Hogeschool Antwerpen
Departement

Bedrijfskunde, Lerarenopleiding en Sociaal Werk

Studiegebied

Onderwijs - Lerarenopleiding

Bouwmeesterstraat 3

2000 Antwerpen

T 03 259 08 00

F 03 259 08 19

info.bls@ha.be

Eindwerk Leraar Lager Onderwijs

3de jaar

Inclusief onderwijs : van droom naar werkelijkheid?

Stefanie Topolovec

Promotor: Maja Christiaens

[image: image23.emf]

2006 - 2007

Hogeschool Antwerpen
Departement

Bedrijfskunde, Lerarenopleiding en Sociaal Werk

Studiegebied

Onderwijs - Lerarenopleiding

Bouwmeesterstraat 3

2000 Antwerpen

T 03 259 08 00

F 03 259 08 19

info.bls@ha.be

Eindwerk Leraar Lager Onderwijs

3de jaar

Inclusief onderwijs : van droom naar werkelijkheid?

Stefanie Topolovec

Promotor: Maja Christiaens

[image: image24.emf]

2006 - 2007

Woord vooraf

Het verwezenlijken van een eindwerk vraagt veel voorbereiding, opzoek- en onderzoekswerk. Ondanks dat het me dus bloed, zweet en tranen kostte, zorgde dit ook voor een aantal positieve wendingen in mijn leven. In dit woord vooraf wil ik dan ook graag alle mensen bedanken die mij aanmoedigden, steunden en motiveerden bij het realiseren van dit eindwerk.

Mijn dank gaat in het bijzonder uit naar mijn promotor, Maja Christiaens, voor haar begeleiding, opbouwende kritiek en positieve stimulatie. Niet enkel stuurde ze mij in het brede terrein dat het onderwerp inclusie beslaat, ook realiseerde ze mijn stageplaats in de inclusieve ‘Cleves Primary School’ te Londen. Haar steun en begrip stonden de voorbije maanden garant voor een vlotte en aangename samenwerking. Bovendien liet mijn promotor nieuwe deuren voor mij opengaan, waarvoor ik haar ontzettend dankbaar ben!

In de ‘Cleves Primary School’ werden we door alle medewerkers openlijk ontvangen. Ik wil dan ook in het bijzonder mijn mentor, Katrin O’ Hara, en de mensen van Key Stage 2A bedanken. Zij waren allemaal zo vriendelijk en behulpzaam om te helpen bij mijn onderzoek. Mijn mentor is overigens een zeer gemotiveerde dame die me met raad en daad bijstond om planningen en lessen te maken. Ze leerde me ook dat inclusief onderwijs een andere aanpak verwacht dan we meestal gewend zijn en betrok me in alles. Bovenal deed ze me inzien dat een leerkracht die openstaat voor inclusief onderwijs, een leerkracht is die openstaat voor uitdagingen en veranderingen.

Ik vernoem ook graag Annemie Smans , de ION-begeleidster van leerling X in de Andreas Vesaliusschool te Edegem. Samen zorgden we ervoor dat leerling X haar plaats kreeg in de klas, wat opnieuw een bewijs was van de vruchten dat inclusief onderwijs afwerpt.

Tot slot wil ik mijn mama bedanken. Zij is mijn rots in de branding en geeft me dagelijks de morele steun en aanmoedigingen die ik nodig heb. Dankzij haar financiële steun maakte ik een geweldige ervaring in Londen mee en kreeg ik bovendien de kans om deze Bachelor in het Lager Onderwijs met succes te beëindigen.

Stefanie Topolovec

Inhoudsopgave
INLEIDING……………………………………………………………………………………9

11THEORETISCH KADER

111
Inclusie : zoektocht naar de inhoud van het begrip

111.1
Een school voor alle kinderen?

121.2
Theoretische omkadering

121.2.1
Een definitie

121.2.2
Toepassing van de rechten van het kind

141.2.3
Inclusie : acceptatie en participatie net dat ietsje meer

151.2.4
Inclusief onderwijs een stap verder?

151.2.5
Inclusie en verbondenheid

161.2.6
Inclusie : een index ter ondersteuning

171.2.7
Inclusief onderwijs in de praktijk

171.2.8
Inclusie en onderwijsvernieuwing

181.3
Conclusie

202
Onderwijsvernieuwing in Vlaanderen

202.1
Het heden : een stand van zaken

222.1.1
Initiatieven tot verandering

232.1.1.1
Gelijke onderwijskansen

242.1.1.2
Geïntegreerd onderwijs

252.1.1.3
Intercultureel onderwijs

262.2
Een visie voor de toekomst

292.3
Onderwijs in Europa

292.4
Vlaanderen : een conclusie

313
De inclusieve school : als rolmodel voor onze (toekomstige) maatschappij
…………………………………………………………………………………………..

313.1
Onze maatschappij de individuele maatschappij

323.1.1
Reacties op het “anders” zijn

333.1.2
Mijn ervaringen met de maatschappij

333.1.2.1
Een moeilijke weg voor personen met fysieke barrières

363.1.2.2
Stage op een concentratieschool in proces naar inclusieve school

403.2
Conclusie

424
Inclusief onderwijs : implementatie in de praktijk

424.1
Inclusie : de droom realiseren

434.1.1
Een “inclusieve” schoolgemeenschap creëren

444.1.1.1
Enkele voorwaarden voor het slagen van het inclusieproces

474.1.2
Leerlingenparticipatie stimuleren via planning en ondersteuning

524.1.3
Klasmanagement vernieuwen

554.1.4
Sociale netwerken opbouwen

614.1.4.1
Conclusie

614.1.5
Partnerschappen sluiten

624.1.5.1
Algemeen

634.1.5.2
Elementen voor een succesvolle samenwerking

654.1.5.3
De partners van het team

694.2
Conclusie

70THEORIE INTEGREREN IN DE PRAKTIJK VAN EEN INCLUSIEVE SCHOOL

705
Index voor inclusie: toepassing van de eerste dimensie op Cleves Primary School

715.1
Een hechte gemeenschap creëren

715.1.1
Iedereen wordt aanvaard

725.1.1.1
Diversiteit van de leerlingen

735.1.1.2
Accommodatie van de school

755.1.1.3
Opvang van de ouders

765.1.1.4
Opvang van bezoekers en nieuwe leerkrachten

775.1.2
Leerlingen helpen elkaar.

775.1.2.1
Klasindeling

795.1.2.2
Samenwerking stimuleren

795.1.2.3
Individuele doelstellingen

815.1.3
Leerkrachten werken prima samen.

815.1.3.1
Een vleugelorganisatie

825.1.3.2
Leerkrachtenoverleg

855.1.3.3
Conclusie

855.1.4
Wederzijds respect tussen leerkrachten en leerlingen

855.1.4.1
Respect binnen het lerarenkorps

865.1.4.2
Respect binnen de groep leerlingen

875.1.4.3
Extra zaken die het respect tussen leerkrachten en leerlingen bevorderen

885.1.5
Leerkrachten en ouders als partners

885.1.5.1
Inbreng van de ouders

895.1.5.2
Ouders informeren

905.1.6
Concrete samenwerking tussen directie en leerkrachten

925.1.7
De school stelt zich open voor de omgeving

925.1.7.1
Sportmogelijkheden

935.1.7.2
Ontvangen van andere gemeenschappen

945.1.8
Conclusie

945.2
Vestigen van inclusieve waarden

955.2.1
Uitdagende individuele doelstellingen

955.2.1.1
Doelstellingen in verband met leerinhoud

975.2.1.2
Doelstellingen in verband met gedrag en beleefdheid

1005.2.1.3
Conclusie individuele doelstellingen

1015.2.2
Inclusiefilosofie delen

1035.2.3
Gelijkwaardigheid stimuleren

1055.2.4
Waardering is belangrijk!

1075.2.5
Barrières erkennen en overwinnen

1095.2.6
Discriminatie wegwerken

109To understand that everyone is different and enjoy those differences

1115.2.6.1
Conclusie

1115.2.7
Conclusie over het vestigen van inclusieve waarden

1125.3
Conclusie dimensie ‘ creëren van inclusieve cultuur’

1125.4
Vergelijking andere dimensies

1146
Index voor inclusie : een toepassing van de eerste dimensie op Andreas Vesalius

1156.1
Bouwen aan een gemeenschap

1156.1.1
Iedereen is van harte welkom

1166.1.1.1
Diversiteit van de leerlingen

1196.1.1.2
Accommodatie van de school

1196.1.1.3
Opvang van de ouders

1206.1.1.4
Opvang van bezoekers en nieuwe leerkrachten

1216.1.2
Leerlingen helpen elkaar

1236.1.3
Personeel werkt samen

1256.1.4
Wederzijds respect tussen leerkrachten en leerlingen

1276.1.5
Leerkrachten en ouders zien elkaar als partners

1306.1.6
Concrete samenwerking tussen directie en leerkrachten

1316.1.7
De plaatselijke gemeenschap wordt betrokken bij de school

1326.1.7.1
Cultuurmogelijkheden

1326.1.7.2
Ontvangen van andere gemeenschappen

1336.1.8
Conclusie ‘het bouwen aan een gemeenschap’

1336.2
Inclusiewaarden opbouwen

1346.2.1
Hoge verwachtingen voor alle leerlingen

1366.2.2
Inclusiefilosfie delen

1386.2.3
Gelijkwaardigheid en waardering stimuleren

1406.2.4
Barrières erkennen en overwinnen

1456.2.5
Discriminatie wegwerken

1466.2.6
Conclusie ‘ vestigen van inclusieve waarden’

1476.3
Conclusie dimensie ‘ creëren van een inclusieve cultuur’

1486.4
Conclusie naar de Vlaamse scholen toe

149PRAKTISCHE UITVOERING STAGE

1497
Highlights van Cleves in mijn wereld

1497.1
Middelen in Cleves Primary School?

1507.1.1
Werking met alle leerlingen

1517.1.1.1
Beloningen en straffen voor de leerlingen

1567.1.2
Voldoende afwisseling voor leerlingen

1577.1.3
Alle leerlingen kunnen leren

1577.1.3.1
Eigen leertraject

1587.1.3.2
Ondersteuning voor kinderen

1587.1.3.3
Didactisch materiaal

1607.1.4
Conclusie

1627.2
Middelen integreren in mijn stageschool

1637.2.1
Werking met alle leerlingen

163Waarom?

163Hoe?

164Reflectie?

1657.2.2
Beloningen en straffen voor de leerlingen

1707.2.3
Voldoende afwisseling zorgen voor leerlingen

1707.2.3.1
Eindtermen sociale vaardigheden

1727.2.3.2
Gebruik tussendoortjes

1757.2.3.3
Conclusie

1767.2.4
Alle leerlingen kunnen leren

1767.2.4.1
Ondersteuning voor kinderen

1777.2.4.2
Eigen leertraject

1787.2.4.3
Didactisch materiaal

1807.3
Algemene conclusie

1818
Sociale vaardigheden de basis achter inclusief onderwijs

1828.1
Vertrekpunt: eindtermen sociale vaardigheden

1838.2
Onderzoeksvraag

1838.2.1
Voorbereiding

1838.2.1.1
Beginsituatie creëren via observaties

1848.2.1.2
Conclusie beginsituatie

1848.2.2
Voorbereiding lessen

1848.2.2.1
Leerlijn

1858.2.2.2
Methodische aanpak

1898.2.3
Uitvoering lessen

1968.3
Algemene conclusie

1989
BESLUIT

20010
LITERATUURLIJST

Inleiding
Voor dit eindwerk zocht ik een boeiend onderwerp dat zowel in het verlengde ligt van mijn interesses als gericht is op de richting die ik volgend jaar wil inslaan. Aanvankelijk wilde ik graag iets doen rond buitengewoon onderwijs, daar mijn tante ook mentale barrières ondervindt. Vragen die me altijd al bezighielden, zijn: ‘waarom leerde zij zo weinig in het buitengewoon onderwijs’ en ‘was onderwijs in gesegregeerde setting wel goed voor haar’. Stilaan groeide mijn interesse voor inclusief onderwijs. Bovendien maakte ik tijdens mijn blokstage op het einde van het tweede jaar kennis met het stedelijk instituut voor buitengewoon onderwijs, Mytyl. Het samenwerken met gewone scholen wierp daar duidelijk vruchten af, wat bij mij de vraag deed rijzen waarom inclusie in België niet zo vanzelfsprekend is. Het voorstel van Maja Christiaens om studenten op te vangen in de projectgroep ‘inclusie’, bekoorde mij dan ook onmiddellijk.

De theorie rond inclusief onderwijs is inmiddels in vele boeken beschreven, maar de echte praktijk blijft uit. Hoe het er in de praktijk aan toe kan gaan, kon ik aan den lijve ondervinden tijdens mijn stage in de Cleves Primary School te Londen. Deze school is volledig inclusief en ontvangt alle leerlingen, ongeacht barrières, huidskleur, nationaliteit, et cetera. De belangrijkste les die ik daar leerde is dat inclusief onderwijs kan! De school vormt dan ook de rode draad doorheen dit eindwerk.

Dit eindwerk bestaat uit drie delen, waarbij het eerste gedeelte (hoofdstuk 1, 2, 3 en 4) een theoretisch kader schept rond het onderwerp ‘inclusie’. Ter afronding van dit deel bekijk ik hoe de theorie betreffende inclusief onderwijs geïmplementeerd wordt in de praktijk, wat tegelijk de brug slaat naar het tweede gedeelte van dit eindwerk.

In het tweede gedeelte (hoofdstuk 5 en 6) integreer ik de theorie aangaande inclusief onderwijs naar de praktijk en pas ik deze conceptuele inzichten toe op de Cleves Primary School. Deze school maakt niet enkel duidelijk dat inclusief onderwijs werkt, maar fungeert ook als schoolvoorbeeld voor Vlaamse scholen. In dit gedeelte geef ik een antwoord op mijn onderzoeksvraag, namelijk: ‘Welke draagkracht moet de school ontwikkelen om inclusief onderwijs te realiseren?’ Daarnaast wilde ik ook een antwoord vinden op mijn tweede onderzoeksvraag : ‘Welke draagkracht bezit mijn stageschool Andreas Vesalius om inclusief onderwijs te realiseren en op welke punten is er progressie mogelijk?’ Deze onderzoeksvraag werd beantwoord aan de hand van het didactisch zelfinstrument voor scholen: de index voor inclusie
.

In het derde en laatste gedeelte van dit eindwerk (hoofdstuk 7 en 8) paste ik enkele zaken toe die ik in Cleves Primary School leerde. Ik leerde verschillende zaken zoals : differentiëren, stimuleren van sociale relaties, beloningen en straffen, et cetera. Gaandeweg vloeiden hier nog twee onderzoeksvragen uit voort: ‘Welke middelen, strategieën of didactische principes kunnen vanuit de Cleves Primary School worden meegenomen naar mijn stageklas?’ en ‘In welke mate kan er een positief klimaat ontwikkeld worden in de klas waarin verschillen, respect voor elkaar en samenwerking de centrale waarden vormen?’.

De praktische uitwerking van de Cleves Primary School was een moeilijke, maar interessante ervaring, die me leerde hoe een inclusieve school te werk gaat. Door mijn praktisch gerichte aanpak hoop ik dat Vlaamse scholen eens zullen nadenken over de draagkracht van hun school. Tevens wil ik met dit werk een bijdrage leveren aan het reduceren van vooroordelen omtrent inclusief onderwijs, zodat innovatie en progressie mogelijk wordt.

THEORETISCH KADER
1 Inclusie : zoektocht naar de inhoud van het begrip
Over inclusief onderwijs/ inclusie zijn inmiddels al ontzettend veel boeken geschreven. Het is en blijft een groot discussiepunt. Daarom zal dit hoofdstuk gaan naar mijn zoektocht over het begrip inclusie. Het zal niet alleen een zoektocht worden naar het begrip inclusie, maar het zal ook gaan over de stereotypering voor personen die een handicap ondervinden.

1.1 Een school voor alle kinderen?

Wanneer je het begrip inclusie uitspreekt merk je dat veel mensen niet weten wat het eigenlijk inhoudt. De omschrijving blijft vaag al willen auteurs wel bewijzen dat het kan. De allen delende gedachte naar inclusie toe wil vooral zeggen, dat elk kind kansen krijgt om te leren, het al dan niet ondervinden van een handicap. Toch zijn er nog verschillen achter de visies van deze auteurs. Het is dan ook zeker niet eenvoudig om één sluitende definitie te vinden voor inclusie. Daarom vond ik het eerst interessant om te onderzoeken van waar het inclusiegedachte afkomstig is en in hoeverre we hier een definitie kunnen opkleven.

