naar een lager niveau.

De tendens tot vlugger en vroeger integreren betekent echter niet dat het
dovenonderwijs volledig zal en mag verdwijnen. Voor een aantal kinderen blijft het de
meest geschikte manier van onderwijs, voor anderen kan het een (tijdelijk) rustpunt zijn

om op adem te komen en nadien (eventueel) opnieuw de stap te zetten naar het
reguliere onderwijs. Bovendien pleiten we er alleen maar voor om de expertise, die er
doorheen de jaren vergaard werd, niet verloren te laten gaan, maar ten volle te benutten
voor de integrerende kinderen. Vanuit de ervaring binnen het type-7 zou men opleidings-
en documentatiecentra kunnen bouwen, waar GON-begeleid(st)ers elkaar kunnen
ontmoeten, zich kunnen informeren en documenteren, en opleiding kunnen volgen.

1.4. Het concept „integratie‟

Het begrip „integreren‟ roept bij velen onder ons meteen de idee op dat „dove en
slechthorende kinderen zich moeten aanpassen om maximaal te kunnen deelnemen aan
de omringende horende maatschappij‟. Daarbij wordt dan vooropgesteld dat het goed
auditief-oraal functioneren een prioriteit is. Deze visie legt alle druk tot slagen bij het

integreren op de schouders van de D/SH persoon, en focust zo op de handicap, op de
beperking die het „normalisatie‟-proces bemoelijkt. Ook de goed „genormaliseerde‟
persoon met een handicap, blijft in de eerste plaats die jongen/dat meisje met een
handicap.

Stilaan is men geëvolueerd van het spreken in termen van wat allemaal niet kan, naar
het kijken wat die persoon met een handicap allemaal wel kan. De levenskwaliteit en het
gelukkig-zijn primeren daarbij op een louter functioneel integreren.

Jan MAGRY onderscheidt zo twee evenwaardige dimensies m.b.t. het invullen van het
concept integratie: „Het is immers ontzettend belangrijk dat we onze kinderen niet alleen
vaardigheden, zoals kunnen „horen en praten‟ meegeven om te leren begrijpen en
begrepen worden in de wereld om ons heen. Dit noemt men de functionele benadering
van het begrip integratie. Maar nog belangrijker is ervoor te zorgen dat onze kinderen

zich goed in hun vel kunnen voelen, het gevoel hebben erbij te horen en evenwaardig te
zijn, zich leren ervaren en kennen als zelfbewuste en zelfstandige persoontjes, in staat
zijn om gelukkige mensen te worden en aldus andere mensen gelukkig te kunnen maken.
Dit noemt men de sociaal-culturele benadering van het concept integratie.‟ 10

Nu wint ook de visie veld dat een handicap niet bestaat op zichzelf, maar het gevolg is

van een wisselwerking tussen een individu en zijn omgeving. Het „VN-verdrag over de

10 MAGRY, Jan, „Als dove of slechthorende leerling in het gewone onderwijs: (niet)
 vanzelfsprekend?‟, lezing gehouden in Woluwe, 03 mei 2002.

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 6

rechten van mensen met een handicap‟ 11 herdefinieert het begrip handicap, nl. wat
mensen belet om volwaardig en daadwerkelijk deel te nemen aan de samenleving, en op
voet van gelijkheid te staan met andere personen. Deze definitie houdt dus rekening met
obstakels (gedragingen, omgeving) die het gevolg zijn van de wijze waarop de

samenleving georganiseerd is.

In een communicatiesituatie tussen een dove en een horende persoon is de horende
persoon eigenlijk even beperkt omdat hij bijvoorbeeld de Gebarentaal niet machtig is.
Hij/zij heeft een tolk even hard nodig. Dus, ook de maatschappij dient aanpassingen door
te voeren zodat de beperking zo min mogelijk een belemmering is bij het
maatschappelijk participeren: toegankelijkheid van openbare gebouwen en openbaar
vervoer voor rolstoelgebruikers, tolken Vlaamse Gebarentaal voor dove personen,
gesproken krant voor blinde personen, enz. Onafhankelijk kunnen functioneren in de
omringende maatschappij doet het gevoel van evenwaardigheid toenemen.

De Staten, waaronder België, die het VN-verdrag ondertekend hebben, verbinden zich
ertoe om de rechten van personen met een handicap te verzekeren, rekening met hen te
houden in hun beleid en programma‟s, elke vorm van discriminatie uit te schakelen, de

samenleving te sensibiliseren rond het begrip handicap en ervoor te zorgen dat de
samenleving toegankelijk is voor personen met een handicap.
Specifiek voor „Onderwijs (Artikel 24)‟ betekent dit o.a. dat „personen met een handicap
toegang hebben tot inclusief, hoogwaardig en gratis basisonderwijs en tot voortgezet
onderwijs en wel op basis van gelijkheid met anderen in de gemeenschap waarin zij
leven; redelijke aanpassingen worden verschaft naar gelang de behoefte van de persoon
in kwestie; personen met een handicap, binnen het algemene onderwijssysteem, de
ondersteuning ontvangen die zij nodig hebben om effectieve deelname aan het onderwijs
te vergemakkelijken‟.

Ook de „Salamanca-verklaring van de Unesco‟ 12 stelde al dat „allen met speciale
onderwijsbehoeften toegang moeten hebben tot reguliere scholen welke hen opnemen in
een kindgericht pedagogisch klimaat dat in staat is aan hun behoeften tegemoet te
komen‟ en roept regeringen met klem op om „de hoogste politieke en budgettaire

prioriteit te geven aan het verbeteren van het onderwijssysteem, zodat men in staat is
alle kinderen, ongeacht hun individuele verschillen of moeilijkheden, op te nemen‟.

2. Beschouwingen bij de taal‟problematiek‟ van een

 D/SH kind

2.1. Informatiereductie

Eerst een woordje uitleg over volgende begrippen: sensoriële deprivatie,
informatiereductie kwalitatief en kwantitatief, en de consequenties voor de taalopbouw.

Dit is de reële situatie voor elk kind met een niet normaal werkend gehoor, hoe goed
deze kinderen het volgens gehoortesten ook mogen doen!

 „Sensoriële deprivatie‟ betekent dat er sprake is van een beperking in de hoeveelheid
informatie die ons via de zintuigen bereikt, een „informatiereductie‟. We spreken over
zowel „kwantitatieve als kwalitatieve informatiereductie‟ 13.

11 Het VN-verdrag (13 december 2006) is o.a. terug te vinden op www.handicap.fgov.be.
12 De Salamanca-verklaring werd voor Europa geratificeerd tijdens het Verdrag van Parijs in 1994.
 De verklaring is terug te vinden op www.unesco.org/education.
13 MAGRY, Jan, „Als dove of slechthorende leerling in het gewone onderwijs: (niet)
 vanzelfsprekend?‟, lezing gehouden in Woluwe, 03 mei 2002.

http://www.handicap.fgov.be/
http://www.unesco.org/education

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 7

Dove/slechthorende kinderen missen van bij hun geboorte of van bij het ontstaan van
hun doofheid/slechthorendheid vele elementen in de dagdagelijkse communicatie. Dit
probleem van kwalitatieve en kwantitatieve reductie in de informatiestroom doet zich
voor een doof kind voor in een horende familie/omgevingssysteem. Voor een doof kind in

een doof familiesysteem stelt het probleem zich veel minder. Daar verloopt de
communicatie immers via een volledig (visueel) toegankelijke taal, de Gebarentaal. Maar
bij de integratie in het „gewoon‟ onderwijs stelt zich dan wel weer vaak hetzelfde
probleem: de taalontwikkeling in het gesproken/geschreven Nederlands vertoont
eveneens lacunes.

2.2. Hiaten

2.2.1. Gebarentaal is geen evidentie14

Het merendeel van de D/SH kinderen groeit op bij horende ouders. In een horend gezin
met een doof kind is een volwaardige Gebarentaal aanbieden onmogelijk. Gebarentaal is
voor vele dove kinderen niet de omgevingstaal en dus nooit de eerste taal. Bij de

diagnose „doofheid‟ is Gebarentaal voor de meeste ouders nog totaal onbekend. Om je
kind een taalbad te kunnen geven van bij de geboorte is er een conditio sine qua non, nl.
het moet een taal zijn die je als ouder (en bij voorkeur volledige gezin/familie/omgeving)
helemaal beheerst. Wanneer je zelf nog met mondjesmaat en heel wat onhandigheid
„gebaren‟ aanbiedt, kan men niet spreken van het zo noodzakelijke taalbad. En slechts
enkele uren per week (en dat zou dan al een heel uitzonderlijke optimale situatie zijn –
ondenkbaar eigenlijk op dit moment) met je baby of peuter in een „dove‟ omgeving gaan

vertoeven waar gericht Gebarentaal wordt aangereikt, kan niet voldoende zijn om van
een volwaardig taalaanbod en volledig toegankelijke taal te spreken. Dit is immers veel
te beperkt in tijd en enorm afhankelijk van die ene persoon die de Gebarentaal beheerst.
Bovendien, ook al zou je kind de Vlaamse Gebarentaal perfect leren beheersen, daarmee
bezorg je je kind nog geen onbeperkte toegang tot de horende wereld waar het
gesproken Nederlands de communicatiemodus is.

Enerzijds hebben de meeste horende ouders geen band met de dovengemeenschap en
dovencultuur, en zien een volledige beheersing van Gebarentaal bijgevolg niet als een
basisvoorwaarde voor een positieve identiteitsontwikkeling van hun kind - al kan dit
vanzelfsprekend een aanvulling zijn. Men kan zich daar vragen bij stellen, maar het is
wel een realiteit.
Anderzijds is het zo dat meer en meer ouders „gebaren‟ gebruiken om vlotter te

communiceren met hun dove baby, peuter en kleuter. Deze eerste gebaren worden ook
makkelijk aangeboden en verworven. Maar dan? Heel wat kinderen schakelen tijdens de
peuter- en kleutertijd langzaamaan over op het gesproken Nederlands, de taal waarin
heel hun omgeving functioneert en die voor hen toegankelijker wordt, dankzij verbeterde
hoorapparatuur maar ook mits heel wat inspanning.

Hoe kan men dan de „gebaren‟ vasthouden, verder stimuleren en doen ontwikkelen tot
een volwaardige taal? Daarvoor is, zoals hierboven al vermeld, een taalbad een conditio
sine qua non. Maar net dit is niet zomaar voor handen, zeker niet voor kinderen die
integreren in het regulier onderwijs waar het Nederlands de instructietaal is.
Niemand is beter geplaatst dan de Dovengemeenschap zelf om dit taalbad aan te bieden.
Ondertussen blijven wij ervan uitgaan dat een aantal van onze kinderen die leemte zeker
zullen invullen, wanneer zij op eigen initiatief richting Dovenwereld trekken. Gebarentaal
en Dovencultuur zijn voor de meeste kinderen en jongeren nog steeds gelinkt met vrije

tijd, vrienden, sociaal welbevinden. Een goede kennis van Gebarentaal biedt niet zomaar

14 Cfr. de visietekst van VLOK-CI n.a.v. het symposium „Mijn kind is doof: CI en
 identiteitsontwikkeling‟, november 2008. Deze tekst is terug te vinden op www.vlok-ci.eu.
 Hier zijn we iets uitgebreider ingegaan op de rol van VGT.

http://www.vlok-ci.eu/

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 8

toegang tot alle informatie, noch tot onderwijs. Ook daar stoot je op beperkingen, o.a.
beschikbaarheid van tolken en tolkuren. Een goede kennis van Gebarentaal – evenmin
als een CI - vervangt geen twee goed werkende oren.

2.2.2. Nederlands is geen evidentie

Net door de auditieve beperking, is ook een gesproken taal voor een D/SH kind in een
horend gezin geen evidentie. Ook al is het vaak de meer „aanwezige‟ taal in een horend
gezin waar een D/SH kind toch iets vermag met hoorapparatuur. Het is er immers de taal
van de omgeving, en de taal die als een volwaardige taal kan worden aangeboden zonder
dat daar begrenzing op staat in tijd of ruimte. Het aanbod is hier dus niet afhankelijk van
die ene persoon die deze taal beheerst, zoals wél bij Gebarentaal. Dankzij de huidige
goede hoorapparatuur is het (gesproken) Nederlands voor D/SH kinderen veel
toegankelijker geworden. Dit is zeker één van de of de voornaamste verdienste van o.a.
de CI.

Hoorapparatuur mag dan het „horen‟ vergemakkelijken, daarmee heb je nog niet altijd

een „begrijpen‟. Alle kinderen/personen met een „defect‟ aan hun oren moeten zich
steeds ten volle concentreren om wat ze „horen‟ ook te „begrijpen‟. Met normale oren is
dat een vanzelfsprekendheid. Ook als je niet gericht hoort (vb. radio op de achtergrond),
leer je nog taal. Het omringt je gewoon de hele tijd. Met hoorapparaten of CI „horen‟ is
iets helemaal anders. Zeker in het dagdagelijkse leven, met een continu geruis/lawaai.

Gevolg is dat onze kinderen minder „horen‟, en dus ook minder taal leren. Naarmate de
jaren vorderen wordt dat ook meer en meer duidelijk. Van een peuter/kleuter verwacht
de omgeving nog geen volzinnen. Maar eens halverwege de lagere school, en in het
secundair zijn de verwachtingen, ook naar onze kinderen, heel wat hoger. Ze moeten
mee! En dan worden wij/zij meer dan eens geconfronteerd met lacunes: woordenschat is
beperkter (maar sommige „moeilijke‟ woorden worden wel verondersteld gekend te zijn
op die leeftijd), door de moeilijkheden bij foneemdiscriminatie (bijvoorbeeld: m-p-b of s-
z of v-f) duiken hier makkelijker problemen op bij correct leren spellen, het

woordbeeldgeheugen wordt erg belangrijk, zinsconstructies zijn verwarder en/of onjuist
of minder complex dan bij leeftijdsgenoten.
D/SH kinderen hebben dus in (bijna) alle situaties de ondersteuning van lipbeeld zeker
nodig om te begrijpen: gesprek met meer dan één persoon, gesprek met een
„onbekende‟, achtergrondlawaai ...

2.2.3. Nederlands is wel dé instructietaal in onderwijs

In het „gewoon‟ onderwijs onderricht de leerkracht in het Nederlands, thuis moet de les
begrepen en ingestudeerd worden uit een Nederlandstalig handboek of cursus (ook in het
buitengewoon onderwijs is dit zo), nadien moet de les in het Nederlands gereproduceerd
worden tijdens een toets. Voor kinderen, die integreren – ook goed gebarende kinderen -
is een goede kennis van het Nederlands een belangrijke vereiste, zelfs een
vanzelfsprekendheid. Niet alleen nu op school is dit zo, maar ook later bij integratie in de
maatschappij en op het werk.

In augustus ll. keurde de Vlaamse Regering de conceptnota talenbeleid 15 van Vlaams
minister van Onderwijs Pascal Smet goed. Hierin wordt ook de Vlaamse Gebarentaal
opgenomen en wordt er gepleit voor een innovatie binnen het onderwijs aan dove

kinderen o.a. focus op taalverwerving via VGT en woordherkenning in geschreven
Nederlands en belang van specifiek „dovenonderwijs‟ voor jongere kinderen (lagere

15 De volledige „Talennota‟ is terug te vinden op www.ond.vlaanderen.be/nieuws/2011/0726-
talennota.htm.

http://www.ond.vlaanderen.be/nieuws/2011/0726-talennota.htm
http://www.ond.vlaanderen.be/nieuws/2011/0726-talennota.htm

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 9

school). Naar ons aanvoelen gaat dit voorbij aan de huidige realiteit van steeds vroeger
en vaker integreren in de „gewone‟ school waar het Nederlands de instructietaal en dus
dé te verwerven taal is. Van alle (jonge) dove kinderen komt 95% immers uit families
waar het Nederlands de thuistaal is.

2.3. Consequenties voor de sociaal-emotionele ontwikkeling

Jan MAGRY: „Qua leerniveau kunnen deze kinderen vaak goed mee met de rest. De
sociale interactie blijkt echter vaak problemen op te leveren. Dit houdt direct verband
met de auditieve handicap.‟ 16

D/SH kinderen hebben vaak weinig of geen toegang tot bepaalde informatiebronnen.
Horende kinderen leren voortdurend en spontaan taal (= passieve taalverwerving), in
tegenstelling tot kinderen met een auditieve beperking. Wat als „normaalgezien gekend‟
wordt geacht, is het niet altijd en moet dus verduidelijkt worden. Eens in het secundair
onderwijs duikt dit tekort vaker op.
Bovendien past de omgeving van een D/SH persoon de informatie regelmatig aan,

waardoor de inhoud verarmd, en minder genuanceerd overkomt. Vooral de conclusie
wordt weergegeven zonder de volledige gedachtengang (= procesinformatie). Dit
veroorzaakt achterstand en/of lacunes in de taalontwikkeling.