Een belangrijke vaststelling door Geert Van Hove
 is dat inclusie verder gaat dan integratie. Men denkt ‘inclusief ‘te denken, maar als men het uitvoert hebben we het eigenlijk meer over ‘integratie’. Bij integratie
 vertrekt men vanuit het idee dat sommige kinderen met een handicap kansen moeten krijgen om in de reguliere school mee te draaien om zo vriendschappen op te bouwen. Vanuit de integratiegedachte ligt het accent op de specifieke maatregelen en vaardigheden, die een leerling met een handicap nodig heeft om zich aan te passen aan de reguliere school. De leerling moet zich aanpassen aan het onderwijsprogramma van de school.

Inclusie legt de nadruk op de reguliere school als een school voor alle kinderen.
1.2 Theoretische omkadering
Ik zal trachten een theoretische omkadering te schetsen rond inclusief onderwijs en inclusie. Hierbij zal ik verschillende theorieën nader bekijken.
1.2.1 Een definitie

"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. Het is een vorm van onderwijs die de verschillen tussen kinderen als waarde weet op te nemen in het hele onderwijsleerproces.”

1.2.2 Toepassing van de rechten van het kind

In de volgende paragraaf zal ik de rechten van het kind toelichten. Naar mijn mening is dit een belangrijk deel om te vermelden, omdat inclusief onderwijs gebaseerd is op de rechten van het kind. De rechten van het kind is een internationaal verdrag dat opgesteld is in 1989 door de Verenigde Naties. Zij hebben met alle landen van de wereld samen gezeten om rechten voor kinderen op te stellen. In dit verdrag worden zowel algemene als preferentiële rechten genoemd. In het verdrag komt het onderwijs ter sprake. Deze rechten zijn een richtlijn hoe de mens met kinderen (zou) moeten omgaan. Aanvankelijk werd in het Verdrag enkel omschreven waar alle kinderen recht op hadden. Later is men de rechten meer gaan uitwerken met meer integratie als doel.

In artikel 28 en 29 van de algemene rechten wordt benoemd dat alle kinderen recht hebben op onderwijs en dat het onderwijs gericht moet zijn op ontplooiing van de persoonlijkheid en op de talenten van het kind. Tevens moet het onderwijs het kind voorbereiden op een actief leven als volwassene. Hieronder een weergave van artikel 28 en 29.
Artikel 28 :

Ieder kind heeft recht op onderwijs. De Staat heeft tot taak het basisonderwijs verplicht te stellen en voor iedereen gratis beschikbaar te stellen, de ontwikkeling van verschillende vormen van voortgezet onderwijs aan te moedigen en toegankelijk

te maken voor alle kinderen evenals hoger onderwijs toegankelijk te maken voor

kinderen die daar de capaciteiten voor hebben. De discipline die op school wordt

gehandhaafd moet verenigbaar zijn met de menselijke waardigheid van het kind

en moet in overeenstemming zijn met dit Verdrag. De Staten bevorderen internationale samenwerking op het gebied van onderwijs. Hierbij wordt speciaal rekening gehouden met de behoeften van ontwikkelingslanden.

Artikel 29:

Het onderwijs dient te zijn gericht op de zo volledig mogelijke ontplooiing van de

persoonlijkheid, de talenten en de geestelijke en lichamelijke vermogens van

elk kind. Onderwijs dient het kind voor te bereiden op een actief volwassen leven in

een vrije samenleving en zal het kind respect bij brengen voor mensenrechten,

voor zijn ouders, zijn culturele achtergrond, taal en waarden, en voor de

culturele achtergrond van anderen.
In artikel 23 van de rechten wordt het recht op bijzondere zorg, onderwijs en training bepleit voor kinderen met een handicap. Deze bijzondere zorg wordt momenteel geboden in een gesegregeerde setting. Inclusief onderwijs pleit er voor dat deze bijzondere zorg wordt geboden binnen het reguliere onderwijs.

Artikel 23

Elk gehandicapt kind heeft recht op aangepaste zorg, onderwijs en training

waardoor het in staat is een bevredigend, volwaardig en behoorlijk leven te leiden,

de zelfstandigheid van het kind wordt bevorderd, en het kind actief kan deelnemen aan de samenleving.

In 1994 werden de standaardregels van de Verenigde Naties opgesteld. Deze standaardregels waren regels voor het bieden van gelijke kansen aan gehandicapten. In regel zes wordt gepleit om een kind met een handicap enkel naar het speciale onderwijs te laten gaan, als het reguliere onderwijs niet kan voldoen aan de behoeften van het kind.
Hieronder een weergave van regel 6 uit de standaardregels van de Verenigde Naties
.

De staten dienen het beginsel van gelijke kansen voor gehandicapte kinderen, jongeren en volwassenen in het basis -, voortgezet en hoger onderwijs te erkennen, in geïntegreerde structuren. Zij dienen ervoor te zorgen dat het onderwijs aan gehandicapten een integrerend deel van het onderwijsstelsel vormt.

Daarnaast wordt nog een beroep gedaan op de volgende rechten:

· moreel recht: inclusie geeft mogelijkheden tot vriendschap en socialisatie ;

· burgerlijk recht: iedereen heeft recht op gelijke behandeling ;
· ouderlijk recht: ouders mogen individuele doelen stellen wat betreft de opvoeding en het onderwijs van hun kinderen ;
· ethisch recht: diversiteit moet geaccepteerd worden en men moet er mee leren omgaan.

Verder beroept het gedachtegoed van inclusief onderwijs zich op de antidiscriminatie wetgeving. Kinderen met een handicap worden in principe gediscrimineerd, ze worden namelijk niet toegelaten op reguliere scholen, terwijl andere kinderen daar wel welkom zijn. In het recht van alle kinderen beschrijft Steve Taylor
 wat hij verstaat onder een handicap. Mensen die een handicap ondervinden, worden gedwongen door de term ‘handicap’. Men labelt een mens op basis van bepaalde kenmerken, zonder te kijken hoe de persoon in werkelijkheid is. Wanneer iemand de stempel ‘handicap’ krijgt, draagt de persoon in kwestie dit jammer genoeg voor altijd mee.
1.2.3 Inclusie : acceptatie en participatie net dat ietsje meer

Volgens de auteur Biklen:

· 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.

1.2.4 Inclusief onderwijs een stap verder?

Tijdens een informatiegesprek met Beno Schapens, een deelnemer van de projectgroep rond inclusie, heb ik mogen proeven van zijn gedachte achter inclusie en inclusief onderwijs. Volgens Beno is inclusief onderwijs niet gelijk aan inclusie. Inclusie betekent erbij horen en is het tegenovergestelde van exclusie. Inclusie betekent deel uit maken van de samenleving, het gezin, de buurt, de school, etc.

Inclusief onderwijs is meer dan inclusie. Om een school inclusief te maken, moet het gedachtebeeld in de school volledig veranderen. Het roer moet worden omgegooid. Een school moet zijn gedachtebeeld anders instellen. Het is niet meer dan normaal dat een kind in onze school de lessen mag volgen. Je moet een ingesteldheid ontwikkelen waar alle kinderen welkom zijn in de school en dat de school zich aanpast aan de kinderen. Kan een kind niet mee, dan pas je de dingen aan voor het kind. Zo creëer je een klimaat waarbij de ouders en de omgeving weten dat zijn of haar kind altijd welkom is.

Het is een school waar niemand raar kijkt wanneer je iets niet begrijpt of niet kan…

Ieder kind heeft zijn eigen traject en heeft zijn behoeften en daar wordt in een inclusieve school naar gekeken.

1.2.5 Inclusie en verbondenheid
Geert van Hove heeft enkele veronderstellingen die gebaseerd zijn op die van Biklen. Volgens Van Hove zijn acceptatie en participatie één van de belangrijkste zaken achter inclusie. Het is belangrijk dat we een gemeenschap vormen waar onvoorwaardelijke acceptatie en participatie het recht is van iedereen.

Hij zegt dat inclusie alles te maken heeft met verbondenheid (connectedness) en erbij horen (belonging). Inclusie is een belangrijk relationeel concept waarbij iedereen sociaal en emotioneel verbonden zou moeten worden met iedereen. Hij vindt ook dat we minder zouden moeten spreken met termen als ‘ wij ‘ en ‘zij’. Het komt er eigenlijk op neer om minder te ‘etiketteren’.

‘Inclusieve settings’ vindt Van Hove ook zeer belangrijk. Dit zijn plaatsen waar personen met en zonder handicap samen participeren als gelijkwaardige leden.

Waarbij acceptatie en betrokkenheid alweer zeer belangrijk zijn. Een inclusieve omgeving hangt samen met een set van waarden en een soort overtuiging. Anderzijds is er echter ook een grote nood aan specifieke en geplande acties van sommige individuen.

1.2.6 Inclusie : een index ter ondersteuning

De index voor inclusie is een onderzoek om een inclusieve ontwikkeling van een school te ondersteunen. Het is een uitvoerig document dat iedere school kan helpen om zijn weg te vinden naar een goede ontwikkeling van het schoolbeleid. De index voor inclusie biedt naar scholen toe de nodige ondersteuning voor een zelfevaluatie en ontwikkeling. Het document wil de school helpen om inclusiewaarden te bouwen en te voltooien. Daartoe wil de index een richtlijn zijn naar het bouwen van goede relaties toe en het ontwikkelen van een goede schoolomgeving waarin leren en participeren centraal staat.

Volgens de index gaat het bij inclusie om de aanbieding van onderwijs voor alle kinderen. Inclusie kan niet vanzelf gaan, maar impliceert veranderingen. Inclusie is een proces dat voortdurend in beweging is om het leren en participeren van de kinderen te bevorderen. Een school kan naar inclusie streven, maar het is een proces dat nooit beëindigd zal zijn. Inclusie zal pas van start gaan als er participatie is van alle kinderen en wanneer men besluit om de barrières voor het leren te verminderen. Hieruit concludeert de index dat een inclusieve school, een school is waarbij er een voortdurende beweging en vooruitgang is.

De index voor inclusie gebruikt geen labels naar leerlingen met extra onderwijsbehoeften toe, maar gebruikt de naam ‘barrières’. Het begrip barrières is gebaseerd op het idee dat iedereen kan participeren ondanks barrières, maar dat het van belang is om te kijken naar welke aanpassingen kan men aan het onderwijs doen waardoor leren en te participeren mogelijk is voor elk kind. Ik zal ook in mijn werk trachten te spreken over ‘het ondervinden van barrières’ en ik zal trachten zo weinig mogelijk het woord ‘handicap’ te gebruiken.

Om te weten te komen welke barrières er voor de school kunnen opduiken, kan men enkele vragen als hulpmiddel gebruiken:

· Wat zijn de barrières om te leren en te participeren?

· Wie ondervindt barrières om te leren en te participeren?

· Hoe kunnen barrières om te leren te participeren geminimaliseerd worden?

· Welke onderzoeken zijn er beschikbaar om het leren en participeren te ondersteunen?

· Hoe kunnen de extra middelen om het leren en participeren te ondersteunen gemobiliseerd worden?

Deze vragen kunnen een eerste aanzet zijn om inclusie te bevorderen.

1.2.7 Inclusief onderwijs in de praktijk
De inclusieve school ‘ Cleves Primary School’
 werkt al sinds 1992 inclusief. Zij definiëren inclusie als het onderwijs voor iedereen. Voor hen is inclusie een gegeven waar iedereen erbij hoort, ongeacht de barrières. De persoonlijkheid van elke persoon wordt aanvaard zoals ze is en op die persoonlijkheid speelt men in om het onderwijs toegankelijk te maken. Inclusief onderwijs is een gegeven waarin samenwerking, respect, hulp en overleg een basis vormen om het leren en participeren van de leerlingen te bevorderen. De school concludeert hieruit dat een inclusieve school een school is die toegankelijk wordt gemaakt voor iedereen. Het is een school waar iedereen welkom is en waar iedereen zich goed voelt ongeacht de barrières.

1.2.8 Inclusie en onderwijsvernieuwing

Inclusief onderwijs is een onderwijsvernieuwingsproces: het gaat uit van een visie op maatschappij en onderwijs. Het is tevens een continu proces - dat in bepaalde scholen al bezig is – waarbij de focus gericht is op hoe het onderwijs moet aangepast worden om tegemoet te komen aan de noden van ieder kind, en wat nodig is om dit te bestendigen en verder te ontwikkelen. Hierbij is ook de bijdrage vanuit het welzijn van het kind van belang. Inclusief onderwijs is in die zin een passend antwoord op de bewustwording van de toenemende diversiteit in het onderwijs en een middel voor het realiseren van optimale leer- en ontwikkelingskansen voor elke leerling.
1.3 Conclusie

Oorspronkelijk was een algemene conclusie rond inclusief onderwijs maken zeer moeilijk, maar doordat ik een ongelofelijke kans heb gekregen om ervaring op te doen in de inclusieve school, genaamd ‘Cleves Primary School’, is mijn beeld over inclusief onderwijs veel breder en duidelijker geworden. Sommige onderzoekers hebben zeer uiteenlopende ideeën, maar de meeste visies verwijzen altijd wel naar het zelfde. Bij inclusief onderwijs gaat het erom dat de school een zelf – evaluatie uitvoert naar zijn eigen barrières en bekijkt welke barrières kunnen weggewerkt worden waardoor het mogelijk is om onderwijs te volgen voor alle kinderen.

Inclusief onderwijs is een stap verder dan geïntegreerd onderwijs. Bij geïntegreerd onderwijs ligt de nadruk op integratie, en het kind zich dus aanpast aan de bestaande schoolomgeving, wordt bij inclusief onderwijs de nadruk gelegd op het aanvaarden van de verscheidenheid: De school past zich aan ‘aan de leerling en zijn mogelijkheden’. We kunnen dit concreet maken door het loslaten van de eindtermen. Het kind dat een barrière ondervindt zal zijn eigen leertraject afleggen.

We zien het kind niet als het kind met een probleem, maar als het kind waaraan de omgeving zich moet aanpassen -in dit geval de schoolomgeving.

Inclusie is een zeer groot proces waarin het belangrijk is dat de term ‘handicap’ weinig wordt gebruikt . Het is een proces waarbij je opzoek gaat naar de positieve kanten en talenten van iedereen. Sociale – en emotionele verbondenheid zijn uitermate belangrijk. Mensen die mentale of fysieke barrières ondervinden, zijn mensen zoals iedereen en verdienen evenveel kansen als mensen zonder specifieke barrières.

We spreken vaak over mensen met een ‘handicap’, maar het wegdenken van de term ‘handicap’ en het gebruiken van ‘barrières’, zoals men in de index voor inclusie verwoordt zorgt ervoor dat we niet gaan labelen.

We kunnen ook met andere ogen kijken naar die mensen die barrières ondervinden.

Van Hove zegt het gevat
 :

· een kind – een volwassene;

· waardevolle, ernstige persoon;

· personen met verantwoordelijkheid;

· personen die moed en zelfvertrouwen hebben;

· mensen die belangrijk dingen te zeggen hebben;

· mensen die veel te geven hebben;

· mensen die dingen van anderen kunnen leren;

· mensen die kunnen samenwerken;

· mensen die geïnteresseerd zijn in anderen

· ….

Geert Van Hove heeft een zeer empathische visie op inclusief onderwijs:

“Inclusie en inclusieve opvoeding zijn processen die starten bij het waarderen van

diversiteit binnen een gemeenschap: alle burgers hebben een bijdrage te leveren.

Men gaat in dit proces op zoek naar de positieve kanten en de talenten die bij

iedereen – naast de beperkingen – aanwezig zijn. Inclusie is een permanent

proces waarbij de dimensie ‘handicap’ steeds minder belangrijk wordt. Men

ontdekt stap voor stap de persoon achter het van buitenaf toegekende label

handicap.

Inclusie is een fundamenteel recht dat alles te maken heeft met ‘belonging’ (het

erbij horen) en ‘connectedness’ (verbondenheid); het is dan ook een uitgesproken

relationeel concept.”

Bij inclusief onderwijs is het belangrijk dat de school, klas, personeel ervoor zorgt dat de bestaande barrières die kinderen ondervinden in de omgeving geminimaliseerd worden, waardoor het kind de kans krijgt om op zijn of haar manier te leren. Zoals ik al eerder aangaf zorgt inclusie voor verandering. Het is een voortdurend proces waaraan directie, leerkrachten en ook leerlingen meewerken. Belangrijk is dat iedereen zich inzet en participeert om ervoor te zorgen dat de school een plaats is waar iedereen de kans krijgt om te leren. Inclusie op je school start bij de herkenning van de verschillen tussen de leerlingen, maar net zozeer bij de leerkrachten. Inclusie is leren uit die verschillen en deze verschillen gebruiken als een hulpmiddel om de draagkracht van je school sterker te maken.
2 Onderwijsvernieuwing in Vlaanderen
We kunnen het niet onder stoelen of banken schuiven, maar ons Vlaams onderwijs is in de loop van de jaren enorm veranderd.

Het idee om alle kinderen extra te ondersteunen, waarin elk kind de kans krijgt om te leren, beschrijft De Vroey in haar boek op een directe manier. Zorgverbreding in de gewone scholen zorgt ervoor dat leerlingen met problemen werden opgevangen door de extra middelen die er zijn voorzien. Toch heeft de zorgverbreding nog niet gezorgd voor onderwijsvernieuwing, want het onderwijs is er nog altijd niet voor alle kinderen. Daardoor concludeert De Vroey dat de onderwijsvernieuwing inhoudelijk nog niet goed op gang is gekomen. In dit hoofdstuk zal ik me vooral uitweiden over het onderwijs in Vlaanderen en welke veranderingen er in de loop van de jaren al geweest zijn.

2.1 Het heden : een stand van zaken

Het Vlaamse onderwijs is sterk uitgebreid. Het systeem bestaat uit drie onderwijsnetten: het gemeenschapsonderwijs, het gesubsidieerd officiële onderwijs en het gesubsidieerd vrije onderwijs. Daartegenover is in ons onderwijssysteem een scheiding gemaakt tussen het gewone – en buitengewone onderwijs. Het gewone onderwijs is toegankelijk voor alle leerlingen zonder een specifieke barrière en zij volgen het leertraject dat voor alle kinderen gelden. Het buitengewoon onderwijs laat de leerlingen geen gemeenschappelijk leerprogramma volgen, maar waarbij men vertrekt vanuit de mogelijkheden van het kind. Kinderen met speciale onderwijsnoden krijgen ondersteuning in aparte settings. In het buitengewoon onderwijs werkt men met verschillende types.

Hieronder geef ik een overzicht weer van de verschillende types
 :

Type 1: voor kinderen met een licht mentale handicap

Type 2: voor kinderen met een matig of ernstig mentale handicap

Type 3: voor kinderen met ernstige emotionele en/of gedragsproblemen

Type 4: voor kinderen met een fysieke (= lichamelijke) handicap

Type 5: voor kinderen die opgenomen zijn in een ziekenhuis of op medische gronden verblijven in een preventorium

Type 6: voor kinderen met een visuele handicap

Type 7: voor kinderen met een auditieve handicap

Type 8: voor kinderen met ernstige leerstoornissen

Er zitten een heleboel knelpunten
 in de types in het buitengewoon onderwijs. Deze geef ik hieronder in een overzicht weer:

1. De types zorgen ervoor dat er in hokjes wordt gedacht, waardoor stigmatisering weer plaatsvindt. Hierdoor worden de leerlingen in categorieën ingedeeld en kijkt men niet naar het proces wat de leerling aflegt.

2. Ook wordt het steeds moeilijker om kinderen die barrières ondervinden in te delen in een bepaald type. De grenszones zijn niet altijd even realistisch. Bijvoorbeeld het onderscheid tussen type 1 en type 2 kan zeer miniem zijn. Leerlingen worden vaak naar het type 1 onderwijs gestuurd, omdat ze een cognitieve achterstand ondervinden, maar vanaf het moment dat die cognitieve achterstand ook invloed heeft op andere vaardigheden, spreekt men van een algemene achterstand waardoor de kinderen als gevolg een type 2 – attest krijgen.

3. De typologie zorgt ervoor dat er geen plaats is voor mengvormen, in tegenstelling tot de realiteit waarbij bijvoorbeeld leerproblemen en gedragsproblemen vaak gepaard gaan met elkaar.

4. De draagkracht van een school en CLB bepalen vaak welk attest de leerling krijgt. Wanneer de school geen oplossingen meer heeft om de leerling te helpen, wordt hij / zij naar het buitengewoon onderwijs doorverwezen. Daardoor worden leerlingen sneller naar het buitengewoon onderwijs gestuurd dan nodig is. Dit gebeurt het meeste met leer – en gedragsproblemen. De leerlingen zijn het slachtoffer van het gebrek aan draagkracht van de school en het gebeurt dat leerlingen ook niet worden betrokken bij de doorverwijzing.

5. De leerlingen met meerdere functioneringsproblemen zijn vaak moeilijk in te delen in een type. Bijvoorbeeld: een kind ondervindt met een lichte mentale achterstand, maar ondervindt ook het autisme spectrum.

6. Doorverwijzing van kansarme leerlingen, waaronder een groot deel allochtone leerlingen, gebeurt te vaak naar het buitengewoon onderwijs. Factoren als taalproblemen worden vaak gebruikt bij de doorverwijzing, terwijl deze factoren niets te maken hebben met een overstap naar het buitengewoon onderwijs.

Van de totale groep van meer dan een miljoen leerlingen zitten er ongeveer 46.000
 leerlingen in het buitengewoon onderwijs (schooljaar 2004-2005). Schoolbevolking in het buitengewoon onderwijs is met 39% de laatste 15 schooljaren gestegen. De grootste stijging vinden we in het lager onderwijs.

Die stijging in het buitengewoon onderwijs, en vooral de stijging van het aantal kinderen in type 1 en 8 is het grootst, kunnen we vinden in de knelpunten die ik eerder heb aangegeven.

Er zijn heleboel redenen die hier ten grondslag liggen. De stijging van het aantal kansarmen in het onderwijs is groot. Allochtonen kinderen die thuis geen Nederlands spreken, hebben een grote taalachterstand ten opzichte van kinderen die dat thuis wel doen. Het resultaat is daardoor dat deze kinderen ook niet meekunnen qua leerstof. Het betekent helemaal niet dat deze kinderen mentaal achterstaan. Neen, het is juist omdat ze niet dezelfde basis hebben als andere kinderen. Ook spelen armoede en emotionele problemen steeds meer een rol.

Hieruit kan ik alleen maar concluderen dan het plaatsen van leerlingen in aparte settings geen degelijke zaak is. Enerzijds kan het wel een oplossing bieden voor de nood aan extra ondersteuning voor leerlingen die barrières ondervinden, maar anderzijds creëert het geen meerwaarde voor de schoolse vaardigheden en ook wordt het op sociaal vlak veel moeilijker om zich te integreren.

2.1.1 Initiatieven tot verandering
De laatste jaren bevonden zich al enkele grote veranderingen binnen het Vlaams Onderwijs. In ons onderwijs zijn er enkele veranderingen zoals gelijke onderwijskansen, geïntegreerd onderwijs, intercultureel onderwijs, gepleegd. Het onderwijs moet naar mijn mening niet blijven stilstaan. Veranderingen zijn goed als ze hun doel bereiken. Als dit niet het geval is, moet men voor vernieuwingen zorgen.

In de volgende paragrafen zal ik enkele veranderingen die binnen ons onderwijssysteem hebben plaatsgevonden, nader toelichten.
Gelijke onderwijskansen

Het GOK
 – beleid is steeds meer uitgewerkt. GOK wil zeggen: ‘ Gelijke Onderwijskansen’. Men wil dat alle leerlingen gelijke kansen krijgen om zo de achteruitgestelde kinderen in het Vlaamse onderwijs aan te pakken. Het GOK – beleid is een uitwerking van het vroegere OVB (onderwijsvoorrangsbeleid) en zorgverbreding. Sinds het schooljaar 2001 – 2002 spreekt men niet meer van OVB en zorgverbreding afzonderlijk, maar van GOK.

Het GOK – beleid wordt opgesplitst in twee onderdelen:

· een inschrijvingsbeleid zodat elk kind de mogelijkheid krijgt om in een bepaalde school naar keuze school te lopen

· een ondersteuningsbeleid op scholen zodat alle kinderen gelijke kansen krijgen

Men doet dit op verschillende terreinen:

1. Preventie en remediëring;

2. Taalvaardigheid;

3. Intercultureel onderwijs (ICO);

4. Doorstroming en oriëntering;

5. Socio – emotionele ontwikkeling;

6. Leerlingen en ouderparticipatie.

Het aantal GOK – uren die de school ter beschikking krijgt, hangt af van het aantal leerlingen.

Enkele voorbeelden:

· Op de kleuter – en lagere school van de Lange Beeldekensstraat
 zijn er 142 GOK – uren ter beschikking gesteld. De lagere school krijgt van deze 142 uren, 102 uren ter beschikking.

· Op de kleuter – en lagere school van Andreas Vesalius zijn er 16 GOK – uren.

Elke ouder die zijn kind op deze school wil inschrijven, moet ook een lijst invullen. Op die lijst staan indicatoren die dienen om het percentage te berekenen van het aantal kinderen die kans maken voor GOK. Wanneer je aan één indicator voldoet, dan krijg je extra GOK – uren
Geïntegreerd onderwijs

De laatste jaren is er een nieuw gegeven opgedoken, geïntegreerd onderwijs. Het Geïntegreerd Onderwijs (GON) is een samenwerking tussen het gewone en het buitengewoon onderwijs. Een leerling met een attest voor het buitengewoon onderwijs die naar het gewoon onderwijs gaat, krijgt bijkomende ondersteuning vanuit een school voor buitengewoon onderwijs.

Dit idee is vertrokken uit de gedachte om zoveel mogelijk kinderen uit het buitengewoon onderwijs terug te laten keren naar het reguliere onderwijs, maar uiteraard met extra ondersteuning. Onderwijs moet voor alle kinderen zijn, ongeacht hun socio - culturele of socio- economische afkomst en ongeacht hun mogelijkheden en beperkingen. Toch is het geïntegreerd onderwijs niet altijd goed op gang gekomen en de grootste reden hiervoor is dat de draagkracht van de scholen vaak net altijd even sterk was.

Op dit moment volgen ongeveer 6000 leerlingen geïntegreerd onderwijs
. Zij zitten in een gewone school en krijgen steun vanuit het buitengewoon onderwijs. Ook dit aantal vertoont een sterke stijging.

Het geïntegreerd onderwijs kan een belangrijke hefboomfunctie vervullen voor inclusief onderwijs. Toch komen hierop een groot aantal kritieken dat het GON – onderwijs geen goede vervanging is voor inclusief onderwijs. Want ook hier gaan we nog altijd een beetje vanuit dat we gaan kijken naar wat het kind wel en niet kan en op die manier verder aanvullen.

Enkele voorbeelden van kritieken
 op het geïntegreerd onderwijs:

1. Leerlingen met een type 1 – attest worden uitgesloten voor GON – ondersteuning . De reden hiervoor blijft voor mij onvindbaar.

2. GON – ondersteuning krijgt niet de juiste verhouding van ondersteuning dat een kind in het buitengewoon onderwijs zou verkrijgen.

3. GON – begeleiders worden vaak nog niet tot het team genomen, waardoor de inspanningen vooral kindgericht blijven.

4. Er is weinig GON – ondersteuning voor leerlingen met gedrag – en of emotionele problemen.

5. GON – begeleiding is vaak van korte duur. Een nieuw gegeven dat steeds meer wordt gebruikt is dat scholen de GON – begeleiders langer kunnen inzetten.

6. Grotere financiële kosten voor GON – begeleiders. (bijvoorbeeld verplaatsingskosten)

Algemeen kan ik hieraan toevoegen dat het geïntegreerd onderwijs een goede aanzet is naar inclusief onderwijs. Het integreren van leerlingen die barrières ondervinden in het gewone onderwijs is belangrijk. De extra ondersteuning die een GON – begeleider geeft aan de leerling die een barrière ondervindt, is een grote hulp voor de klasleerkracht. Toch gebeurt het vaak dat de GON – begeleider nog niet goed geïntegreerd is in de klas/ school. Daardoor is de valkuil voor het geïntegreerd onderwijs dat de leerling die een barrière ondervindt vaak gekoppeld wordt aan de GON – begeleider. Dit vind ik een spijtige zaak, want ik ben ervan overtuigd dat wanneer de school / klas op een efficiënte manier met deze extra begeleiding zou omgaan, dat het GON – onderwijs succesvol(ler) kan zijn.
Intercultureel onderwijs

De samenleving van vandaag zit boordevol diversiteit. We moeten de verschillen niet ver zoeken. Je komt ze dagelijks tegen, op straat, in de klas, op het werk, in het ziekenhuis: meer mensen met een verschillende huidskleur of vreemde oorsprong, een andere levensstijl of levensbeschouwing, een onbekende taal, et cetera. Diversiteit is een cruciaal deel geworden in onze moderne samenleving. Het is van belang dat we met die verschillen omgaan. We kunnen ze nu éénmaal niet wegdenken of negeren. Scholen wilden op dit gegeven inspelen om kinderen van jongsaf te leren hoe ze met een pluriforme samenleving moeten omgaan. Kinderen kunnen het beste leren door met elkaar om te gaan en van elkaar te leren. Vanuit dit gegeven is intercultureel onderwijs (ICO) ontstaan. Met intercultureel onderwijs heeft men het doel om actief en efficiënt te leren omgaan met sociale en culturele diversiteit. Verscheidenheid tussen mensen, situaties, achtergronden, ... is iets moois. Elke klas is rijk aan verschillen: levensstijlen, normen en waren, kennis, vaardigheden, enzovoort. Dit rijke aanbod van verschillen spelen een grote rol in de manier hoe we met elkaar omgaan. Intercultureel onderwijs wil leerkrachten en leerlingen aanzetten om, om te gaan met die verschillen.

De valkuil van intercultureel onderwijs is dat het geassocieerd wordt met etniciteit. De klemtoon ligt dan vooral op het vreemde, wat anders is. Omgaan met verschillen is veel ruimer dan enkel kijken naar de verschillen tussen de culturen. Intercultureel onderwijs speelt zich hier af: in onze klas, school, nabije omgeving. Het is van belang om kinderen te leren omgaan met de alledaagse realiteit en diversiteit.

Naar mijn mening is intercultureel onderwijs ook zoals bij geïntegreerd onderwijs een zeer goede start naar inclusief onderwijs. Het vertrekt vanuit de diversiteit van anderen en dat is een zeer belangrijk gegeven.

2.2 Een visie voor de toekomst

De laatste jaren gaat er grote aandacht naar de zorg van de kinderen. Het Vlaamse onderwijs krijgt ook te kampen met kritieken over het onderscheid tussen het gewoon – en buitengewoon onderwijs. Volgens minister van Onderwijs Vandenbroucke biedt in de toekomst het leerzorgkader een oplossing om mee aan te sluiten bij de noden van de kinderen. In de discussietekst van Minister van Onderwijs Vandenbroucke 'Leerzorg in het onderwijs. Een kader voor zorg op maat van elk kind.'
, formuleert minister Vandenbroucke zijn visie op zorg in het onderwijs en schetst hij al een mogelijke nieuwe structuur.

Via het leerzorgkader kunnen leerlingen die het moeilijk hebben veel meer op maat ondersteund worden. Dat kan in het buitengewoon onderwijs, maar waar mogelijk zullen de kinderen ook in gewone scholen meer ondersteund worden, volgens hem.

Minister Vandenbroucke heeft deze nota geschreven met als doel om in te spelen op nieuwe vragen en ontwikkelingen in verband met het onderwijs aan leerlingen met specifieke onderwijsbehoeften die gegroeid zijn in de loop van de jaren uit verschillende organisaties, vanuit oudergroepen, vanuit de praktijk en vanuit ervaringen van scholen en leerkrachten. Tegelijkertijd wil hij de knelpunten in het onderwijs oplossen.

1. De strakke grens tussen het gewone – en buitengewone onderwijs verminderen en plaatsmaken voor een vlottere overgang.

2. De types in het onderwijs zijn te rechtlijnig en kunnen niet aansluiten bij de noden van alle kinderen.

3. Meer keuze laten naar de ouders toe om de beste schoolkeuze voor hun kind te maken.

Ondertussen is de Leerzorg goedgekeurd door de Vlaamse regering
. (Ik verwijs naar bijlage 1.)Wanneer het Vlaamse Parlement de hervorming ook goed zal keuren, waardoor men de Leerzorg de komende jaren geleidelijk zal invoeren.

Het is een samenhangend kader waarbij bestaande en eventuele nieuwe maatregelen worden getroffen in verband met zorg. Het doel is dat de scholen voor buitengewoon onderwijs hun poorten iets "breder" kunnen openstellen zonder dat hierdoor meer leerlingen binnenkomen. Ook de scholen voor gewoon onderwijs zouden hun poorten iets breder kunnen openzetten, zodat meer leerlingen die nu aangewezen zijn op buitengewoon onderwijs toch de nodige zorg krijgen om in het gewoon onderwijs te blijven.

Een leerzorgkader
 is een combinatie van zorgniveaus en clusters. De vier clusters vervangen de huidige types van het buitengewoon onderwijs. De clusters zorgen voor een onderverdeling volgens de soort van barrières die leerlingen ondervinden. Ze zijn gebaseerd op de cognitieve, fysieke en socio – emotionele ontwikkeling. Per leerling wordt nagegaan welk zorgniveau is aangewezen om zo goed mogelijk antwoord te bieden op zijn / haar ondersteuningsnoden. Toch zijn dit ook weer nieuwe categorieën om de beperkingen weer te geven. Clusters hebben te maken met leerlingenkenmerken. Deze clusters zijn veel breder dan de bestaande types en laten zo een veel soepeler oriëntering van de leerlingen toe.