Beperkingen in de auditieve input leiden ook tot een verminderde toegang tot de finesses
van en nuances in de sociale omgangsvormen wat op zich weer kan leiden tot sociaal-
emotionele ontwikkelingsproblemen.

Dit kan zich uiten in bepaalde specifieke gedragingen, zoals het gebruik van een
beperktere gevoelswoordenschat, minder inlevingsvermogen, minder genuanceerd
denken, soms kwetsend overkomen, minder assertief zijn,...
In het lager onderwijs is het verduidelijken en onderscheiden van verschillende
gevoelens, geen evidentie. In deze periode begint het D/SH kind zich te vergelijken met
(horende) leeftijdsgenootjes en te beseffen dat het „anders‟ is.

In de adolescentieperiode is communicatie heel belangrijk: groepsgesprekken tijdens de
lessen, samenklieken met vrienden op de speelplaats,... Tijdens deze momenten wordt
er veel gediscussieerd en vlug, vaak chaotisch gecommuniceerd. D/SH jongeren haken
dan vaak af omdat ze de conversaties niet of nauwelijks kunnen volgen en dus ook niet
actief kunnen deelnemen aan de gesprekken. Vriendschapsrelaties opbouwen is voor hen
dan ook veel moeilijker dan voor hun horende klasgenoten. De D/SH jongere krijgt op
zo‟n momenten het gevoel er niet meer volwaardig bij te horen en wordt heel duidelijk
geconfronteerd met zijn „anders‟ zijn. Op termijn kunnen deze communicatieproblemen,
indien hier geen of niet voldoende aandacht aan besteed wordt, aanleiding geven tot
sociale isolatie, frustraties en gevoelens van eenzaamheid.

Gerrit LOOTS geeft aan dat „uit observaties in het gewoon onderwijs bleek dat de
deelname van de dove kinderen aan gesproken conversaties met hun horende
klasgenoten zeer beperkt was. De omgang met klasgenoten verliep voornamelijk op een

heel concreet, eenvoudig en niet-talig interactieniveau. Met andere woorden, ondanks de
verbeterde sociale integratie, bleek dat de kinderen niet volwaardig konden deelnemen
aan het klasgebeuren en er niet volwaardig konden bijhoren. Zij bleven anders dan de
anderen. [...] Hoe leren deze kinderen omgaan met hun anders zijn?‟ 17

16 MAGRY, Jan, „Als dove of slechthorende leerling in het gewone onderwijs: (niet)
 vanzelfsprekend?‟, lezing gehouden in Woluwe, 03 mei 2002.
17 LOOTS, Gerrit, „CI en identiteitsontwikkeling‟, lezing gehouden op het symposium „Mijn kind is
 doof: CI en identiteitsontwikkeling‟, georganiseerd door VLOK-CI en Fevlado samen, in het
 Provinciehuis van Vlaams-Brabant, op 22 november 2008.

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 10

Omdat een goede taalbasis essentieel is om je goed te kunnen uitdrukken, en om wat
een ander zegt, goed te kunnen begrijpen, naar vorm én inhoud, is het belangrijk dat de
ouders/omgeving van het D/SH kind aan het Nederlands voldoende aandacht besteden.
Expliciet en omstandig uitleggen is uiterst noodzakelijk. Gesproken informatie dient

voortdurend verduidelijkt te worden. Het moet een blijvende bekommernis zijn om de
(gesproken) taal van het D/SH kind mee te helpen uitbouwen. Want taal is lijm tussen
mensen, is een instrument om in te denken en dan je gedachten ook te verwoorden en
te verduidelijken voor een ander. Taal laat ons sociaal interageren.
Niet enkel door het verwerven van een goede taalbasis in het Nederlands, maar ook door
het leren juist aan te voelen en te uiten van gevoelens gaan onze kinderen, zowel op vlak
van „schoolse integratie‟, als in de omgang met leeftijdsgenoten meer en meer sociaal
kunnen integreren.

Hierbij mag echter nooit uit het oog verloren worden dat onze kinderen, hoe goed ze zich
ook proberen te handhaven in de horende wereld, nooit „horend‟ zullen zijn. Ouders en
ook de directe omgeving van het D/SH kind hebben een belangrijk aandeel in de wijze
waarop het kind zijn beperking gaat benaderen. Het D/SH kind moet kunnen aanvoelen
dat het „anders zijn‟ mag, dat er rekening gehouden wordt met het feit dat dit een deel

van zijn „zijn‟ is. Ook dit draagt voor een groot stuk bij tot het sociaal-emotioneel
welbevinden. En wanneer het D/SH kind zich sociaal-emotioneel goed voelt, een positief
zelfbeeld heeft, is het in staat voortdurend te groeien, te leren.

3. Conclusie: begeleiding bij integratie is een vereiste

De tendens tot vlugger en vroeger integreren van onze kinderen is een realiteit. Maar
een kind met een „handicap‟ integreren in het „gewone‟ schoolleven gaat niet vanzelf. Elk
kind met een handicap heeft nood aan en recht op „redelijke aanpassingen‟, o.a.
voldoende begeleiding. De inspanning om de integratie succesvol te laten verlopen,
komt niet enkel van het D/SH kind. Ouders, GON-begeleiding, de gastschool, ook CLB en

eventueel externe begeleiders zijn van cruciaal belang bij een goed verloop van de
integratie.

Welke de veranderingen in het onderwijslandschap ook mogen worden, voldoende
mensen en middelen zullen altijd een conditio sine qua non zijn. Door het verminderend
aantal leerlingen in het Bu.O. type-7-Auditieve komen er in principe middelen vrij om in
te zetten ter ondersteuning van de toenemende integratie van onze kinderen.

Immers een goed uitgebouwde en voor ieder kind gegarandeerde GON-begeleiding is ook
voor de ouders en de gastschool een onontbeerlijke ondersteuning. Men mag niet alle
last op enkele schouders leggen. Integratie moet gedragen worden door de maatschappij
in haar geheel.

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 11

II. GON: WENSEN EN UITDAGINGEN

Na een uitgebreide inleiding, die in onze ogen een noodzaak is om al heel wat
bekommernissen in aan te brengen – want kiezen voor integratie is niet altijd de

makkelijkste weg –, willen we nu ingaan op hoe wij als ouders GON percipiëren.

Tegelijk willen we hier ook even benadrukken dat er al heel veel goeds gebeurt. Vele
kinderen vertoeven in de handen van bekwame en enthousiaste GON-begeid(st)ers. Over
GON valt dus heel veel positiefs te vertellen, daarom ook dat het voor ieder kind zo
broodnodig is. Maar hier en daar zijn er soms „haperingen‟. We beseffen natuurlijk wel
dat niemand op alle vlak kan uitblinken. Dat is zeker niet wat we vragen of verwachten.
Met enthousiasme, gedrevenheid en goede wil van alle betrokken partijen komt men al
heel ver. Toch willen we hieronder een overzicht geven van wat wij allemaal beschouwen
als de taken en vaardigheden van een GON-begeid(st)er, want we willen graag zowel de
overheid en de koepels, als ook de GON-diensten zelf even aan de mouw trekken. Er zijn
en blijven altijd opnieuw aandachtspunten.

We benaderen GON vanuit twee oogpunten: de hoeveelheid (kwantiteit) aan toegekende

begeleiding, met daaraan verbonden enkele consequenties, en ook de inhoudelijke
invulling van en de manier waarop (kwaliteit) de begeleiding gebeurt/zou moeten
gebeuren.

Vaardigheden en competenties van een goede GON-begeleider worden opgesomd en in
de verf gezet. Alleen al maar om aan te geven dat je dit niet zomaar uit je mouw kan
schudden. Goede begeleiding en opleiding, ook van GON-begeleid(st)ers is belangrijk.

1. GON - kwantitatief

1.1. Duidelijkheid in terminologie

Eerst een woordje uitleg bij de gebruikte terminologie inzake GON.
Waar men spreekt over „uren‟, bedoelt men eigenlijk „eenheden‟. Een GON-„uur‟ telt
immers 50 min. Waar men vaak zegt „een kind heeft recht op uren‟, bedoelt men
eigenlijk „een kind genereert eenheden‟.
Wij gebruiken in deze tekst makkelijk de termen „uren‟ en „recht hebben op‟.