Een overzicht van de verschillende clusters:

Cluster 1: geen beperkingen → Het kind heeft op een bepaald ogenblik een probleem en die vraagt extra zorg, zodat er geen andere problemen verder ontstaan. Bijvoorbeeld : echtscheiding

Cluster 2: leerbeperkingen → Het kind heeft problemen met de cognitieve ontwikkeling zoals een leerstoornis of een beperkte verstandelijke handicap. Bijvoorbeeld : type 1 en 8

Cluster 3: functiebeperkingen → Leerlingen hebben een verstandelijke, fysieke of zintuiglijke stoornis die met bepaalde tussenkomsten moeten worden geholpen. Bijvoorbeeld : type 2,4,6,7

Cluster 4 : beperkingen in de sociale interactie → Bijvoorbeeld : Leerlingen met gedrag – emotionele problemen, ADHD, autisme en autisme spectrumstoornissen.

Bij deze leerlingen wordt het onderwijs – en onderwijsbehoefte aangepakt en bepaalt het zorgniveau

Ook werkt men met zorgniveau’s. De zorgniveaus hebben betrekking tot kenmerken van het onderwijs zelf. Hoe hoger het niveau, hoe meer zorg de leerling nodig heeft. Naargelang het zorgniveau verschilt de aanpak in de klas, de ondersteuning voor de leerkrachten, het soort diploma of certificaat dat de leerling behaalt, de beschikbare middelen, et cetera. De eerste twee zorgniveaus zijn bedoeld voor gewone scholen, het vierde niveau wordt alleen in buitengewoon onderwijs aangeboden. Bij het derde niveau kunnen leerlingen zowel in het buitengewoon als het gewoon onderwijs opgenomen worden. Scholen uit het gewoon onderwijs krijgen daarbij in principe dezelfde ondersteuning als in het buitengewoon onderwijs.

Door de combinatie van clusters met zorgniveaus ontstaat een kader met 16 velden. De leerzorg is gebaseerd op een trechterprincipe. Alle leerlingen zullen beginnen op het eerste zorgniveau. Als de school, ouders of het CLB, vinden dat er een probleem is, dan zal men bekijken of er een overstap moet zijn naar het tweede niveau. Als het probleem groter wordt, kan een leerling naar het derde niveau gaan. In dit niveau zal het CLB een verslag moeten opstellen en is het de keuze van de ouders om hun kind naar het reguliere of het buitengewoon onderwijs te sturen. Indien de problemen groter worden, zal de leerling naar het vierde niveau overgaan. Dit betekent dat de leerling rechtstreeks naar het buitengewoon onderwijs wordt doorverwezen.

Net op dit laatste punt komen er zoveel tegenkantingen
 op de leerzorg. (Ik verwijs hiervoor naar bijlage 2 en bijlage 3
.) De actiegroep “ ouders voor inclusie”, vindt het jammer dat leerlingen die in het vierde niveau terechtkomen, enkel naar het buitengewoon onderwijs kunnen gaan. Zij vinden het niet aanvaardbaar dat de leerzorg de ouders doet verbieden om zelf een keuze te maken voor hun kind.

Minister Vandenbroucke zegt niet te pleiten voor inclusief onderwijs of voor buitengewoon onderwijs. Volgens hem is het een en –en verhaal.

Volgens de minister van onderwijs kunnen leerlingen met specifieke onderwijsbehoeften in principe zowel in het gewoon onderwijs als in het buitengewoon onderwijs worden opgevangen. Volgens hem is het niet de bedoeling om de mogelijkheden op te doeken voor kinderen die voor korte of lange tijd nood hebben aan een gespecialiseerde setting en ook is het volgens hem geen optie om de expertise die werd opgebouwd in het buitengewoon onderwijs verloren te laten gaan of niet verder te ontwikkelen.

Minister Vandenbroucke pleit er zelfs voor dat de complexiteit van de leerlingengroep in het buitengewoon onderwijs toeneemt. Volgens de minister moet het buitengewoon onderwijs blijven bestaan, maar moet er ook een plaats komen voor kinderen die barrières ondervinden in het gewoon onderwijs, met de nodige ondersteuning.

2.3 Onderwijs in Europa

In een Europese en internationale context pleit men meer voor inclusief onderwijs. Participatie in het onderwijs wordt steeds belangrijker. De Resolutie 48/96 van de Verenigde Naties
 stelt als principe voorop dat kinderen en jongeren met een functionele beperking zoveel als mogelijk onderwijs moeten kunnen volgen in geïntegreerde structuren.

Tijdens de wereldconferentie van de UNESCO te Salamanca
 stond het thema van de toegang tot en de kwaliteit van het onderwijs aan kinderen met speciale onderwijsbehoeften centraal. De slotverklaring van deze conferentie benadrukte het recht van kinderen met een handicap op toegang tot het gewoon onderwijs. Om dit mogelijk te maken dient het gewoon onderwijs zich aan te passen aan de behoeften van deze leerlingen. De lidstaten werden uitgenodigd inclusie als principe in de onderwijswetgeving op te nemen.

Het streven naar inclusie van leerlingen met speciale onderwijsbehoeften in gewone

scholen zijn een internationaal frequent voorkomend beleidsthema. De aanhoudende groei van het leerlingenaantal in de aparte structuur van het buitengewoon onderwijs in Vlaanderen staat hier haaks op.

2.4 Vlaanderen : een conclusie

Algemeen kan ik concluderen dat ons onderwijs een zeer goed systeem is. Spijtig genoeg wordt niet iedereen bij dit systeem betrokken en krijgen sommige leerlingen niet de nodige kansen die ze eigenlijk verdienen. Veranderingen in het onderwijs zorgen ervoor dat je niet stilstaat, maar het is ook van belang om die veranderingen stand te houden ervoor te zorgen dat ze hun doel bereiken.

Het GOK – beleid heeft ervoor gezorgd dat scholen extra ondersteuning kunnen krijgen die aansluiten bij de noden van de kinderen. Die extra ondersteuning kan ervoor zorgen dat barrières kunnen weggewerkt worden. Hierop kan geïntegreerd onderwijs worden aangesloten. Dit soort van onderwijs kan een rijke basis vormen om inclusief onderwijs mogelijk te maken. Samenwerken in je team is een cruciaal punt om ervoor te zorgen dat barrières voor de leerlingen weggewerkt kunnen worden. Zoals ik eerder vermeldde is het jammer dat extra ondersteuning vaak wordt gezien als een apart gegeven en niet als een en – en verhaal.

Ik ben ervan overtuigd dat wanneer de school voldoende draagkracht zou hebben en men alle middelen zou inzetten uit de dingen die men heeft geleerd uit het geintegreerde – en interculturele onderwijs, als men die samen zou bundelen, dat men al een brede basis zou hebben om inclusie op de school mogelijk te maken. Geïntegreerd onderwijs levert enerzijds extra ondersteuning naar de leerkracht en leerling toe, anderzijds vertelt intercultureel onderwijs ons dat het belangrijk is om te leren omgaan met diversiteit, waarin verschillen tussen anderen centraal staan.

Concentratiescholen bieden een ideale basis om dit mogelijk te maken. Zelf heb ik ontdekt tijdens de stage dat in dergelijke scholen vaak het meeste inclusief wordt gewerkt, omdat ze een zodanige diversiteit hebben tussen de leerlingen. Leerlingen in concentratiescholen bieden een enorme hoeveelheid verschillen. Ze hebben een verschillende achtergrond, waarmee je als leerkracht moet leren mee omgaan. Differentiëren is de boodschap. In mijn laatste stageschool ‘ de Lange Beeldekensstraat’ zaten ook zeer veel kinderen die een leerachterstand en leerstoornissen ondervonden. Toch probeert de school er in te slagen om zo weinig mogelijk kinderen door te verwijzen naar het buitengewoon onderwijs.

Dit is ook vergelijkbaar met het achtergrondidee van ‘ Cleves Primary School’. Zij hadden het voordeel om in een multiculturele buurt te liggen, waardoor zij konden genieten van het ruime aan bod van verschillen.

Hierbij sluit ik mijn conclusie af om over te gaan naar het deel waarin ik zal weergeven hoe onze maatschappij (op het moment) is opgedeeld en of inclusief onderwijs een plaats kan hebben in een maatschappij die volledig op zichzelf is gekeerd.

3 De inclusieve school : als rolmodel voor onze (toekomstige) maatschappij

In dit hoofdstuk zal ik een neerslag leggen van hoe onze maatschappij er tot op heden uit ziet, welke gedragingen er toepasselijke zijn bij de mensen, enzovoort. Ik heb getracht om een duidelijk overzicht weer te geven via mijn eigen ervaringen. Dit hoofdstuk zal vooral gaan over welke invloed onze maatschappij heeft op de scholen en op het idee achter inclusief onderwijs.

3.1 Onze maatschappij de individuele maatschappij

Onze maatschappij is sterk gericht op bepaalde normen; mooie kleren (liefst merkkleding), een goed betaalde baan, dure auto, et cetera. Er worden enorme eisen gesteld om aan die normen te kunnen voldoen en als je niet aan die normen kan voldoen, krijg je al snel de stempel als buitenstaander.

Uit eigen ervaring ben ik ervan overtuigd dat mensen die barrières ondervinden, zowel fysieke als mentale barrières, het niet altijd even gemakkelijk hebben. Als extra werk begeleid ik regelmatig een meisje, genaamd Margaux, met een fysieke barrière. Doordat ik met haar regelmatige uitstapjes pleeg, heb ik al veel tegenkantingen gevonden zoals; geen hulp krijgen indien je dit wenst, nakijken, enzovoort. Over dit punt zal ik verder uitwijken in punt 2.1.2. Uit een artikel dat ik op de website van de Nationale Statistieken
 heb gevonden, blijkt dat één op de acht Belgen een mentale of fysieke barrière ondervindt. (Ik verwijs naar bijlage 4.) Omgerekend wil dit zeggen dat ongeveer 850 000 Belgen een barrière hebben. Onze maatschappij is er één die volledig op zichzelf is gekeerd, men kijkt al snel negatief wanneer men merkt dat je anders bent. Dit kan leiden tot een enorm emotioneel trauma voor deze gehandicapten.

Maar het moet niet altijd negatief zijn. Mensen kunnen reacties geven op mensen die een beetje ‘anders’ zijn. Negatieve reacties zijn vaak een veel voorkomende zaak. Sommige mensen behandelen mensen met een handicap als een ander wezentje op deze planeet. Op straat worden ze vaak nagekeken .Dit komt omdat handicaps nog altijd niet geïntegreerd zijn in onze maatschappij. Welke reacties er kunnen ontstaan en de oorzaak ervan zal ik verder toelichten in de volgende paragraaf. De maatschappij is ook niet altijd aangepast voor mensen met een handicap. Al heeft men in de loop van de jaren al een heleboel aanpassingen gedaan.

Bijvoorbeeld:
· lichten die piepen voor blinde mensen

· bussen aangepast voor mensen die een fysieke barrière ondervinden

3.1.1 Reacties op het “anders” zijn

Mensen die een verstandelijke of fysieke barrière ondervinden, worden op één of andere manier anders bekeken. Een handicap is een vorm van anders – zijn. Er zijn verschillende oorzaken waarom iemand wordt getypeerd als ‘anders’: o.a. huidskleur, geloofsovertuiging, geslacht, interesses, sociaal – economische achtergrond, seksuele geaardheid, et cetera. Iemand die enkele kenmerken zou kunnen bezitten wordt in onze maatschappij bekeken als ‘ anders’.

Mogelijke negatieve reacties die zouden kunnen ontstaan:

· Persoon met een mentale barrière bevindt zich in de winkel en heeft maar een beperkt inzicht met geld en zou graag een goedkope fles melk kopen. Doordat hij de waarde van het geld niet zo goed kan schatten vraagt hij hulp aan de omstaander om te helpen. De omstaander vertelt de persoon zeer kort hoeveel de melkbus kost, maar biedt geen verdere hulp aan.

(De persoon met het geldprobleem heeft niets gehad aan het antwoord van de omstaander. Een mogelijke reden voor de reactie van de omstaander was dat hij / zij niet goed wist wat het probleem zou kunnen zijn. Hiervoor had hij / zij extra hulp kunnen vragen aan de persoon met de barrière. De persoon met barrière had zijn vraag ruimer kunnen stellen met de vraag ‘ Kan u mij soms helpen met het vergelijken van de bussen melk, omdat ik niet zo’n goed inzicht heb in welke bus het goedkoopste zou zijn.’ Zo had de omstaander duidelijk een oplossing kunnen bieden.

· Persoon met een fysieke barrière bevindt zich op het voetpad en zou graag de straat oversteken. Doordat de drempel te hoog is, kan de hij / zij het voetpad niet zonder hulp verlaten. De persoon vraagt hulp aan omstanders, maar het duurt even voor iemand zijn/ haar hulp aanbiedt.

(De meeste omstanders zullen gehandeld hebben uit onwetendheid voor de rolstoel. Vaak hebben mensen nog altijd angst om iemand met een rolstoel te begeleiden. De persoon met de barrière zou duidelijke instructies aan de omstanders kunnen geven, waardoor zij duidelijk weten wat er van hen verwacht wordt.

· Een vrouw die nog niet zo goed Nederlands praat, wil een bepaalde bus nemen. Zij vraagt hulp aan omstanders om te vragen waar ze de bus moet nemen. De omstanders bekijken haar raar en draaien zich om en bieden dus geen hulp aan de vrouw.

(Dit voorbeeld wordt veroorzaakt door de taalbarrière van de vrouw. In onze samenleving is het nog altijd moeilijk te aanvaarden dat er zoveel verschillen zijn, waardoor mensen snel worden afgeschrikt als iemand nog niet het goede Nederlands beheerst. Een oplossing voor de omstanders zou kunnen geweest zijn dat zij afstappen van hun vooroordeel en dat ze zich in de plaats stellen van de vrouw en even kort aanwijzen welke richting de vrouw zou moeten uitgaan.

Uit deze voorbeelden kan ik concluderen dat onwetendheid vaak de grootste reden is waarom we ‘anders’ kijken naar anderen. Wij identificeren ons gemakkelijker met personen waarmee jij je herkent. Mensen die er niet bijhoren, worden op één of andere manier uitgesloten. Het is dan ook moeilijk voor mensen die ‘zogezegd anders zijn’ om zich te integreren. In onze maatschappij is er een bepaalde stereotypering en gedraagt elk individu zich op zijn manier. Mensen met barrières behoren ook tot die groep anders. Naar personen met een handicap zijn er bepaalde attitudes wanneer we werken aan sociale inclusie van mensen met een handicap.

3.1.2 Mijn ervaringen met de maatschappij
Hieronder zal ik weergeven welke ervaringen ikzelf heb gehad met de maatschappij. Ik zal proberen om een zo duidelijk beeld te scheppen over mijn idee over onze maatschappij.

Een moeilijke weg voor personen met fysieke barrières

Vorig jaar ben ik in juli meegegaan naar Saint – Tropez voor het begeleiden van Margaux -een meisje dat deels fysieke – en mentale barrières ondervindt. Voor mij was dit een ongelofelijke ervaring. Margaux heeft me doen inzien hoe we de omgeving kunnen aanpassen, waardoor zij ook dingen kan doen die anderen ook meemaken.
Enkele voorbeelden worden hierna genoemd:
Margaux kon niet alleen zwemmen in het zwembad. Maar wanneer je haar de nodige ondersteuning gaf door middel van drijvende piepschuimen tuben, lukte dit wel.

Zoals in vele steden zijn de straten van Saint - Tropez niet echt aangepast voor rolstoelgebruikers ; de voetpaden zijn veel te smal, waardoor je op straat met de rolstoel moest rijden. Wat natuurlijk tot gevaarlijke situaties kan leiden.

Hoe is de situatie nu in België?
Sommige plaatsen zijn ideaal voor een rolstoelgebruiker, maar sommige zijn enorm gevaarlijk.

Winkelen in Antwerpen is bijvoorbeeld een hele opgave. De leuke modieuze tienerwinkels zoals, Vero Moda, H&M zijn compleet niet aangepast voor mensen met een fysieke barrière. Je hebt enkel een roltrap en er is geen lift beschikbaar. Dit is voor een meisje van 17 jaar zeer frustrerend. De ergste ervaring dat ik met Margaux had was toen ik in Antwerpen over het zebrapad wilde gaan maar we werden gehinderd door een te hoge drempel. Ik ben nog niet zo heel ervaren met de rolstoel en wilde toch heel voorzichtig zijn om de drempel te voorkomen dit lukte niet helemaal, omdat ik niet genoeg kracht had. Er stonden een hele hoop mensen rondom ons, maar geen enkele persoon bood de nodige hulp. Daaraan zie je maar weer dat onze omgeving niet is opgewassen tegen dergelijke situaties. Op een bepaald ogenblik kwam dan toch iemand ons helpen, en konden we ons uit deze niet zo leuke situatie redden.

Margaux is één van die 6 % mensen met barrières in onze samenleving. Gegevens, die ik zodadelijk zal weergeven, vertellen ons dat het percentage mensen met barrières niet te onderschatten is.

Enkele cijfers ter ondersteuning :
Uit een studie van Stativaria
, heeft men gegevens weergeven welke positie mensen met barrières in Vlaanderen hebben, kunnen we vaststellen dat er op dit moment 2,1% mensen zijn, tussen de 15 en 64 jaar, met mobiliteitsbeperkingen. Uit deze enquête hebben gegevens weergegeven dat er van deze 2, 1% mensen met mobiliteitsbeperkingen, 1,3 % van die 2,1 % mensen gebonden zijn aan huis en tuin, 0, 4 % mensen stoelgebonden is en 0, 3% mensen bedgebonden zijn. In absolute cijfers zou dit neerkomen op ongeveer 140 000 mensen. Ondanks dat het toch over een groot deel mensen gaat, is het voor een groot deel van de bevolking nog steeds moeilijk om met deze doelgroep om te gaan. Uit deze studie kunnen we ook vaststellen dat er 5,1 % mensen zijn met auditieve barrières, waarvan 4,5 % matige beperkingen en 0,6 % ernstige. De cijfers over mensen met visuele barrières kunnen we concluderen dat er een 2,9 % mensen met visuele beperkingen in onze maatschappij leven.

De cijfers over mentale barrières zijn ruime vaststellingen, omdat men deze doelgroep niet exact kon meten. De metingen vertellen ons ongeveer dat er 20 000 mensen met ernstige mentale barrières en daarbovenop komen nog een 60 000 mensen met matige mentale barrières.

Hieraan kan ik nog gegevens toevoegen uit de gezondheidsenquête
 van 2004, waarin algemene cijfergegevens van de Belgische bevolking met barrières worden weergegeven. Cijfers geven ons weer dat er 6% van onze Belgische bevolking een officieel erkende handicap of invaliditeit hebben. Een ziekte wordt door 37% van die personen met een handicap als belangrijkste oorzaak van de handicap aangeduid. Andere belangrijke oorzaken zijn: een aangeboren aandoening (22%), een arbeidsongeval (16%) en een beroepsziekte (10%).

Uitgerekend met statistische gegevens van onze Belgische bevolking
, kan ik hieraan toevoegen dat er ongeveer 630 000 mensen met barrières in onze Belgische samenleving leven. Dit is een aantal dat we niet kunnen wegsteken, en persoonlijk vind ik dit zeer jammer dat deze mensen het nog zo moeilijk hebben om te integreren in onze samenleving. Het is moeilijk voor deze mensen om een plaats te krijgen, waar ze recht op hebben, zolang dat we in hokjes blijven denken.

Stage op een concentratieschool in proces naar inclusieve school

Mijn eerste stage dit jaar was in de Lange Beeldekensstraat. Deze school ligt in een zeer multiculturele, kansarme omgeving. Ik heb twee weken aan een tweede leerjaar lesgegeven.

Toen ik de eerste keer de les ging bijwonen, had ik een zeer benauwd beangstigend gevoel. Dit was de meest uiteenlopende klas qua verschillen dat ik ooit had meegemaakt. De leeftijd in deze klas was tussen de 7 en 10 jaar, waardoor het niveau in deze klas zeer verschillend was.

Deze kinderen hebben ook allemaal een verleden, waar ik niet veel van af wist, maar het was wel heel duidelijk dat deze kinderen emotioneel zeer wankel waren.

In deze klas zaten ook drie kinderen die eigenlijk naar het type 3 onderwijs moesten gaan, maar voor hen werd toch naar de nodige begeleiding gezocht.

In het begin was ik zeer onzeker omdat ik helemaal nog geen ervaring had om met zo een uiteenlopend publiek te werken. Anderzijds was ik ook zeer gemotiveerd omdat deze klas duidelijk ook liet zien dat er wel degelijk inclusief gewerkt kan worden.

Sommige mensen zullen zich de vraag stellen: ‘ Werken ze nu in Lange Beeldekensstraat inclusief?’ En het antwoord daarop is nee, maar deze school en het lerarenkorps doet wel haar uiterste best om elk kind de maximale kansen te geven, waardoor ze op het einde van het 6e leerjaar hun diploma lager onderwijs hebben.

Deze school bezit een groot aantal GOK
 (Gelijke Onderwijskansen) – uren . De kleuter – en lagere school van de Lange Beeldekensstraat hebben recht op 142 GOK – uren. De lagere school krijgt van deze 142 uren, 102 uren ter beschikking.
In deze school worden leerkrachten beschikbaar gesteld om het GOK – beleid op de school goed te laten verlopen. De GOK – uren krijg je niet zomaar. Er moeten uiteraard mensen worden voor aangesteld. In deze school zijn er vier mensen die deze uren invullen:

· juf Greta

· juf Anita

· juf Lea

· juf Ingrid

Plus daarbij zijn er nog 6 extra uurtjes die op één of andere manier wekelijks worden ingevuld.

Er zijn ook nog 24 GOK – uren genomen om het brugklasje op te starten. Dit is een klasje tussen het eerste en het tweede leerjaar. Dit wordt gebruikt om kinderen die nog niet genoeg bereikt hebben om naar één te gaan, maar toch ook niet opnieuw het eerste jaar moeten dubbelen. Daardoor is men drie jaar geleden begonnen met de oprichting van het brugklasje. Dit is nu het tweede jaar dat men dat doet en de GOK – juffen en ook de juffen van het tweede leerjaar vinden dit een enorm succes.

GOK – uren worden verdeeld over de doelgroepleerlingen. Aangezien in deze school 98% leerlingen doelgroepleerlingen zijn worden de GOK – uren zo verdeeld door met halve klassen te werken. Kinderen worden gezien als doelgroepleerlingen als leerlingen aan de indicatoren voldoen via de vragenlijsten die men hanteert. (Ik verwijs naar bijlage 5.) Soms homogeen, soms heterogeen. De homogene groepen bestaan uit kinderen met eenzelfde niveau. Heterogene groepen bestaan uit kinderen met een verschillend niveau, waardoor er verscheidenheid is aan opdrachten. Het gebruik van halve klassen maakt het natuurlijk minder belastend voor de leerkracht en is veel beter voor de leerlingen, omdat ze zo extra ondersteuning krijgen door in een kleine groep te werken.

Meestal werkt men met heterogene groepen, waardoor geen enkele leerling een stempel krijgt. De heterogene groepjes zorgen ervoor dat er op bepaalde ogenblikken in de week extra aandacht gaat naar de leerling. De leerlingen krijgen extra ondersteuning.

De organisatie in het tweede leerjaar is een systeem dat men heeft ontwikkeld om het voor alle kinderen uit de klas mogelijk te maken om te leren.

Er zijn twee juffen. Juf Leen en juf An, zij wisselen elkaar af. Er wordt zeer veel gedifferentieerd op alle vlakken. Voor rekenen moeten alle leerlingen enkele verplichte oefeningen maken, de kinderen die meer aankunnen, maken extra oefeningen of uitbreidingsoefeningen. Voor taal is het systeem hetzelfde. De leerlingen moeten sommige oefeningen of opdrachten verplicht uitvoeren, voor de sterkere zijn er dan uitbreidingsoefeningen. Zowel voor rekenen als voor taal is er ook een groot aanbod materiaal voor het zelfstandige hoekenwerk.

De leerlingen die goed mee kunnen maken extra dingetjes om toch te blijven werken, maar de leerlingen die iets minder goed meekunnen, werken op eigen tempo aan de verplichte oefeningen of taakjes.

In deze klas wordt er veel aandacht gericht op het hoekenwerk en CLIM. Met CLIM wil men de sociale vaardigheden binnen deze klas bevorderen, waardoor elk kind zich goed voelt in de klas.

Kinderen met een gedragstoornis hebben niet gevraagd om met dergelijke stoornis in hun karakter te zitten. Belangrijk is dat de omgeving leert omgaan met deze kinderen die dergelijke barrières hebben. Ikzelf vond dit enorm moeilijk. Ik had hier compleet geen ervaring mee en in het begin durfde ik me te laten meeslepen door de aandacht teveel op hen te richten.

Algauw had ik door dat dit geen goede manier van werken was en dat ik toch moest proberen de activiteiten te laten verlopen zoals ze gepland stonden op de agenda.

Hoe meer je deze kinderen er gewoon bij blijft betrekken en laat meedoen, hoe meer zij beseffen dat ze hun gedrag onder controle kunnen houden.

Ik heb zelf tijdens mijn lessen gemerkt dat differentiëren werkt. Het vraagt veel tijd en werk, maar het is wel een belangrijke noodzaak voor deze klas en kinderen.

De sterke kinderen (kinderen die op het niveau van het tweede leerjaar zitten)hadden vaak minder instructie nodig, waardoor deze sneller aan het werk konden. De kinderen die mentaal nog niet mee waren, werden even apart genomen en konden nadien ook op hun tempo aan het werk.

In mijn klas had ik ook een anderstalige nieuwkomer. Ik merkte vooral tijdens het hoekenwerk en CLIM dat hij helemaal tot ontplooiing kwam. Hij genoot ervan dat zijn klasgenootjes hem hielpen en dat hij toch goed meekon dankzij hun hulp.

Ik vind dit een fantastisch voorbeeld van hoe het wel kan. Voor de sociale omgang voor de kinderen is inclusie ideaal en veel doeltreffender dan exclusie. Alle kinderen horen erbij en er wordt niet raar gekeken wanneer een leerling niet meekan.

Deze kinderen hebben een zeer goed besef dat iedereen anders is maar dat dat niet noodzakelijk negatief moet zijn.

Het mooiste voorbeeld vond ik tijdens een knutsellesje. Één leerling had een fantastisch mooi werkje gemaakt, waarop de ander kinderen reageerden: .

· “ Juf, is dit niet prachtig. Dit moet zeker in de klas worden gehangen zodat iedereen kan zien hoe mooi Ceca kan schilderen.”

· “ Onze werkjes kunnen we ook ophangen. Het is niet zo mooi als die van Ceca, maar iedereen heeft iets mooi gemaakt.”

Ik vond dit zo mooi dat er in deze klas een aangename, sfeer heerst, een enorm samenhorigheidsgevoel.

Dit is ook een belangrijk principe van inclusief onderwijs. Er moet in de school een bepaalde visie ontwikkeld worden waardoor elk kind zich goed voelt.

De Vroey beschrijft in haar boek waarom visieontwikkeling voor een school zo cruciaal is. Visieontwikkeling
 van de school is een belangrijk element in de voorbereiding van en voor inclusief onderwijs. Belangrijk is dat enerzijds de kennis van de leraren, leerlingen, ouders, enzovoort, gebruikt worden om een beeld te scheppen waarin iedereen gelijke rechten heeft en het gevoel heeft van erbij te horen.

Anderzijds is het belangrijk dat de school op zijn eigen manier een weg zoekt om een manier te vinden om inclusief te werken. Concentratiescholen, zoals de school Lange Beeldekensstraat, krijgen vaak te kampen met vooroordelen. Deze scholen hebben te kampen met kritieken als:

· Taalachterstand bij allochtone leerlingen waardoor men vreest dat het onderwijsniveau daalt.

· Culturele verschillen die voor conflicten zouden kunnen zorgen.

· Algemeen vrezen ouders ervoor dat hun kinderen geen gelijke kansen zouden krijgen op een concentratieschool.

Volgens pedagoge Kaat Delrue
 kunnen concentratiescholen betere resultaten voorleggen dan andere scholen. (Ik verwijs naar bijlage 6.) De uitdagingen in deze scholen zijn groter waardoor er methodes efficiënter uitgewerkt worden dan in de traditionele methodes. Concentratiescholen, zoals de Lange Beeldekensstraat, zijn een goede basis om inclusief onderwijs te integreren. De school heeft een enorme diversiteit aan leerlingen, waardoor inclusief onderwijs een extra vernieuwing zou kunnen zijn. Diversiteit zorgt voor een rijk variatie in het onderwijs. (Ik verwijs hier naar bijlage 7.)
Inclusief onderwijs brengt beweging en vernieuwing in je school. Het is niet eenvoudig om inclusief te werken, want het vraagt veel uitdaging en aanpassing van binnen de school uit. Er is heel wat durf en teamwerk voor nodig. Maar vooral is het enorm belangrijk om te durven experimenteren en uit te breiden naar nieuwe ideeën.
3.2 Conclusie
Aangezien ik eerst zeer veel angst had om met zoveel verschillen om te gaan in een klas, dacht ik van ‘ inclusief onderwijs’ kan dit eigenlijk wel? Ik begon te beseffen dat ik eigenlijk nog geen enkele ervaring had en dat ik de theorie die achter inclusief onderwijs schuilt, wel bezat, maar dat ik compleet geen idee had, hoe je dit als leerkracht moest oplossen.

De stage in de Lange Beeldekensstraat was een stage die me op één vlak zeer veel heeft bijgeleerd. Leerproblemen en gedragsproblemen waren voor mij twee beangstigende dingen door mijn onwetendheid over de aanpak van deze kinderen.

Uit deze stage heb ik gemerkt dat een goed contact met de collega’s ontzettend belangrijk is. Steun en ondersteuning krijgen van je collega’s is noodzakelijk.

Deze stage was helemaal niet gepland voor mijn eindwerk, toch heeft ze mij een ruimer beeld gegeven voor mijn eindwerk. Dit was een ideaal voorbeeld om te gaan kijken hoe het eigenlijk ook echt wel kan.

Tot slot wil ik nog even melden wat de part- time directrice - en part time zorg coördinator directrice Ann heeft verteld. Samen hadden we een open gesprek gehad over inclusief onderwijs. Ze vertelde me enkele cruciale dingen.

‘ De term inclusief onderwijs schrikt veel mensen af. Velen denken dat je het niet kan realiseren en dat het iets onmogelijks is. Onze school gebruikt de term niet echt, maar diep in mijn hart weet ik wel dat we op de goede weg zijn. Elk kind krijgt de nodige begeleiding en extra ondersteuning indien nodig. Op onze scholen zitten geen kinderen die fysieke barrières ondervinden, maar wel een zeer groot aantal kinderen met leerproblemen en gedragsproblemen. Als we zouden willen zouden we een halve populatie naar het buitengewoon onderwijs kunnen sturen en dan zouden we het ons zeer gemakkelijk kunnen maken, maar dit doen we niet. Dit is een onbegonnen zaak. Als ik merk dat kinderen met één of ander probleem toch het diploma lager onderwijs behalen op hun eigen traject, dan ben ik zeer tevreden. Wanneer zij daar ook nog eens een positief gevoel aan overhouden, betekent dit dat deze kinderen kansen hebben gekregen en deze optimaal benut hebben.’

Hieruit kan ik concluderen dat je de term inclusief onderwijs niet moet gebruiken om een klimaat te creëren op een school waar iedereen welkom is.

In het volgende hoofdstuk zal ik beschrijven over hoe we inclusief onderwijs in de praktijk kunnen volbrengen. Hieraan zal ik mijn eigen ervaringen uit de stage in Cleves Primary School koppelen.

4 Inclusief onderwijs : implementatie in de praktijk

Om inclusief onderwijs in de praktijk te realiseren kan gebruik gemaakt worden van het boek ‘ Polyfonie in de klas’. Er wordt gewerkt met vijf pijlers. Deze pijlers kunnen voor scholen een hulpmiddel zijn om een inclusieve cultuur en praktijk in kaart te brengen. In de vijf pijlers komt eveneens de essentie van de index voor inclusie ook tot stand. De index voor inclusie
 is een didactisch instrument voor scholen die een inclusief beleid willen creëren. Ik heb geprobeerd om de belangrijkste elementen die nodig zijn om inclusieve school te ontwikkelen, te schetsen op basis van de vijf pijlers die De Vroey in haar praktijkboek gebruikt en de index voor inclusie. Tenslotte heb ik getracht om mijn eigen ervaringen die ik in ‘Cleves Primary School’ heb opgedaan eraan te koppelen. De ervaringen van de stage zullen in een volgend hoofdstuk verder tot uiting komen, waarin ik een onderdeel van de index voor inclusie heb uitgewerkt voor de school.