1.2. Huidige situatie

1.2.1. Aantal D/SH leerlingen in het „gewoon‟ onderwijs 18

In het schooljaar 2009-2010 integreerden 861 dove en slechthorende leerlingen in het
„gewoon‟ onderwijs: 616 leerlingen die wel GON kregen en 245 matig SH leerlingen die
dat schooljaar geen GON-uren konden opnemen (cfr. infra 1.2.2.). Als deze cijfers
vergeleken worden met die van 1990-1991, dan wordt er een toename van 592 dove en
slechthorende leerlingen in het „gewoon‟ onderwijs vastgesteld. Dit komt neer op een
toename van 220% in een tijdsspanne van twintig jaar.

18 DE RAEVE, Leo, - LICHTERT, Guido,“De populatie slechthorende en dove kinderen in Vlaanderen
 anno 2010: invloed van de vroege gehoorscreening en vroege cochleaire implantatie op
 onderwijs en zorg”, in „Logopedie‟, 23, 6, p. 15-25. Dit artikel biedt heel wat recente
 cijfergegevens.

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 12

1.2.2. Wettelijke bepalingen

Op dit ogenblik wordt de toekenning van het aantal uren GON-begeleiding als volgt
bepaald:

 Criterium voor de toekenning van 4u/week alle jaren van het Basisonderwijs en
van het Sec. Ond. = „een ernstige auditieve handicap‟. D.w.z. „een gemiddeld
gehoorverlies van minstens 90 dB aan beide oren, bepaald volgens de Fletcher-
index, en niet meer dan 40% foneemdiscriminatie bereiken in spraakaudiometrie.
Dit alles afgenomen zonder hoorapparatuur‟ (cfr. Omzendbrief – Edulex).

 Criterium voor de toekenning van slechts 2u/week gedurende slechts twee zelf te

bepalen jaren van het L.O. en gedurende slechts twee zelf te bepalen jaren van
het S.O. = „een matige auditieve handicap‟. D.w.z. „een handicap lichter dan een
ernstige‟ (cfr. Omzendbrief – Edulex).

1.2.3. Mogelijke consequenties?

Leo DE RAEVE en Guido LICHTERT 19 stellen dat de huidige GON-wetgeving, met een
tonaal audiogram van het beste oor zonder prothese als criterium voor de toekenning
van het aantal GON- en tolkuren, achterhaald is, en dat de ontwikkeling van een degelijk
inschalingsinstrument om de nood aan ondersteuning in kaart te brengen, erg nuttig zou
zijn.

De huidige GON-wetgeving creëert een grote onrechtvaardigheid, want is al jaren

oorzaak van problemen en is niet compatibel met een zorgvraag. Je kan de hoeveelheid
begeleiding niet enkel en alleen laten afhangen van de mate van gehoorverlies. Heel wat
andere aspecten, nl. intelligentie en eigen mogelijkheden, werkkracht,
doorzettingsvermogen, veerkracht, kunnen aanvaarden niet alles te verstaan, goede
sociale contacten, voldoende assertiviteit, voldoende vertrouwen in de horende
omgeving, ... bepalen mee of een kind meer of minder begeleiding nodig heeft. De jaren
zonder GON zorgen voor valkuilen voor leerlingen met een ogenschijnlijk lager

zorgniveau (slechthorenden), waardoor zij de trein missen en minder presteren dan
kinderen met een ogenschijnlijk hoger zorgniveau (doven).

Als we de cijfers lezen zoals gepresenteerd door DE RAEVE en LICHTERT, dan is het een
schrijnende vaststelling dat vele SH kinderen – die niet elk jaar GON-ondersteuning
krijgen, en al helemaal geen recht hebben op tolkondersteuning – in duidelijk grotere
aantallen vertegenwoordigd zijn in het BSO.

Kan elk kind wel echt op voldoende middelen en mensen rekenen ter ondersteuning van
zijn/haar integratie? Is het tekort/de onderbreking aan ondersteuning mede-oorzaak van
dit proces? Heeft dit mogelijk verstrekkende gevolgen? DE RAEVE en LICHTERT: “Als
gekeken wordt welke studierichting de leerlingen volgen in het gewone secundaire
onderwijs, dan lijkt er een verband te zijn tussen de graad van gehoorverlies en de keuze

van de studierichting. Het feit dat de meerderheid van de dove leerlingen die gewoon
onderwijs volgen op secundair niveau een moeilijkere studierichting aankunnen dan hun
slechthorende leeftijdsgenoten zou ook kunnen verklaard worden vanuit het gegeven dat
doven beter begeleid worden. Zij krijgen immers 4 uren GON-begeleiding en eventueel
nog bijkomende tolkondersteuning, wat voor de slechthorende leerlingen spijtig genoeg
niet mogelijk is.” Een andere factor zou kunnen zijn “dat een groot aantal dove leerlingen

19 DE RAEVE, Leo, - LICHTERT, Guido,“De populatie slechthorende en dove kinderen in Vlaanderen
 anno 2010: invloed van de vroege gehoorscreening en vroege cochleaire implantatie op
 onderwijs en zorg”, in „Logopedie‟, 23, 6, p. 15-25.

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 13

met een CI auditief beter functioneren dan een aantal ernstig slechthorende leerlingen”,
maar ook dit vergt nog verder onderzoek volgens de beide auteurs.

Makkelijker auditief functioneren is misschien wel een faciliterende factor, maar

zeker niet de enige bepalende factor om integratie en schoolloopbaan vlot en op
niveau te laten verlopen. Een veel belangrijkere factor is de kwantiteit én
kwaliteit van de ondersteuning.

1.3. Appèl aan de overheid, koepels en GON-diensten

1.3.1. GON-begeleiding voor ELK kind ELK jaar

Men mag als criterium voor de toekenning van uren ondersteuning niet enkel kijken naar
de mate van gehoorverlies van een kind, maar zou eigenlijk rekening moeten houden
met de zorgbehoeften van het kind.
Elk kind met een gehoorprobleem, gaande van een matige of ernstige vorm van
slechthorendheid tot volledige doofheid, zou elk jaar van zijn schoolloopbaan recht

moeten kunnen hebben op ondersteuning. Integreren vergt van onze kinderen immers
heel wat sterkte, draagkracht en vaardigheden op velerlei terrein. Bij het verwerven
daarvan moeten ze kunnen rekenen op ondersteuning van en begeleiding door
„professionelen‟.

Continuïteit in het zorgtraject en flexibiliteit in het aanwenden van zorguren volgens
de (eventueel veranderende) behoefte van het kind zijn en blijven twee belangrijke

aandachtspunten.

Specifieke situaties

 Matig SH kleuters hebben elk kleuter-schooljaar recht op GON-uren, terwijl het
dan vaak iets minder hard nodig is. Kleuters accepteren elkaar nog vaak, spelen
staat centraal, communiceren met anderen moet elke kleuter nog leren. Vanaf de
lagere school zijn de GON-uren echter veel harder nodig, en net dan worden ze
gereduceerd. Kan hier niet op een andere manier geredeneerd worden, en kunnen
uren niet doorgeschoven worden? Dat zou al een hele hulp zijn. Het kan niet dat
men na een, dankzij GON-begeleiding, vaak geslaagde integratie in de
kleuterschool, plots terugvalt op telkens slechts 2 jaar GON-begeleiding in het
lager en middelbaar onderwijs en zich de overige jaren dan maar verder zelf moet

zien te behelpen.

 Een peuter wordt pas 2,5 jaar in oktober en de ouders willen hun kindje (D of SH)

graag laten aansluiten bij het eerste kleuterklasje vanaf de herfstvakantie. In
oktober, wanneer hun kindje 2,5 jaar oud is, schrijven de ouders het in. Maar een
GON-aanvraag moet gebeurd zijn voor het einde van de maand september van
het lopende schooljaar, anders „geen GON‟! Net bij dat eerste jaar van integreren
zou er geen beperking mogen staan op de toekenning van begeleiding.
Begeleiding is er immers niet enkel voor het kind, maar ook ter ondersteuning van
de gastschool en het integratiegebeuren.

1.3.2. Verschuiving van financiële middelen

 De groeiende instroom in het GON-systeem van de laatste 10 jaar vanuit Type-7-
Auditieve heeft het aantal kinderen dat in Type-7-Auditieve blijft schoollopen,
drastisch doen dalen. Op die manier zijn er toch heel wat middelen vrijgekomen,
want op zich is dit voor de overheid een enorme besparing. Kunnen die middelen

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 14

dan niet aangewend worden om het GON-systeem te verruimen en aldus
rechtvaardiger te maken?

Laat ons eens de volgende denkoefening doen: op 31 januari schrijven alle ouders

hun doof/slechthorend kind in in een type-7-school. Op 1 februari volgt dan de
telling van het aantal ingeschreven kinderen, waarop dan de financiering van de
type-7-scholen voor het volgende schooljaar berekend wordt. Wat zou dit de
overheid kosten? En wat kost het de overheid dat vele van onze kinderen
integreren in het „regulier‟ onderwijs, er een volwaardig diploma halen en dus
kunnen integreren en functioneren later op de arbeidsmarkt?

 Autisme Spectrum Stoornissen (ASS)-kinderen sloten de voorbije jaren vaak aan

bij type-7-Auditieve wegens gebrek aan een eigen structuur. Dit kon leiden tot
een vermenging van mensen en middelen. Door de recente beslissing van de
Vlaamse Regering 20 om voor ASS-kinderen een eigen structuur/type te creëren,
kan men mensen en middelen opnieuw volledig doen toekomen aan hun
oorspronkelijke (genererende) doelgroep, nl. de Auditieve.

1.3.3. GON-coördinatie: Ambt of vrijwilligerswerk?

Ondanks de groter wordende groep integrerende leerlingen de voorbije tien jaar is GON-
coördinatie nog steeds geen onderwijs‟ambt‟, maar wordt ondersteunend opgericht met
inzet van eenheden die eigenlijk aan onze kinderen zijn toegekend. Ondertussen is
iedereen wel overtuigd van het nut van een GON-coördinator, maar daarom is er nog
geen wezenlijke en financiële onderbouw vanuit de overheid. Ook de GON-coördinatie is
al lang vragende partij voor meer uren om o.a. hun coördinatie niet meer te moeten
verhalen op de uren aan kinderen toegekend.
Indien er „overschot aan uren‟ is, kunnen deze vervolgens volledig aangewend worden
voor kinderen die (extra) ondersteuning nodig hebben waar de wettelijke bepaling niets
of te weinig voorziet.

1.3.4. Verlies aan GON-uren

 De start van een schooljaar, m.a.w. de maand september is cruciaal. „Goed
begonnen is half gewonnen‟, zegt een wijs spreekwoord. Vaak echter start de
GON pas in oktober. In september staan de uurroosters, en dus ook de GON-

momenten, nog niet vast. Een kind en de leerkracht(en) begeleiden van bij het
begin van het schooljaar voorkomt dat men in oktober moet beginnen met scheve
situaties, misverstanden, ... recht te trekken – wat zelfs vaak nooit meer
helemaal lukt. GON start dus vaak pas begin oktober (alle uren van de maand
september gaan verloren!) en eindigt einde mei (ook de uren van juni worden niet
door het kind benut).

 Ook door vergaderingen van de GON-begeleid(st)ers, of door activiteiten op

school, vallen er soms begeleidingen weg. Op geen enkele manier wordt er
voorzien dat die uren kunnen ingehaald of opgespaard worden. Zeker voor
kinderen die maar gedurende twee jaar recht hebben op twee uur begeleiding per
week, komt dit soms zwaar aan (en zeker onrechtvaardig).

20 De volledige nota „Dringende beleidsmaatregelen voor leerlingen met specifieke
 onderwijsbehoeften‟ is terug te vinden op
 www.klasse.be/vandaag/files/file/20110906_TerugkoppelingResonantiegroepen.pdf.

http://www.klasse.be/vandaag/files/file/20110906_TerugkoppelingResonantiegroepen.pdf

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 15

 Een „eenheid‟ zou normaal gezien 50‟ moeten zijn, vaak echter wordt er
gereduceerd (zonder dat ouders of kind dat goed beseffen of er zelfs maar van op
de hoogte worden gebracht) tot 40‟. Ook op deze manier kunnen er „uren‟
verloren gaan. Zeker voor kinderen met een beperkt urenpakket weegt dit door.

1.3.5. GON: ruimer bekijken?

Tot zo‟n tien jaar geleden startten bijna alle dove en zwaar slechthorende kinderen in het
„bijzonder‟ onderwijs, waar ze elkaar dagdagelijks zagen en vriendschappen sloten. Maar
omdat onze kinderen nu vaker en veel jonger integreren in het „gewone‟ onderwijs, en
omdat dit vaak gebeurt in de buurtschool waar ze bijgevolg het enige kind met een
auditieve beperking zijn, missen ze dit contact met „lotgenoten‟. Door die veranderende
situatie (vlugger en vaker integreren) ontstaat er voor de GON-begeleiding een nieuwe
en belangrijke taak. Ook hier pleiten we voor structurele en financiële ondersteuning
vanuit de overheid.

Ook GON-begeleid(st)er biedt individuele begeleiding waarbij ze wel eens hun verhaal
kwijt kunnen, maar daarmee ontmoeten ze nog geen andere kinderen. Om dit contact
mogelijk te maken is het zeker zinvol dat GON ook voor een stukje los van het schoolse
kader kan werken. Zo maken GON-diensten al werk van heel wat mooie initiatieven
(vaak op vrijwillige basis!): woensdagnamiddag-bijeenkomsten, op weekend met andere
GON-ners, een avond bowlen of schaatsen, ...

Door het verspreid integreren vinden ook ouders elkaar niet meer. Ouders kunnen ook
van andere ouders veel leren. Jammer genoeg slagen wij, als oudervereniging er maar
niet in om alle ouders van D/SH kinderen te bereiken. GON kan dus ook hier bindmiddel
zijn: enkel zij kennen alle kinderen en families bij naam en zijn dus de enige die hen
kunnen samenbrengen.

2. GON - kwalitatief

2.1. Een GON-begeleid(st)er: op verschillende vlakken bekwaam!

2.1.1. Competentie tov het kind/de jongere

Een goede kennis van de „normale‟ taalontwikkeling en van de taalontwikkeling bij
D/SH kinderen: goed kunnen voorzien wat moeilijk is of zeker kan worden! De taal van
een D/SH kind – hoe goed het ook lijkt te functioneren - vertoont altijd lacunes, waaraan
gewerkt kan worden: woordenschat uitbreiden, correct gebruik van lidwoorden,
persoonlijke voornaamwoorden, tijden van werkwoorden, grammaticale kennis verfijnen,

analyseren van vraagstukken, teksten schematiseren, oefenen op beter tekstbegrip bij
„begrijpend lezen‟ ... Het kan echter nooit de bedoeling zijn om het „lesgeven‟ over te
nemen.

Leer-ondersteuning: herhalen van niet-begrepen leerstof, extra oefeningen,
huiswerkplanning, aanbrengen van gepaste studiemethode, en weten hoe die wekelijkse
uurtjes uitdagend te houden. Wanneer het met een GON-leerling goed gaat, kan de
reserve aangeboord worden om het kind een zekere voorsprong in de leerstof aan te
bieden. Worden de GON-uren inhoudelijk onvoldoende uitdagend ingevuld, dan krijg je
net bij deze kinderen met reserve misschien een demotivatie om nog GON te volgen. Dat
zijn „gemiste kansen‟.

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 16

Ontwikkelingsbewaking: goed begrip van de identiteitsontwikkeling van een D/SH
kind of jongere. Dit zou in eerste instantie een verworvenheid moeten zijn bij de GON-
begeleid(st)er zelf, om pas dan te kunnen doorgegeven worden aan het kind/de jongere.

Want ieder D/SH kind, hoe goed het het ook doet, dient „sterk gemaakt‟ te worden om
zich te kunnen handhaven in een horende omgeving! Jongeren in het GON krijgen heel
vaak te kampen met emotionele ups en downs op elk scharniermoment en/of zelfs elk
onbewaakt ogenblik. Integreren vergt heel veel karakter. Ze moeten bepaalde
vaardigheden leren ontwikkelen om zich staande te houden en te blijven houden in een
horende omgeving. Geen evidentie! Je kan a.h.w. zeggen dat ze „een laagje eelt rond
hun hart‟ moeten (leren) leggen. GON-begeleiding dient hierop bedacht te zijn, kan
hiermee omgaan, en kan jongeren er bewust van maken dat deze vaardigheden een
noodzaak zijn tot „overleven‟ in een horende maatschappij.

Doof-bewustzijn aanscherpen: een GON-begeleid(st)er heeft voeling met wat doof-
zijn allemaal met zich meebrengt. Ook als het zogenaamd „goed‟ gaat met een kind. De
GON-begeleider is in staat om aan het schoolteam tips en advies te verstrekken om de
omkadering zo optimaal mogelijk te organiseren.