4.1 Inclusie : de droom realiseren

Volgens De Vroey is het werken met de vijf pijlers een zeer belangrijk hulpmiddel om inclusief onderwijs te realiseren. Je moet de pijlers niet gebruiken om inclusief te werken, maar het biedt wel de nodige ondersteuning en een basis.

De vijf pijlers volgens De Vroey
 zijn:

· Visieontwikkeling, schoolcultuur en gedeeld engagement

· Naar participatie van alle leerlingen via planning en ondersteuning

· Over klasmanagement, curriculumaanpassing en differentiatie

· Vriendschappen als educatieve opdracht: actief werken aan sociale ondersteuning, netwerken, een vriendenkring
· Akkoorden en partnerschap

Met het gebruik van de vijf pijlers kunnen ouders en scholen samen aan de slag. Het is niet van belang met welke pijler je begint, het kan immers zo zijn dat ze elkaar doorkruisen. Ze zijn onderling verbonden. De klaspraktijk van inclusie biedt een impuls en versterking van de visie van de school. Inclusie creëert een nood aan degelijke ondersteuning en samenwerking. Telkens worden er nieuwe kansen ontwikkelt voor klasondersteuning. Elk van de pijlers evolueert, vraagt reflectie, bijsturing en aanpassing.

Het contrast tussen het gebruik van de vijf pijlers en de index voor inclusie is niet groot. Beide informatiebronnen bieden een hulpmiddel voor de school om een meerwaarde te creëren waarin inclusie een kans krijgt.

De index voor inclusie
 is een uitgewerkt analyse – instrument om een school te evalueren op haar inclusiegedachte en de haalbare doelen aan te wijzen. De index voor inclusie bestaat uit drie grote dimensies. Elke dimensie is nog eens opgebouwd uit verschillende indicatoren. Het gebruik van de index is een gerichte start naar een goede beeldvorming van de school.
A. Inclusiecultuur creëren

1. Een gemeenschap uitbouwen

2. Inclusiewaarden opbouwen

B. Inclusiebeleid voeren

1. Een school voor alle kinderen ontwikkelen

2. Ondersteuning organiseren voor diversiteit

C. Inclusiepraktijk bevorderen

1. Het leren orkestreren

2. Middelen mobiliseren

Ik zal beide hulpmiddelen gebruiken om proberen te schetsen welke middelen een inclusieve school nodig heeft om succesvol te zijn of te worden.

4.1.1 Een “inclusieve” schoolgemeenschap creëren

In dit hoofdstuk zal ik weergeven welke hulpmiddelen en voorwaarden er kunnen zijn om een inclusieproces te volbrengen. Inclusief onderwijs ontstaat niet vanzelf en er moeten een heleboel aspecten uitgewerkt worden. In dit hoofdstuk zal ik zo ruim mogelijk beschrijven welke voorwaarden er kunnen zijn om inclusie te volbrengen.

Enkele voorwaarden voor het slagen van het inclusieproces
“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. 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 er zijn voor aanpassingen en hulp te vragen. In een inclusieve school moet men op zoek gaan naar de voor het onderwijs relevante verschillen en zullen andere verschilpunten als vanzelf vervagen.”

In de index voor inclusie weerspiegelt men inclusie in een school met een proces dat voortdurend in beweging is. In een inclusieve school is er voortdurend beweging en vooruitgang. Volgens de index is inclusie ervoor zorgen dat barrières van de school worden weggewerkt waardoor de school toegankelijk is voor alle kinderen.

De school kan dit natuurlijk niet alleen doen. De school moet een voldoende draagvlak hebben waar hij kan op terugvallen. Zo ontstaat er een netwerk van deskundigheid dat het draagvlak nog versterkt en waardoor op termijn de hele school meedraait in het vernieuwingsproces.

Leerkrachten hebben vaak nog twijfels over hun eigen kunnen. Daarom is het belangrijk dat er een goede ondersteuning is, waarin een goede overlegcultuur centraal staat.

In het boek pleit men voor een open werkgroep. Dit is een werkgroep die de inclusie – en zorgverbredingprocessen op school met veel belangstelling opvolgt. Het is een soort van intern steunpunt. De werkgroep zal nagaan in hoeverre de school al een open beleid voerde en welke barrières voor inclusie nog in de schoolcultuur en praktijk aanwezig zijn.

1.Een strategisch plan opstellen

Vervolgens kan het gebruik van een werkgroep een aanzet geven voor vernieuwing van het schoolwerkingsplan. Het gebruik van een strategisch plan is een belangrijke aanzet voor inclusie. Een dergelijk strategisch plan bevat een zestal gemeenschappelijke kenmerken die scholen op weg naar inclusie typeren :

· werk aan een gezamenlijke opdrachtverklaring die het engagement van de school bevestigt en formaliseert;

· goed leiderschap is onontbeerlijk: directie en schoolbestuur moeten de gedeelde visie consequent bewaken om vernieuwing kansen te geven en strategisch op te volgen;

· maak werk van een verwelkomende cultuur waar iedereen respectvol met elkaar omgaat;

· ga op zoek naar ondersteuningsmogelijkheden en ontwikkel ondersteunende netwerken;

· moedig nascholing en opleidingen aan en organiseer inhoudelijke assistentie op continue basis;

· voorzie ruim tijd voor onderling overleg en versterk en herdefinieer het teamwerk.

2.Als team een doel creëren
Wanneer de school inclusie een kans wil geven is het van belang dat er een duidelijke verklaring is waarom we inclusie een toekomst willen geven. Het is van belang dat er met het team samengewerkt wordt om in overeenstemming met ieder lid uit het schoolteam, waarin men een uiteenzetting geeft van akkoorden, ondersteuningsplan en algemene zaken waarop alle kinderen recht op hebben. Het is voor elke school van belang om met de school regelmatig de visie van de school te herformuleren. Door het opstellen van een gemeenschappelijke schoolvisie zorgt men ervoor dat buitenstaanders en bezoekers altijd kunnen terugvallen op deze visie.

In de index voor inclusie komt dit uitbreiden van de schoolvisie tot stand in het onderdeel een gemeenschap creëren. Wanneer de gemeenschap (schoolteam) voldoende draagkracht heeft, kan de school openstaan voor vernieuwingen.

3.De schoolvisie bewaken

De directie is de belangrijkste bewaker om de visie van de school te bewaken. Zij / hij kan voor vernieuwingen zorgen en kan deze vernieuwingen voorleggen aan de rest van het schoolteam. De directie heeft ook een belangrijke functie om ervoor te zorgen dat er een goede samenwerking is in het schoolteam. Overleg en planning zijn van belang om ervoor te zorgen dat de kinderen kansen krijgen in de leeromgeving. Het bewaken van een school kan een zware last worden voor de directie, wanneer men nog een heleboel veranderingen doorvoert, wordt die last alleen maar groter. Op Cleves heeft men die last verdeeld over enkele bewakers. Doordat de school bestaat uit vier vleugels, waarin elke vleugel zijn eigen beleid heeft uitgebreid met bewaking van een hoofdleerkracht, zorgt men ervoor de draagkracht van de school verdeeld wordt.

Het onderdeel planning en overleg zal nog in een volgende punt verder worden uitgewerkt.

4.Open schoolklimaat creëren

Een inclusieve school maakt enkel kans wanneer er een schoolklimaat wordt gecreëerd waarin iedereen zich welkom voelt. Iedereen moet respectvol met elkaar kunnen omgaan. Openheid in je school creëren zorgt ervoor dat iedereen een plaats heeft in de school waarin vertrouwen en betrokkenheid wordt ontwikkeld. Een school waarin iedereen zich welkom voelt kan alleen maar worden ontwikkeld wanneer iedereen de nodige hulp aan elkaar biedt en waarin iedereen elkaar met respect behandelt.
5. Extra ondersteuning bieden

Een school waarin iedereen zich welkom voelt is en welkom is, is een school waarin diversiteit een plaats heeft gevonden. Diversiteit zorgt ervoor dat er voldoende draagkracht moet zijn om ieder kind optimale kansen te geven. Extra ondersteuning voor de leerlingen met barrières is een essentieel punt. Zonder die krachten, is het onmogelijk om elk kind de nodige kansen te geven. Volgens de index voor inclusie moet de school ervoor zorgen dat leerlingen kunnen leren en participeren waarin de barrières geminimaliseerd worden.

In Cleves was er geen gebrek aan de nodige ondersteuning. Elk leerling met een officieel attest krijgt officieel één begeleider. De leerlingen met barrières waren altijd in het gezelschap van een extra ondersteuner. In overleg met de klasleerkracht werden de barrières voor de leerling weggewerkt. Cleves krijgt ook veel hulp van fysiotherapeuten, gehoorassistenten, hulpleerkrachten, therapeuten, et cetera. Dit zal later in hoofdstuk 5 nader worden toegelicht.

6. Nascholingen stimuleren

Zoals ik eerder al vermeldde is een inclusieve school geen school die stilstaat. Dit betekent dat men moet openstaan voor veranderingen en vernieuwingen. Wanneer leerkrachten zich kunnen bijscholen, betekent dit dat ze openstaan voor vooruitgang en vernieuwing. In Cleves Primary School krijgt elke leerkracht een halve dag in de week ter beschikking om een bijscholing te volgen. Indien ze genoodzaakt zijn om extra informatie over problemen of nieuwe middelen te weten te komen, mogen ze deze halve dag nemen. De nascholing voor de leerkrachten wordt allemaal gesubsidieerd voor de directie. De directie krijgt dan weer achtereenvolgens subsidies van de overheid.

7. Overleg plegen

Volgens de index voor inclusie
 is het uiterst belangrijk om als team samen te werken en te overleggen. De draagkracht van de school kan enkel vergroot worden als iedereen zich inzet en verbonden is met elkaar. Het schoolteam moet de relaties onderling bevorderen, waardoor een goede inclusiecultuur kan gecreëerd worden. Werken in een inclusieve school is niet werken op jezelf. Er moet worden gezorgd dat iedereen kan leren en daarvoor heb je de hulp van elkaar nodig. De index benadrukt de samenwerking tussen leerkrachten om de draagkracht sterker te maken. Ook de betrokkenheid van de ouders is belangrijk om de beste zorg voor het kind te kunnen geven.

4.1.2 Leerlingenparticipatie stimuleren via planning en ondersteuning
Inclusief onderwijs is een gegeven dat gebaseerd is op kennis en ervaring uit het buitengewoon onderwijs, het geïntegreerd onderwijs en het gewoon onderwijs. Het is belangrijk dat we deze kennis bundelen in verscheidene inclusieprojecten. Het is van uitermate groot belang dat specialisten van verschillende vakgebieden en ouders samenwerken en leren van elkaar. Deze garanderen professionalisme en goed onderwijs in de gewone school. Een school die alle kinderen ongeacht het ondervinden van barrières ontvangt.

De gedachte achter inclusie wil dat we tegemoet komen aan de individuele noden op alle vlakken. Welke doelstellingen er zijn voor het kind en hoe we die gaan integreren in een context die voor het kind natuurlijk aanvoelt kunnen we volgens De Vroey beschrijven in een ondersteuningsplan
. Dit is een plan dat rekening houdt met de mogelijkheden en noden van het kind, maar ook met de mogelijkheden in die natuurlijke omgeving.

We kunnen het ondersteuningsplan voor inclusiekinderen vergelijken met het handelingsplan in het buitengewoon onderwijs.

In het buitengewoon onderwijs staan de specifieke opvoeding en onderwijsbehoeften van de individuele leerling centraal. Daarom doorlopen kinderen in het buitengewoon onderwijs geen gemeenschappelijk leerprogramma, maar een 'eigen' leertraject dat aangepast is aan hun specifieke noden en mogelijkheden. In het buitengewoon onderwijs speelt men in op de mogelijkheden van het kind en dit is een cyclisch proces waarin een handelingsplanning wordt uitgevoerd. Handelingsplanning is het proces dat men doorloopt om het optimale leertraject van de leerling te bepalen. Het proces verloopt in verschillende stadia die ik hieronder zal weergegeven:

	[image: image25.wmf]

[image: image26.png]

[image: image27.png]

[image: image28.png]

[image: image29.png]

	
	BEPALEN VAN DE BEGINSITUATIE
	
	

	
	
	DOELENFASE
	
	

	
	
	VOORBEREIDINGSFASE
	
	

	
	
	UITVOERINGSFASE
	
	

	
	
	EVALUATIEFASE
	
	

Extra informatie bij de handelingsplanning
 :

Fase 1

In de fase van het bepalen van de beginsituatie worden de specifieke onderwijs- en opvoedingsbehoeften van de leerling duidelijk geformuleerd.

Fase 2

In de doelenfase worden per leerling voor een bepaalde periode ontwikkelingsdoelen en/of eindtermen geselecteerd met het oog op een optimale en harmonische persoonlijkheidsontwikkeling en maatschappelijke integratie. De selectie gebeurt in teamverband en indien mogelijk in overleg met de ouders.
Fase 3

Tijdens de voorbereidingsfase wordt bepaald op welke wijze de geselecteerde ontwikkelingsdoelen gerealiseerd zullen worden op organisatorisch en methodisch vlak en wordt de evaluatie al gepland.

Fase 4

In de uitvoeringsfase worden de geselecteerde ontwikkelingsdoelen nagestreefd volgens de geplande strategie met ingebouwde tussentijdse evaluatie momenten.

Fase 5

De evaluatie vindt ten eerste regelmatig plaats tijdens het doorlopen van de verschillende fasen van de handelingsplanning en is dan gericht op het tijdig bijsturen van het proces.

Ten tweede is ook de evaluatie van de leerlingenvorderingen noodzakelijk om na te gaan of de nagestreefde ontwikkelingsdoelen al dan niet bereikt werden.

Een handelingsplanning is een belangrijk instrument om een handelingsplan tot stand te brengen.

In het decreet
 van het basisonderwijs(artikel 46) definieert men het handelingsplan als volgt:

Met in achtneming van de door de regering opgelegde ontwikkelingsdoelen wordt in het buitengewoon onderwijs voor één of meer leerlingen samen op basis van zijn (hun) opvoeding- en onderwijsbehoeften, een handelingsplan opgemaakt. Dit plan bevat voor een bepaalde periode de pedagogisch-didactische planning voor bedoelde leerling(en) en legt o.m. de keuze aan ontwikkelingsdoelen vast, die de klassenraad in opdracht van het schoolbestuur, voor hem (hen) wil nastreven.

Het handelingsplan geeft weer hoe het multidisciplinair teamwerk wordt gepland en hoe de sociale, psychologische, medische en paramedische hulpverlening wordt geïntegreerd in het onderwijs en opvoedingsaanbod.
Tot slot voegt men aan het handelingsplan de verschillende elementen toe die het didactisch handelen weergeven o.a. de beginsituatie aan de hand van een diagnose, leerdoelen, leerinhouden, methodes, evaluatie, rapportering en bijsturing. (Ik verwijs naar bijlage 8 voor een deel van een handelingsplan.)
Het vermelden van het handelingsplan is relevant omdat het handelingsplan een weg opent voor het gebruik van een ondersteuningsplan voor een inclusieve school. Het grote verschil tussen een handeling – en ondersteuningsplan, is dat men met een handelingsplan enkel gaat kijken naar de noden en mogelijkheden van het kind, in tegenstelling tot het ondersteuningsplan dat verder gaat kijken dan enkel de barrières, maar houdt ook rekening met de barrières die de omgeving aanbiedt.

Een ondersteuningsplan bestaat uit twee delen. Enerzijds geeft het een overzicht van de doelstellingen van het kind en anderzijds beschrijft het plan hoe het kind op een zo volledige manier kan participeren in een gewone klas. Dit heet dan het participatieplan.

Het doel van inclusief onderwijs is nog altijd dat een kind die een barrière ondervindt, zo volledig mogelijk participeert en dat het kind op zoveel mogelijk vlakken leert en zich ontwikkelt. Het ondersteuningsplan moet evolueren en moet regelmatig worden bijgestuurd. Een ondersteuningsplan wordt gedragen door verschillende betrokkenen. Het is dan ook van belang dat deze goed samenwerken en dat er mondeling informatie wordt doorgegeven, besproken en geëvalueerd.

Een ondersteuningsplan wordt niet op één twee drie uit de grond gehaald. Er is heel veel samenwerking voor nodig.

Vooraleer het ondersteuningsplan wordt opgesteld gaat men eerst met de ouders en andere gezinsleden een gesprek voeren. Nadien wordt er met andere collega’s tijdens een vergadering besproken wat men allemaal zal doen. Men verzamelt allemaal informatie over het betrokken kind. Belangrijk is dat men altijd het doel voor ogen houdt en dat men regelmatig evalueert, besluiten trekt en ook welke mogelijke acties eraan gekoppeld zouden kunnen worden. Men stelt mogelijk een actieplan op waardoor we de dingen kunnen bewaken. In het actieplan komen uiteraard ook de dingen die in de toekomst op de planning staan, zodat we een duidelijk overzicht krijgen van wat al gedaan is en wat er nog moet worden gedaan.

Nadien kan men beginnen met het opstellen van een voorlopig ondersteuningsplan. Een ondersteuningplan is een middel. Het is van belang dat de leerling leert en participeert. Er kunnen verschillende zaken in het ondersteuningsplan gegoten worden, maar het is niet noodzakelijk.

Mogelijke elementen dat een ondersteuningsplan kan bevatten:

· een samenvatting van prioriteiten voor het komende schooljaar;

· een verslag van contacten met ouders en andere teamleden;

· evaluaties van het vorige schooljaar;

· een overzicht van klasactiviteiten en programma en / of eindtermen van de gewone klas;

· een leerling – klasmatrix;

· actieplan;

· ….

Nadien kan er een volledig ondersteuningsplan worden opgesteld. Het is vooral belangrijk dat we het doel en het betrokken kind voor ogen houden. Het is ook van belang dat we blijven observeren en dingen aanpassen indien nodig. Samenwerking en overleg zijn belangrijk bij alle activiteiten.

(Ik verwijs naar bijlage 9 om enkele documenten als voorbeeld te geven van mogelijke documenten dat een ondersteuningsplan mogelijk kan bevatten.)

De index voor inclusie spreekt niet met termen van verplichte planningen, maar de school moet kunnen bewijzen dat de barrières voor de leerling weggewerkt worden zodat iedere leerling kan leren. In Cleves Primary School heeft men ook aangepaste planningen voor de leerlingen met barrières. Elke leerling met een barrière heeft een aparte map waarin allerlei informatie over hem/ haar in terug te vinden is. Spijtig genoeg om de privacy van de leerlingen niet te schenden heb ik geen kopieën mogen maken om te weten te komen welk systeem zij hanteren. Toch heb ik samen met een ondersteunende leerkracht een map mogen inkijken. Enkele voorbeelden van beschikbare informatie die in de map zaten:

· informatie over het gezin

· informatie over de persoonlijkheid van de leerling

· speciaal attest voor de leerlingen met barrières

· planningen van de vorige jaren

· planning van het leertraject voor de leerling voor een bepaald jaar

· planning van het leertraject dat wordt afgelegd in de klas waarin de leerling zich bevindt

· korte verslagen van vergaderingen over problemen, oplossingen en middelen voor de leerling

· ...

In Cleves heeft elk kind zijn eigen doelstellingen, waardoor elk kind zijn eigen leertraject heeft. (Ik verwijs naar bijlage 10 voor enkele voorbeelden van leertrajecten van enkele leerling voor de periode maart – juni)
Naar mijn opinie is het gebruik van een ondersteuningsplan een belangrijke notie. Inclusief onderwijs zorgt ervoor dat elk kind de kans krijgt om te leren en om dit doel na te streven is het belangrijk dat leerlingen die barrières ondervinden, worden opgevolgd om hen de maximale kansen te geven die ze verdienen. Het gebruik van persoonlijke doelstellingen zoals men in Cleves Primary School
 hanteert kan een belangrijke aangelegenheid zijn voor alle kinderen. Door het gebruik van een eigen leertraject krijgt het kind een persoonlijke route uitgestippeld, waarin proces evolutie voornaam is. Het gebruik van een eigen leertraject zal ik in hoofdstuk 5 nader toelichten.

4.1.3 Klasmanagement vernieuwen

Een goede klaspraktijk en een verantwoorde aanpassing van het curriculum zijn één van de meest dringende en belangrijkste noden voor het slagen van inclusief onderwijs. Bij dit onderdeel komen altijd grote vragen ‘ Hoe kunnen we onze klas organiseren? Hoe betrek ik de klas? Hoe pas ik de dingen aan voor de leerling die een barrière ondervindt?’

De taak van de leerkracht is groot. De leerkracht moet op zoek gaan naar nieuwe dingen, aanpassingen, hulpmiddelen…

De leerkracht moet dingen uitproberen, experimenteren en evalueren. De leerkracht zal moeten vallen en opstaan en reflecteren over het eigen handelen. Het is van belang voor zichzelf, maar ook voor de kinderen.

De laatste jaren zijn er al een heleboel vernieuwingen doorgevoerd in de scholen. In elke school is differentiatie een algemeen belangrijk gegeven. Ook hebben zich de laatste jaren enkele nieuwe ideeën ontwikkeld rond de klaspraktijk. Bijvoorbeeld: ervaringsgericht onderwijs, coöperatief leren, projectonderwijs, et cetera.

Wat houden deze vernieuwingen in en waarom zijn ze zo belangrijk voor inclusief onderwijs?:

A. differentiatie:

Ons onderwijs wil de beste kwaliteit geven aan de kinderen en men wil dat alle kinderen de maximale ontwikkelingskansen creëren. Een goed onderwijsaanbod kan pas gerealiseerd worden als men zich afstemt op het ontwikkelingsniveau, mogelijkheden en motivatie van de kinderen. Alle kinderen zijn verschillend en daarom moet het onderwijsleerproces worden afgestemd op de verschillen van de leerlingen. Vanuit dit idee is differentiatie ontstaan. Differentiatie houdt in dat we de maatregelen in het onderwijs moeten laten inspelen op de verschillen tussen leerlingen. De onderwijsactiviteiten worden zo gepland waardoor kinderen niet allemaal op hetzelfde moment, op dezelfde manier of op het hetzelfde niveau met dezelfde opdracht bezig zijn. We kunnen differentiëren vanuit verschillende invalshoeken
. Enerzijds kunnen we differentiëren vanuit de leerling-activiteit of anderzijds vanuit de leerkrachtenactiviteit. Hieronder zal ik enkele voorbeelden geven van differentiatie vanuit de twee invalshoeken.

Differentiatie vanuit de leerlingenactiviteit:

· differentiëren naar doelen en inhouden: niet iedereen werkt aan hetzelfde. Bijvoorbeeld: sterke leerlingen werken aan uitbreidingsoefeningen in tegenstelling tot leerlingen met een lager niveau werken aan remediëringsoefeningen;

· differentiëren naar tempo: de leerlingen kunnen dezelfde leerdoelen en/ of inhouden over verschillende tijdsperioden realiseren. Bijvoorbeeld: in een contractwerkje heeft iedereen verplichte oefeningen, waarin elk kind op zijn tempo kan aanwerken;

· differentiëren naar interesse en motivatie: de leerlingen kunnen zelf inhouden kiezen. Bijvoorbeeld: in een contractwerkje zijn er moetjes en magjes waarin de kinderen een keuze kunnen maken van wat ze eerst willen inoefenen.

Differentiatie vanuit de leerkrachtenactiviteit:

· differentiëren in onderwijsstrategieën: een verschillend aanbod aanbieden wat betreft leerstof, media, werkvormen, groeperingvormen. Bijvoorbeeld: hoekenwerk;

· differentiëren in instructievorm: leerkracht past de instructie aan, aan de doelgroep van de leerlingen. Bijvoorbeeld: de leerlingen met een hoger leerniveau kunnen al aan het werk in tegenstelling tot de leerlingen met een lager niveau die een extra instructie van de leerkracht krijgen.

Om inclusief onderwijs realiseerbaar te maken moeten we ons onderwijs afstemmen waardoor alle kinderen kunnen leren. Differentiatie is een goed didactisch instrument waardoor de kinderen hun eigen leertraject kunnen bereiken. Ondanks dat er in veel scholen wordt gedifferentieerd, blijkt het toch moeilijk te zijn om differentiatie voor leerlingen met barrières waar te maken. Naar mijn gevoel denk ik dat we een reden kunnen zoeken naar de last die op de schouders van de leerkrachten ligt. Differentiëren vraagt extra tijd en energie, niet alleen de voorbereiding, maar ook de uitvoering is niet te onderschatten. In Cleves Primary School differentieert men voortdurend tussen de leerlingen. Toch wordt er een onderscheid gemaakt tussen algemene klasmomenten, waarin iedereen betrokken wordt en het groepswerk. Enkel tijdens de groepswerken differentieert men. De leerlingen met barrières voeren opdrachten uit volgens hun mogelijkheden, maar waarbij er begeleiding is van één à twee andere kinderen. De overige klasgroep werkt in homogene of heterogene groepen. Het is vooral in de homogene groepen dat men differentieert, omdat de verschillende groepen, verschillende opdrachten uitvoeren. Differentiatie is een goed hulpmiddel om onderwijs voor iedereen aan te bieden.

B. ervaringsgericht onderwijs :

Ervaringsgericht onderwijs is gebaseerd op het aansluiten en verder opbouwen op de ervaringen die bij het kind aanwezig zijn. Het is gericht op wat er in de kinderen omgaat. Professor Ferre Laevers
 die het ervaringsgericht onderwijs heeft ontwikkeld hanteert het begrip ervaring als volgt:

“ Ervaring in de betekenis zoals wij ze gebruiken verwijst naar een innerlijke beleving.”

Hij wil daarmee vertellen dat het vooral gaat om het aanvoelen van de eigen gemoedstoestand, de eigen behoeften en emoties. Dit wil zeggen wanneer een bepaald onderwerp of thema wordt gegeven zal men inspelen op wat de leerlingen inmiddels al weten en willen weten. De leerkracht gaat voortdurend kijken naar de leef – en gevoelswereld van de kinderen. Een leerkracht moet zich voortdurend afvragen wat de leerlingen boeit en motiveert. (Ik verwijs naar bijlage 11.)
Ervaringsgericht onderwijs kan een belangrijk middel zijn voor de leerlingen met barrières, maar net zozeer alle leerlingen te motiveren om te leren. In Cleves Primary School probeert men dit op sommige momenten in te lassen. Bijvoorbeeld de aanwezigheid van de vele religies wordt toegepast tijdens de lessen culturele vorming. Op Cleves hanteert men dit soort van onderwijs nog niet behoorlijk. Toch probeert men op toevallige verschijnselen die zich voorleggen, in te spelen op de reacties van de leerlingen. Bijvoorbeeld : er bevond zich een regenboog aan de hemel, het vierde leerjaar ging naar buiten om de regenboog te bekijken waarbij de leerkracht een verbale aanvulling gaf over het ontstaan van een regenboog.

C. coöperatief leren (CLIM, staat voor Coöperatief leren in multiculturele groepen)
 :

Coöperatief leren wil ervoor zorgen dat er voldoende communicatie over en weer is met de leerlingen. Leerlingen moeten overleggen, samen zoeken, problemen bekijken vanuit verschillende invalshoeken. Coöperatief leren creëert leersituaties waarbij de leerlingen afhankelijk worden van elkaar om tot een oplossing te komen. Ze hebben elkaar nodig en leren elkaar daardoor waarderen en de aanwezige diversiteit wordt intensief aangesproken. Sociale vaardigheden zorgen voor een groeiveld waarin de kinderen zich kunnen ontwikkelen. Vanuit het intercultureel onderwijs was CLIM
 een didactische aanvulling om interculturele vaardigheden vorm te geven. CLIM kan naar mijn mening een belangrijk didactisch instrument zijn om, om te gaan binnen de verschillen binnen inclusief onderwijs. Volgens de index voor inclusie is het belangrijk dat de leerlingen kunnen samenwerken en elkaar helpen. Volgens de index is het belangrijk dat de leerlingen elkaar respecteren. Wanneer men hulpmiddelen als CLIM gebruikt worden deze vaardigheden getraind. Voor scholen die het roer willen omgooien en hun school open willen stellen voor iedereen, kan CLIM een eerste belangrijk hulpmiddel zijn om de sfeer tussen de leerlingen onderling te verstevigen. Binnen inclusief onderwijs moeten de leerlingen op elkaar kunnen terugvallen, waarin respect, hulp en samenwerking belangrijke elementen zijn. Instrumenten als CLIM kunnen een basis creëren.

Algemeen kan ik hieruit concluderen dat deze vernieuwingen een belangrijke inbreng kunnen gegeven voor inclusief onderwijs. Een inclusieve klaspraktijk moet groeien. Openstaan voor vernieuwingen en nieuwe dingen is een belangrijk gegeven voor inclusief onderwijs. Enkele accenten staan centraal: maximale participatie en leerkansen voor alle leerlingen door gepaste differentiatiestrategieën en ondersteuning.

We gaan ook meer en meer van leerstofgericht werken naar leerling-gericht gaan waarbij we de aandacht blijven houden op de individuele noden.

Belangrijk is om te kijken naar de verschillende leerstijlen en de talenten van de kinderen. En van uit die verschillen over te gaan naar de leerstof.

4.1.4 Sociale netwerken opbouwen
Vriendschappen zijn belangrijk. Iedereen heeft vrienden nodig. Vrienden maken je leven mooier. Het zijn mensen op wie je kan terugvallen, die je steunen in leuke en moeilijke tijden, die luisteren naar kleine en grote dingen, waarmee je leuke dingen kan doen…

Iedereen heeft een toekomst. Die toekomst kan zich ontwikkelen door je vaardigheden als persoon, maar worden ook bepaald door de mensen rond ons. Zonder vrienden is het moeilijk om te leren en je te ontwikkelen.

Goede vriendschappen zorgen automatisch voor een positief zelfbeeld. Het gevoel te hebben dat mensen je liefhebben, er voor je zijn, voor je klaarstaan, … zijn zeer belangrijk. Ze ontwikkelen immers het zelfwaardegevoel en het vertrouwen van de persoon. Deze elementen spelen dan ook een grote rol voor het ontwikkelen van een positief realistisch zelfbeeld.

Vrienden en het ontwikkelen van vriendschappen zijn er voor iedereen. Ook voor mensen die barrières ondervinden. Iedereen kan een vriendschap hebben. Mensen met een bepaalde barrière hebben evenveel te bieden en kunnen ook goede partners zijn in relaties.

In Cleves Primary School heeft inclusie ervoor gezorgd dat er sociale relaties worden gelegd voor alle kinderen. Doordat er niet aan exclusie werd gedaan en elk kind met of zonder ondervinding van een barrière, een plaats krijgt in een klas, leggen alle leerlingen contacten met elkaar. De activiteiten in de les worden gecoördineerd door de leerkrachten en zij kunnen ervoor zorgen dat de leerlingen met elkaar samenwerken. Toch heb ik uit eigen ervaringen gemerkt dat de leerlingen met elkaar omgingen zonder dat de leerkracht het oplegde. De leerlingen trekken ook op de speelplaats naar elkaar toe en leerlingen met barrières worden evengoed betrokken bij groepsspelletjes of sportactiviteiten zoals voetbal. Dit laat zien dat elke leerling een plaats heeft in de school en dat iedereen het nodige respect krijgt. In een volgend hoofdstuk waarin ik de index voor inclusie heb uitgewerkt voor Cleves zal blijken dat er grote aandacht gaat naar de sociale relaties onderling.

In onze maatschappij worden mensen met een barrière (zowel fysiek als mentaal) als een andere groep beschouwd en worden ook op een dergelijke manier behandeld.

Vanaf jonge leeftijden maken kinderen kennis met mensen die ‘anders zijn’. Er zijn aparte scholen, aparte vervoer, andere jeugdbewegingen, …

De meeste kinderen maken weinig kennis met kinderen die een bepaalde barrière hebben. Hoe dan ook wordt er door het ontwikkelen van aparte instellingen het ‘anders zijn’ benadrukt. Maar dit zou helemaal anders kunnen zijn, wanneer onze kinderen juist wel kennismaken met die mensen die zogezegd ‘anders’ zouden zijn.

Kinderen zouden elkaar leren kennen en leren dat een beperking, een huidskleur, een ander uiterlijk, … niet het enige kenmerk is van die persoon. Kinderen zouden ontdekken dat deze mensen ook meer kwaliteiten bezitten. Ik ben op zoek gegaan naar cijfergegevens, maar spijtig genoeg heb ik niets concreets kunnen toevoegen. Toch kan ik mijn eigen objectieve mening hieraan toevoegen. Vorig jaar tijdens mijn laatste stage heb ik stage gedaan in een vijfde leerjaar in de Stedelijke Basisschool ‘ De Brem ‘ uit Zandvliet. Deze school heeft een samenwerkingsverband met een school uit het buitengewoon onderwijs ‘ Mytyl Brasschaat’. Het samenwerkingsverband hield in dat de leerlingen uit het vijfde leerjaar activiteiten organiseerden samen met leerlingen uit Mytyl. Mijn mentor vertelde dat dit in het begin van het jaar eerst zeer moeilijk was. De leerlingen waren zeer onzeker over de aanpak die ze met de kinderen moesten gebruiken. Na enkele afspraken verliep dit volgens mijn mentor al veel beter en het is zelfs zo geëindigd dat de zeeklassen met beide leerjaren succesvol was. Volgens mijn mentor is het dus mogelijk om sociale contacten te leggen tussen leerlingen uit gewone scholen en leerlingen die barrières ondervinden. Voor mij laat dit voorbeeld zien dat er in onze maatschappij nog zeer veel onzekerheid is ten opzichte van leerlingen met barrières, maar dat ik zelf denk dat het kan als scholen genoeg initiatieven nemen om dit mogelijk te maken.