Een GON-begeleid(st)er helpt ook de jongere bij het zoeken naar eigen identiteit en het
ontwikkelen van een positief zelfbeeld.
En de GON-begeleid(st)er omlijnt ook heel goed het tolkgebeuren: tijdig in orde brengen
van de tolkaanvraag, efficiënt omgaan met het jaarpakket, zinvol inzetten van tolkuren
en dit in samenspraak met de leerling, zo veel mogelijk tijdig annuleren om uren later
zinvol te kunnen aanwenden, gebruiken van de webapplicatie, wat doet een tolk juist
(niet) in de klas, deontologie van de tolk, ...
Voor sommige kinderen is een GON-begeleid(st)er, die VGT machtig is, een noodzaak.

Vertrouwenspersoon: een GON-begeleid(st)er is voor alle betrokken partijen een
vertrouwenspersoon! Jaar na jaar dezelfde GON-begeleid(st)er krijgen, is een positieve
ervaring zowel voor leerling en zijn/haar ouders als voor de leerkrachten van de
gastschool. Zij/hij is de enige vaste schakel tussen de jaarlijks veranderende elementen
(leerkrachten, klasgenootjes, studierichting). Het is dus belangrijk dat een GON-

begeleid(st)er regelmatig zijn/haar gezicht laat zien in de leraarskamer om makkelijk
aanspreekbaar te zijn. En het is ook belangrijk dat een GON-begeleid(st)er kan zwijgen
over wat een leerling hem/haar in vertrouwen vertelt.

2.1.2. Communicatie, herkenbaarheid én aanspreekpunt

Een GON-begeleid(st)er is het centrum van een web: kind, ouders, school (= directie en
(zorg)leerkrachten), CLB, Type-7-school, externe begeleiding/logopediste. Maar
tegelijkertijd werkt een GON-begeleider meestal individueel, buiten klascontext met een
kind. Er is geen directe controle op de uurtjes begeleiding. Het is dus heel belangrijk dat
er met de ouders en het schoolteam goed gecommuniceerd wordt over de wekelijkse
werking. Het vlot verloop van de begeleiding staat of valt immers met een goede en
regelmatige communicatie: via mail, via een heen&weer-schriftje, via telefoon, makkelijk

aanspreekpunt voor leerkrachten, ...

Een GON-begelei(st)er let er best op om regelmatig aanwezig te zijn in de leraarskamer.
Enerzijds is de GON-begeleid(st)er zo een herkenbaar en laagdrempelig aanspreekpunt.
Dit bevordert de samenwerking met de leerkrachten en er kunnen makkelijk
klaservaringen uitgewisseld worden. Anderzijds leert de GON-begeleid(st)er zo de
werking van de school beter kennen en ook dit is een pluspunt voor de begeleiding.

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 17

2.1.3. Organisatie

 De GON-diensten proberen, indien mogelijk, om ruim vóór de start van het
nieuwe schooljaar het aantal GON-uren, die een leerling zal gebruiken, door te

geven en ook de ogenblikken waarop de GON-begeleiding zou kunnen plaats
vinden. Zo kan een gastschool bij het opstellen van de uurroosters de GON-uren
zo goed mogelijk incalculeren.

 Vergaderingen: de GON-begeleid(st)er organiseert de bijeenkomsten, nodigt

iedereen uit, zorgt voor een duidelijke agenda en een goede voorbereiding, leidt
de vergaderingen, verzorgt de verslagen en bezorgt deze zo vlug mogelijk aan
iedereen. Er wordt bij voorkeur einde augustus of toch zeker de eerste week van
september een startvergadering voorzien waarop de klasleerkracht (BaO)/titularis
en vakleerkrachten (S.O.), de ouders en het CLB, eventueel ook de zorg- of
graadcoördinator uitgenodigd zijn. Het is enorm belangrijk dat leerkrachten,
team, directie en ook de medeleerlingen goed geïnformeerd zijn bij (of liefst nog
vóór) de start van het schooljaar: GOED BEGONNEN, IS HALFGEWONNEN!
Tijdens die startvergadering kunnen mailadressen uitgewisseld worden om een

goede informatiedoorstroom te verzekeren. In de loop van oktober wordt het
Individueel Handelingsplan (IHP) opgesteld en in januari is er een tussentijdse
vergadering waarop ouders en klasleerkracht/titularis en CLB uitgenodigd worden.
Indien nodig kan men hier ook CLB of anderen uitnodigen. Einde mei/begin juni
volgt er dan nog een eindevaluatie waarop best terug iedereen uitgenodigd wordt.

 Verslagen: de GON-begeleid(st)er zorgt voor informatieve, inhoudelijk volledige

en correcte verslagen van de GON-vergaderingen. Hij/zij bezorgt deze verslagen
ook zo vlug mogelijk aan alle betrokken personen. Dit garandeert een vlotte
doorstroom van informatie naar de volgende jaren en leidt bijgevolg tot kwaliteit
en efficiëntie in de aangeboden begeleiding.

 Elke GON-begeleid(st)er zou ook goed op de hoogte moeten zijn van alle

bijkomende administratie en te verstrekken info: tijdig aanvragen van een

VGT- of schrijftolk, financiële tussenkomst voor kopies, begeleiding in het hoger
onderwijs, gebruik FM-apparatuur, ...

2.2. Appèl aan de overheid, koepels en GON-diensten.

2.2.1. Expertise type-7-Auditieve bewaken

GON-diensten én overheid zouden er heel erg over moeten waken dat de expertise, die
jarenlang in het dovenonderwijs opgebouwd werd, en beschouwd wordt als een
vanzelfsprekendheid, toch niet dreigt verloren te gaan. Er zou grondig nagedacht moeten
worden over cursussen, vorming enz. om te kunnen blijven vast houden wat men

had/nog steeds heeft. Dit is van onschatbare waarde voor onze kinderen! Zoals eerder al
geopperd kan er misschien werk gemaakt worden van goede documentatie- en
vormingscentra waar zowel (nieuwe) GON-begeleid(st)ers zelf, als ook ouders en
leerkrachten uit de gastscholen terecht kunnen om zich te informeren en bij te scholen.

Expertise vanuit Type 7 zou altijd en overal een vereiste moeten zijn. Daar waar het om
de toekenning van uren gaat, maar zeker ook waar het om de GON-begeleiding zelf gaat.

Blijkbaar zijn er nu instanties, die zonder enige expertise met auditieve problematiek,
ook GON-begeleiding voor dove en slechthorende kinderen aanbieden. Expertise lijkt ons
toch een eerste voorwaarde voor een goeie GON-begeleiding! Als het al eens fout loopt,
leidt dit vaak tot ergernis bij de betrokken partijen. Er kan veel voorkomen worden met
een goede opleiding en begeleiding van GON-begeleid(st)ers.

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 18

2.2.2. Opleiding en begeleiding / uitwisseling van know-how.

Net door de tendens tot vlugger en vroeger integreren zijn er meer GON-begeleid(st)ers
nodig, en krijgen deze mensen niet meer allemaal de kans om eerst ervaring op te doen

in het „bijzonder‟ onderwijs.

Ook Leo DE RAEVE en Guido LICHTERT stellen dat dit „vraagt om een betere en meer
handicapspecifieke opleiding van deze mensen.‟ Aan de KUL loopt er momenteel een
onderzoek 21 waarmee men wil nagaan welke competenties nodig zijn om een kind met
auditieve beperking kwaliteitsvol te begeleiden, maar ook waar deze competenties het
best onderwezen of verworven kunnen worden. Voornoemde auteurs stellen dat „gezien
de beperkte en zeer specifieke doelgroep e-learning dient erkend te worden om de
opleiding zo toegankelijk mogelijk te maken.‟

In afwachting kunnen GON-diensten het voortouw nemen en ervoor zorgen dat GON-
begeleid(st)ers elkaar regelmatig ontmoeten om ervaring en know-how uit te wisselen –
wat (hopelijk) op vele diensten al gebeurt.

2.2.3. Kwaliteitsbewaking / Evaluatie-instrumenten

Een taak van overheid en koepels is om samen met de GON-diensten te blijven streven
naar een kwalitatief uniform GON-aanbod.
Bewaking van de expertise, vergaard in het (BuO) Type-7-Auditieve, en een continue,
kwaliteitsvolle opleiding en begeleiding van GON-begeleid(st)ers zijn daarbij prioriteiten.

Het lijkt ons ook zinvol te zijn om regelmatig met ouders rond de tafel te zitten. Ouders
zijn dé toetssteen van wat er in de begeleiding van hun kinderen goed en minder goed
verloopt. Een evaluatie-„instrument‟ bij uitstek dus.

21 Een Europees onderzoek naar de pan-Europese competenties van dovenleerkrachten (Knapen,
 Lichtert en Van Wieringen, in ontwikkeling).

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 19

III. DE ANDERE BETROKKEN PARTIJEN EN HUN

 ROL/VERANTWOORDELIJKHEID

Naast de noodzakelijke structurele en financiële steun van overheid en koepels en de rol
van de GON-begeleiding, die hierboven uitgebreid werden besproken, zijn er ook nog
andere partners betrokken bij het integratieproces. Ouders en gastschool, maar ook de
leerling zelf, het CLB en eventuele externe begeleiders (logopedist, psycholoog).

1. Ouders 22

Ouders zijn volwaardige partners in het GON-gebeuren. Dat wil zeggen dat ze een
duidelijke plaats hebben in het formuleren van de zorgvraag, in de overlegvergaderingen
en in de evaluatie. Onderga het schoolgebeuren niet, maar neem eraan deel : het is een
belangrijk deel van de tijdsbesteding en ontwikkeling van uw kind.
Ouders mogen het GON-gebeuren (mee) sturen: erop aandringen bij de GON-
begeleid(st)er of GON-dienst dat de startvergadering tijdig plaats vindt, dat de verslagen

na elke vergadering zo vlug en volledig mogelijk bij alle betrokken personen in de
mailbox belanden, dat er regelmatig gecommuniceerd wordt over wat er tijdens de GON-
uren allemaal gebeurt.

Het is belangrijk dat ouders, ten opzichte van hun D/SH kind, realistische verwachtingen
hebben. Eigenlijk weten ouders, beter dan wie ook, wat hun kind kan en niet kan. Alleen
moeten we het soms ook durven zien.

Ouders moeten alert blijven op de taalontwikkeling van hun kind. In de dagdagelijkse
communicatie merken wij het best waar en wanneer ons kind nog hapert. Net omdat
luisteren en begrijpen heel wat concentratie vragen, blijven er in hun spontane
taalontwikkeling hiaten. Blijf de GON-begeleid(st)er, de leerkracht(en) en eventueel
externe begeleiding hierop attent maken. Blijf ook zelf de communicatieve en talige
mogelijkheden van je kind voortdurend uitdagen en stimuleren.

Ouders moeten hun kind tot maximale autonomie durven stimuleren. Wat je kind zelf
kan, laat je het best ook zelf doen. Wat een horend kind van ongeveer dezelfde leeftijd
kan en mag, kan en mag je D/SH kind dus ook. Moedig het daartoe aan, en onderdruk de
neiging om het „tegen nog meer pijn en verdriet in bescherming te nemen‟. Onze
kinderen kunnen tegen een stootje, of moeten zeker ook de kans krijgen om tegen een

stootje te leren kunnen. Zo leert je kind fier te zijn op wat het allemaal toch wél kan, en
dit komt zijn/haar zelfbeeld alleen maar ten goede.

Ouders moeten hun kind ook heel expliciet en met voldoende uitleg leren omgaan met
waarden en normen, en sociale gedragsregels. Gedrag dat niet gepast is, moet je ook
duidelijk benoemen zodat je kind verantwoordelijkheid voor eigen gedrag leert opnemen.
Tegelijk moeten ouders er oog blijven voor hebben of hun kind zich wel goed in zijn vel
blijft voelen. Zorgen voor contact met (ouders van) andere D/SH kinderen kan hierbij
een stimulans zijn.

Ouders van matig SH kinderen kunnen zelfs niet anders dan een aantal jaren ook de taak
van GON-begeleiding over te nemen. Zeker deze ouders, maar eigenlijk alle ouders,
hebben ook nood aan „opleiding‟ om zich in de complexe materie te kunnen bewegen als
meewerkende partner, in plaats van meelopend voorwerp.

22 Geïnspireerd op MAGRY, Jan, „Als dove of slechthorende leerling in het gewone onderwijs: (niet)
 vanzelfsprekend?‟, lezing gehouden in Woluwe, 03 mei 2002.

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 20

2. Gastschool

De gastschool schat op voorhand goed de eigen draagkracht in, zowel van de school als
geheel als van elke leerkracht afzonderlijk. Wanneer een engagement wordt opgenomen,

dan verwachten ouders ook dat men ervoor gaat. Het is belangrijk dat iedereen in het
team erachter kan staan, zodat de integratie en begeleiding jaar na jaar vlot mag
verlopen.

Een leerling met een auditieve beperking integreren in het klasgebeuren brengt
ontegensprekelijk enkele aanpassingen 23 met zich mee. Maar men zal veelal vlug
merken dat, wanneer men die (vaak kleine) aanpassingen uitvoert en er een goede
praktijk van maakt, het allemaal nog wel meevalt. Er zitten vaak een aantal kinderen
met verschillende problematiek in één klas samen, en een leerkracht moet het dan maar
bolwerken. Dat erkennen we zeker.
Dit betekent natuurlijk wel dat elke school op een degelijke manier ondersteund dient te
worden bij het integratieproces. Het inschakelen van GON-begeleiding is ook voor een
gastschool en de leerkrachten een onontbeerlijke toegevoegde waarde.

Van een gastschool mag men verwachten dat ze bereid zijn om het kind (succesvol) te
integreren, om een duidelijke en vlotte communicatie met de verschillende partijen te
onderhouden en om de leerling te benaderen met een open blik en zicht op zijn/haar
noden en mogelijkheden. Men mag ook verwachten dat ze een apart lokaal of rustig
plekje kan voorzien voor de GON-begeleiding, dat ze de GON-uren een zo gunstig
mogelijk plaatsje geeft in het uurrooster, dat ze er zelf op staat dat er vóór of tijdens de
eerste week van een nieuw schooljaar een startvergadering plaats vindt waarop de GON-
begeleiding algemene informatie i.v.m. de begeleiding en persoonsgebonden informatie
over het kind kan bezorgen.

Kinderen met eenzelfde beperking integreren in eenzelfde school (clusterschool) kan
ertoe leiden dat een school heel wat ervaring kan opbouwen en deze steeds weer
opnieuw kan aanwenden. Ook voor de integrerende leerlingen kan dit het voordeel
hebben dat er in dezelfde klas of op dezelfde school nog „lotgenoten‟ aanwezig zijn. Hun

zelfbeeld wordt daar zeker (postief) mee door bepaald.

Maar kinderen met eenzelfde beperking komen niet noodzakelijk altijd goed met elkaar
overeen. En indien wel, dan zal het niet altijd de integratie bevorderen. Integendeel, ze
krijgen de kans om een eilandje binnen de groep te vormen waar ze niet af durven of
kunnen komen. Dit druist dan net in tegen de idee van „integratie‟.

Wij pleiten ook graag voor het recht op „vrije‟ schoolkeuze van ouders. Laat ons de
mogelijkheid om te kunnen kiezen voor een buurtschool, als daar een goede visie op en
implementatie van basiszorg te vinden is. Belangrijk is ook dat een school onze kinderen
enthousiast en met open armen ontvangt, niet zozeer dat er al ervaring opgebouwd is.
Zeker voor kleuters en lagereschoolkinderen geniet een school waar ook broer of zus en
kinderen uit de buurt naartoe gaan, de voorkeur van ouders.

Wij begrijpen ook de bekommernis dat, wanneer een gastschool met een goede
basiszorg veel leerlingen met bijzondere noden toelaat, de last wel eens te groot kan
worden voor de draagkracht. Nogmaals, het is de plicht van de overheid om voldoende
mensen en middelen in te zetten om een degelijk zorgkader in het „gewoon‟ onderwijs te
kúnnen uitbouwen.

23 Cfr.“TIPS bij integratie in het S.O.” door Goele JONIAU voor de NB 21, jaargang 5 nr.3 (okt
 2007), te vinden op www.vlok-ci.eu.

http://www.vlok-ci.eu/

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 21

3. Leerling

De leerling kan, afhankelijk van zijn/haar leeftijd en rekening houdend met zijn/haar
maturiteit en bekwaamheid, bij het overleg betrokken worden. De leerling hoeft niet

steeds fysiek aanwezig te zijn bij elk overleg, maar moet vooraf geraadpleegd worden
om zijn/haar wensen en verwachtingen in kaart te brengen. Na elk overleg krijgt de
leerling feedback.

Op deze manier werkt de jongere aan het bewust worden en goed inschatten van de
eigen beperkingen en mogelijkheden en krijgt zo de kans om een aantal vaardigheden te
ontwikkelen, die ook in het latere leven erg nuttig zullen zijn. De jongere wint aan
zelfvertrouwen en leert duidelijk te communiceren over de eigen noden en
mogelijkheden.

4. Externen (vb. logopediste, psycholoog, ...)

Bij sommige GON-leerlingen worden ook externe zorgverleners betrokken, bv.
logopedisten, thuisbegeleid(st)ers, psychologen, multidisciplinaire revalidatiecentra.
Zeker bij langdurige begeleidingen bouwen deze externe zorgverleners een
vertrouwensrelatie op met de leerling en de ouders. Zij kunnen de kwaliteiten van een
kind in de verf zetten en zijn/haar tekorten erkennen en extra ondersteunen. Door hun
expertise en hun inzicht in het kind kunnen zij een grote toegevoegde waarde betekenen

voor de integratie.

Goede communicatie en goede afspraken tussen externe zorgverlener en GON-
begeleid(st)er zijn niet altijd eenvoudig, maar wel essentieel. Dit kan, zo nodig,
geconcretiseerd worden in het Individueel Handelingsplan (IHP).

5. CLB

Het CLB werkt vraaggestuurd, en is betrokken bij de indicatiestelling van een zorgvraag.
Bij D/SH leerlingen worden de dossiers veelal “automatisch” opgestart omdat ouders
direct in contact komen met de GON-begeleidingsdienst via de thuisbegeleidingsdienst of
het „buitengewoon‟ onderwijs.

De GON-begeleid(st)er of de zorgcoördinator van de gastschool zijn veelal het kloppend
hart van de begeleiding en initiatiefnemer van overlegvergaderingen. Als het eens
moeilijk loopt tussen ouders, gastschool en/of GON-begeleiding, dan kan het CLB, net
zoals de externe begeleid(st)ers, in een (tussentijds) overlegvergadering een relevante
rol spelen en alternatieve pistes aanbrengen. Daarom is het wel goed om het CLB op elke
vergadering uit te nodigen.

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 22

IV. BESLUIT

Veel van wat in deze tekst gemeld wordt, kan opengetrokken worden naar alle kinderen

en jongeren met een beperking. Als wij zorg willen dragen voor onze kinderen en
personen met een handicap, als wij een sterke gemeenschap willen vormen met iedereen
die in meerdere of mindere mate „beperkt‟ is – en zijn we dat niet allemaal – dan kan er
nog heel wat verbeterd worden.

Wij pleiten in heel deze tekst voor zorg op maat voor elk kind. Niet alleen voor wie
het „bijzonder‟ onderwijs volgt , maar eveneens voor alle kinderen (en hun ouders) die de
stap wagen naar het „gewoon‟ onderwijs.
Voor onze kinderen zal „integreren‟ steeds een extra inspanning vragen. Laat ons er met
z‟n allen blijven op toezien dat niet enkel zij die inspanning moeten leveren.

Ouders vragen we om in heel dit proces hún verantwoordelijkheid op te nemen, met
open blik naar hun kind te kijken en tijdig aan de alarmbel te trekken wanneer er iets
(dreigt) fout loopt (/te lopen). Nuanceer ook voldoende en besef dat niet álles mogelijk

is. Wees bezorgd en waakzaam, maar niet overbeschermend en verstikkend. Gun ieder
om op zijn manier te werk te gaan, zolang er maar goede bedoelingen blijken. Ook onze
kinderen moeten leren om met verschillende mensen om te gaan en tegen een stootje te
kunnen. Ze mogen zich ook eens ergeren, verdrietig voelen, moeten knokken om hun
plaatsje, zolang het binnen de grenzen van het aanvaardbare blijft.

Gastscholen vragen we om onze kinderen een kans te geven, meer nog hun een warm
onthaal te bieden. Blijf open en eerlijk in de communicatie. Ouders leren zo begrijpen dat
niet alles vanzelf gaat. Heb vertrouwen in de diversiteit die leerlingen in de school
binnenbrengen en laat het deel zijn van uw invulling van het recht op onderwijs voor elk
kind. Mits goede wil van alle partijen valt er aan veel een mouw te passen.

GON-diensten vragen we om (meer) te luisteren naar ouders. Ouders kennen hun kind

immers het best, ook al is dit een subjectieve kijk. Luister goed, en betrek ouders bij het
GON-gebeuren. Zorg voor een goede en open communicatie.

Onderwijskoepels vragen we om goede praktijkvoorbeelden samen te brengen in een
handleiding of kwaliteitshandboek, opgesteld door gastscholen en GON-diensten samen.
Reik ook de middelen aan zodat ouders die kwaliteit kunnen toetsen en toon aan dat er
een uniform kwalitatief GON-aanbod voorhanden is in heel Vlaanderen.

Overheid vragen we om dit alles mogelijk te (blijven) maken en daar waar nodig nog te
verbeteren. Behandel de GON-werking even prioritair als andere “zorg in onderwijs”,
zodat recht op onderwijs een continue realiteit wordt doorheen het curiculum van de
leerling. En herevalueer de criteria voor de toekenning van GON-uren. Elke persoon met
een beperking die wil integreren in onderwijs en in onze maatschappij heeft recht op
ononderbroken en voldoende ondersteuning.

Onze kinderen wensen we sterker wordende vleugels doorheen hun
schooljaren, om eens volwassen, ver te kunnen vliegen!!

VLOK-CI vzw, Visietekst „Geïntegreerd ONderwijs: Wensen en Uitdagingen‟.

Naar aanleiding van ons symposium, 15 oktober 2011 - Leuven 23

V. BIBLIOGRAFIE

ARTIKELS – LEZINGEN - BIJDRAGEN

DE RAEVE, Leo, - LICHTERT, Guido, „De populatie slechthorende en dove kinderen in
 Vlaanderen anno 2010: invloed van de vroege gehoorscreening en vroege cochleaire
 implantatie op onderwijs en zorg‟, in „Logopedie‟, 23, 6, p. 15-25.

JONIAU, Goele, „TIPS bij integratie in het S.O.‟ in NB 21, jaargang 5 nr.3 (okt 2007), en
 ook te vinden op www.vlok-ci.eu.

LOOTS, Gerrit, „CI en identiteitsontwikkeling‟, lezing gehouden op het symposium „Mijn
 kind is doof: CI en identiteitsontwikkeling‟, georganiseerd door VLOK-CI en Fevlado
 samen, in het Provinciehuis van Vlaams-Brabant, op 22 november 2008.

MAGRY, Jan, „Als dove of slechthorende leerling in het gewone onderwijs: (niet)

 vanzelfsprekend?‟, lezing gehouden in Woluwe, 03 mei 2002.

MAGRY, Jan, „Gastcollege Tolk voor Doven‟, lezing gehouden in het CVO/Mechelen, 14
 maart 2000.

TORFS, Rik, in „De Standaard‟ op 09 december 2010.

VERMEERBERGEN, Myriam, „Het inschakelen van tolken bij de integratie van dove en
 slechthorende leerlingen en studenten in het “gewone” onderwijs‟, voor het Vlaams
 Gebarentaalcentrum, werktekst van maart 2003.

VLOK-CI, visietekst n.a.v. het symposium „Mijn kind is doof: CI en Identiteits-
 ontwikkeling‟, november 2008. Deze tekst is terug te vinden op www.vlok-ci.eu.

WEBSITES

De volledige nota „Dringende beleidsmaatregelen voor leerlingen met specifieke

 onderwijsbehoeften‟ is terug te vinden op
 www.klasse.be/vandaag/files/file/20110906_TerugkoppelingResonantiegroepen.pdf.

Het VN-verdrag (13 december 2006) is o.a. terug te vinden op www.handicap.fgov.be.

De Salamanca-verklaring werd voor Europa geratificeerd tijdens het Verdrag van Parijs in

 1994. De verklaring is terug te vinden op www.unesco.org/education.

De volledige „Talennota‟ is terug te vinden op
 www.ond.vlaanderen.be/nieuws/2011/0726-talennota.htm .

http://www.vlok-ci.eu/
http://www.vlok-ci.eu/
http://www.klasse.be/vandaag/files/file/20110906_TerugkoppelingResonantiegroepen.pdf
http://www.handicap.fgov.be/
http://www.unesco.org/education
http://www.ond.vlaanderen.be/nieuws/2011/0726-talennota.htm