Inclusie
 wil ervoor zorgen dat we de verschillen tussen mensen aanvaarden en dat we er op zo een natuurlijk mogelijke manier mee omgaan. We moeten die verschillen zien als een extra uitdaging en die uitdagingen zorgen ervoor dat je leven rijker wordt.

Inclusie gaat over samen zoeken naar antwoorden op individuele vragen, in een natuurlijke context.

In de ‘inclusiewereld’ spreekt men ook wel van sociale inclusie. Hieromtrent wil men zeggen dat het belang van vriendschap belangrijk is voor iedereen. Het is van belang dat ouders, opvoeders, leerkrachten en anderen er voor zorgen dat die sociale inclusie gestimuleerd en ondersteund wordt.

Kinderen kunnen op veel plaatsen in contact komen met anderen. De sociale omgeving is voor elk kind en voor elke volwassene belangrijk. De school speelt een belangrijke rol voor de sociale inclusie, maar ook andere omgevingen kunnen de sociale relaties en vriendschappen ondersteunen.

De naschoolse uren zijn belangrijk: op de bus, in de straat, sportclub, hobbyclub, verjaardagsfeestjes, et cetera. Deze activiteiten kunnen ervoor zorgen dat de sociale relaties worden uitgebreid.

Margaux, het meisje dat ik regelmatig gezelschap houdt, heeft een heleboel sociale relaties die ervoor zorgen dat ze toch geïntegreerd wordt in onze maatschappij. Ze gaat naar de zwemles, ze gaat mee op kampen met de scouts, enzovoort. Het is niet omdat je barrières ondervindt dat je geen sociale relaties mag leggen.

Het welbevinden van alle kinderen op school is van het grootste belang. Elk kind moet zich goed voelen op school. Is dit niet het geval dan moet de school zich aanpassen aan de leerling waardoor het kind zich wel goed voelt.

In de literatuur spreekt men van ‘emotionele intelligentie’. Dit wil eigenlijk zeggen dat we sociale en emotionele vaardigheden oppikken uit onze omgeving. Kinderen en volwassene die emotioneel intelligent zijn hebben hun eigen gevoelens onder controle, begrijpen de gevoelens van anderen en kunnen er ook mee omgaan. Volgens Goleman
 (1996) speelt emotionele intelligentie zich af op vijf terreinen:

· kennis van de eigen emoties;

· het reguleren van emoties;

· zelfmotivatie;

· het onderkennen van andermans emoties;

· het omgaan met relaties.

Bij emotionele intelligentie is het van belang dat de kinderen in contact komen met andere en vooral verschillende kinderen. Hoe meer je kinderen afsluit van anderen hoe een eenzamer leven ze op de duur gaan leiden. Dat is ook het geval met kinderen met een barrière. Als je ze als ouder, als leerkracht, als opvoeder gaat afzonderen van andere kinderen, gaan ze zich meer en meer afzonderen van andere kinderen.

Inclusief onderwijs pleit ervoor dat kinderen met een barrière zo goed mogelijk worden opgevangen in het gewone leven. Ze moeten de nodige ondersteuning krijgen. Het is van belang dat het onderwijs de vragen en de behoeften van de leerling beantwoordt. Volgens Staub en Peck
 is het werken aan een sociaal netwerk één van de belangrijkste pijlers bij het streven naar meer inclusie van mensen met barrières in de samenleving. Je kunt niet vroeg genoeg binnen voor het opbouwen van een sociaal netwerk.

Uit inclusie – ervaringen is gebleken dat sociale inclusie een belangrijke rol speelt voor kinderen met een barrière. Enkele voordelen (Staub en Peck, 1994)
:

· de angst voor verschillen tussen mensen neemt af, en er treedt tegelijk een toenemende bewustwording en gewenning op;

· de kinderen maken een persoonlijke groei door en sociale erkenning neemt toe;

· hun zelfbeeld verbetert;

· zij ontwikkelen sterke principes.

Volgens mijn visie op inclusie spelen de mensen in onze omgeving één van de belangrijkste rollen voor sociale inclusie en vriendschappen. Sociale ondersteuning is belangrijk. Vanuit onze maatschappij zijn er een heleboel negatieve gevoelens ten opzichte van mensen die ‘anders zijn’. Je kunt anders zijn op verschillende vlakken. Bijvoorbeeld: door een handicap, geloof, huidskleur, interesses, school, hobby’s, enzovoort.

Naar mijn mening is onze maatschappij / samenleving zeer individualistisch ingesteld. We gaan ons gemakkelijker identificeren met mensen die je ziet als een gelijkwaardige persoon. Het is dan ook moeilijk voor mensen of groepen die ‘anders zijn’ om zich te integreren in onze maatschappij.

Onze maatschappij bestaat nog altijd uit een heleboel onwetendheden en gedragingen. Wanneer deze zaken een beetje zouden teruggedreven worden, zou onze maatschappij zich heel anders kunnen gedragen.

Volgens De Vroey
 ontstaan die onwetendheden en gedragingen door een gebrek aan kennis of informatie, stereotypering en persoonlijke gevoelens en overtuigingen.

Enkele mogelijke oorzaken:

· gebrek aan informatie:

Mensen hebben angst om met handicaps en gehandicapten om te gaan, om het nu stereotiep voor te stellen. Dit komt omdat het voor veel mensen iets onbekends is en omdat ze niet weten hoe ze zich ten opzichte van deze mensen moeten gedragen.
Niet alle mensen groeien met mensen op die een barrière ondervinden. Dit komt omdat mensen met een ‘handicap’ in aparte scholen en instellingen worden geplaatst. Waardoor meer dan de gemiddelde burger enkel op sommige toevallige momenten in contact komt met mensen die een barrière ondervinden.

Mensen hebben dan ook een heleboel vragen. Wat mag je doen, wat mag je zeggen, hoe moet ik hulp bieden, wat mag ik verwachten, enzovoort.

Ook ik heb zelf ondervonden dat iets onbekends toch nog de nodige angst biedt.

Ik ben van kindsaf opgegroeid met een tante die mentaal gehandicapt is. Voor mij was dit mijn tante en bekeek haar niet anders. Als kind was zij mijn speelkameraadje omdat ze kinderlijke zaken graag deed en dit vond ik zeer tof. Toen ik ouder werd merkte ik dat wanneer je met haar naar de winkel of iets dergelijks ging, dat mensen haar vaak aankeken alsof ze een buitenaards wezen was. Ik legde haar immers uit hoe ze moest betalen aan de mensen aan de kassa. Ik kon me daar heel boos in maken als mensen ons bekeken, maar heb er met leren omgaan.

Mijn angst voor iets onbekends heb ik ontdekt toen ik in de zomer van 2006 een gehandicapt meisje heb begeleid tijdens de vakantie. Margaux is een meisje met een fysieke barrière. In het begin had ik veel angst voor vragen zoals hoe moet ik haar behandelen, wat kan ik zeggen, enzovoort.

Maar wat ik zelf heb ondervonden is dat informatie geven belangrijk is om de drempel te verlagen. En dat is ook wat men voor sociale inclusie als belangrijk aangeeft.

De Vroey
 beschrijft in haar boek het belang van voldoende informatie onderling. Adequate informatie is essentieel om de drempel tussen mensen / kinderen met en zonder een handicap lager te maken en sociale inclusie te stimuleren. Voor personen met een handicap is er ook werk aan de winkel. Ze zullen de onzekerheden van hun gesprek -, spel -, dans -, werkpartners moeten leren detecteren en hun duidelijke boodschappen geven.

En dat heeft Margaux ook gedaan. Ze vertelde me hoe ik de rolstoel moest gebruiken, hoe ik drempeltjes op straten kon voorkomen, hoe ik haar in het zwembad moest leggen, wat ze wilde aandoen, enzovoort. De begeleiding liep uiteindelijk zeer vlot mede dankzij haar instructies. Na één dag met Margaux te zijn, waren mijn angstgevoelens al weg. Alles loopt uiteindelijk wel los, alleen de drempel moet verlaagd en weggewerkt worden.

· stereotypering:

Mensen met een barrière worden hoe dan ook op één of andere manier anders bekeken. Kinderen groeien niet met deze mensen op, waardoor er een bepaald beeld gevormd wordt ten opzichte van mensen met een handicap. Van Hove
 beschrijft in zijn boek ‘ een handicap is één van de sterkste stigma’s die er bestaan. Door deze verschillen wordt hun een lagere status toegeschreven met als gevolg: geen gelijke toegang tot de kernactiviteiten en mogelijkheden van de maatschappij.’ Om deze stereotypering te doorbreken zouden we eigenlijk komaf moeten maken met deze typering. Toch is dit niet zo eenvoudig. Daarom is inclusie ook zo belangrijk voor beide kanten. Kinderen worden geconfronteerd met de realiteit en leren dat die mensen met een handicap ‘ niet dom zijn’ en dat iedereen een eigen persoonlijkheid heeft. Volgens de index
 moet de school het minimaliseren van discriminatie nastreven. De school moet alle vormen van discriminatie wegbannen. Wanneer er geen discriminatie meer is, is het mogelijk om een sfeer te creëren waarin onderling respect is.

· persoonlijke gevoelens:

Je eigen gevoelens spelen een grote rol. Welk positief of negatief beeld je hebt ten opzichte van iemand die een barrière ondervindt, spelen een grote rol in hun overtuiging. Mensen zien een handicap vaak als iets onbekends en een bedreiging. Wanneer kinderen van bij het begin in een school zouden opgroeien waarmee ze in contact komen met kinderen die ook een klein beetje anders zijn, zou men die negatieve beelden kunnen doorbreken. Kinderen moeten leren omgaan met de verschillen in de omgeving en dat maakt je leven rijker.
Conclusie

Sociale interacties zijn belangrijk, daarom moeten interacties en vriendschappen gestimuleerd worden. De schoolomgeving is een belangrijke omgeving om stereotiepe beelden te vervagen.

Om vriendschappen te ontwikkelen spelen zowel je eigen persoonlijkheid een rol, maar ook de omgeving. Hoe jij er tegenover kijkt, maar hoe de omgeving jou stimuleert.

De sociale ondersteuning is noodzakelijk. Om inclusie te bevorderen moeten kinderen gestimuleerd worden. Wanneer men sociale ondersteuning biedt is de kans om sociale inclusie te doen slagen groter.

Wanneer men de talenten en mogelijkheden van elk kind gaat erkennen, zullen er veel mindere etiketten op mensen worden gekleefd. Want iedereen krijgt immers de kans om zich te ontwikkelen en te leren op alle vlakken, maar vooral op zijn eigen tempo. Naar mijn mening is het sociaal vlak één van de belangrijkste zaken om inclusie waar te maken en na te streven. Voor mij is het nog altijd een droombeeld om een maatschappij te hebben waarin iedereen, iedereen respecteert ongeacht cultuur, taal, barrières, huidskleur. Maar het is niet omdat het op dit moment een droombeeld is dat we het niet kunnen waarmaken. Volgens mij is het in de toekomst nog altijd mogelijk om een maatschappij te ontwikkelen waarin respect belangrijk wordt, maar daarvoor is de hulp van ieder lid van onze samenleving nodig en dat is juist één van de moeilijkheden.

4.1.5 Partnerschappen sluiten
Partnerschappen sluiten betekent zorgen voor een goede samenwerking. In dit onderdeel zal het vooral gaan over het belang van een goede samenwerking en welke elementen een rol spelen voor deze goede samenwerking.

Algemeen

Inclusief onderwijs is geen product dat één twee drie wordt uitgevoerd. Het is een langzaam proces waarbij op termijn wordt gezocht naar het beste onderwijs op maat.

Wanneer een school ervoor kiest om inclusief te werken en het onderwijs aan te passen aan de leerling, moet er heel wat overleg gepleegd worden.

De samenwerking is een belangrijke factor. Partnerschap tussen teamleden, directie, opvoeders, ouders, enzovoort is ontzettend belangrijk.

Om een klaspraktijk te maken die inclusief onderwijs ondersteunt is het van belang dat iedereen bij het gebeuren wordt betrokken. Het is immers belangrijk dat we de omgeving zo natuurlijk getrouw laten voor de leerlingen en daarvan moet iedereen op de hoogte zijn en vraagt de nodige samenwerking en organisatie.

Om inclusief onderwijs te willen moet je het grote deel van je team er achter staan. Iedereen kan zijn visie, al dan niet positief of negatief behouden, maar inclusief onderwijs kan alleen maar slagen als het team samenwerkt en overlegt. Je bent een team en je zoekt gezamenlijk naar oplossingen en hulpmiddelen. Het kan ook niet dat het van de eerste keer allemaal goed gaat. Het is een proces dat tijd nodig heeft en waaraan altijd veranderingen kunnen worden gedaan.

Het is van belang dat de samenwerking binnen je team grotendeels goed verloopt. Inzet, ervaring, betrokkenheid, openheid, enzovoort, het zijn allemaal elementen die de slaagkansen van je team doen bevorderen.

Om je visie van de school te veranderen en om er een school van te maken waarin elk kind welkom is, is een zeer grote stap. Er is heel wat deskundigheid voor nodig.

Samenwerkingsverbanden tussen de collega’s staan centraal. Dit proces kan je niet alleen doorlopen, maar je hebt steun nodig van de mensen rondom je. Je bent immers niet alleen leerkracht van je klas, maar je bent ook een deelnemer van een heel schoolteam.

Cleves Primary School
 is een school die speciaal gebouwd is om een inclusieve school te worden. De mensen die op deze school een plaats willen vervullen, wisten/ weten wat hen te wachten staat/ stond. Toch is er nog een groot verschil tussen iets willen/ proberen en doen. De directie neemt enkel uiterst gemotiveerde leerkrachten aan, die een rol op deze school willen spelen, want enkel gemotiveerde leerkrachten die openstaan voor inclusie kunnen voor een goede samenwerking zorgen. Toch heeft de school ook leerkrachten gehad die het zeer moeilijk hadden om voortdurend voort bouwen op meningen van collega’s en de voortdurende overlegmomenten die gepleegd worden. Deze mensen hadden het zeer moeilijk om op deze school een rol te spelen en hebben de school na verloop van tijd verlaten. Tijdens een kort gesprek met Bridget op het einde van de stage vertelde zij me dat het gewoon belangrijk is om allemaal mensen in je team te hebben die openstaan voor de verschillen en die er voor willen zorgen dat elk kind kan leren en participeren.

Elementen voor een succesvolle samenwerking

· Regelmatig contact:

Een goede samenwerking is een belangrijke factor. Er moet immers gesproken worden over de hindernissen, ideeën, oplossingen, enzovoort.
Een goed team komt regelmatig samen om te overleggen. Bij dergelijke momenten is het van belang dat iedereen eerlijk en open is. Er moet op een doelgerichte manier worden overlegd.

Het is geen slecht idee om regelmatige overlegmomenten te plannen. Hoe sneller je problemen of hindernissen aanpakt, hoe beter. Maar ook is het juist belangrijk om de dingen die goed lopen, ook zo te houden en zelfs nog te verbeteren.

Volgens de index voor inclusie
 moeten leerkrachten goed kunnen samenwerken en moeten ze elkaar zien als partners. Cleves tracht dit punt zo goed mogelijk op te vullen door zoveel mogelijk overlegmomenten tussen de leerkrachten te laten plaatsvinden. Om barrières voor de leerlingen te kunnen wegwerken moet je als team kijken naar middelen om dit doel te bereiken. In een lesweek in de school vinden zich elke dag vergaderingen plaats. Er worden op deze school verschillende soorten overlegmomenten gepleegd. Over dit punt zal ik verder uitwijken in het volgende hoofdstuk waarin ik de index heb uitgewerkt.

· Samenhorigheidsgevoel:

Een team is pas een goed team als er een goede groepssfeer heerst. Hoe willen we de kinderen helpen en bijleren, wanneer er in je eigen team problemen heersen.
Het is belangrijk dat iedereen zijn zegje heeft en dat er naar elkaar wordt geluisterd. Je streeft immers als team bepaalde doelen na. Het is dan ook aangewezen dat je doelen aan elkaar meedeelt.

Er moet een soort vertrouwen worden ontwikkeld in je team. Wanneer je elkaar als partners
 ziet, kunnen onduidelijkheden, conflicten en problemen sneller worden voorkomen.

· Interactievaardigheden:

In een team moet er overlegd worden. Interactievaardigheden of communicatieve vaardigheden kunnen redelijk complex zijn(bvb: onenigheid in de groep, als team communiceren, ...) , maar wanneer deze goed worden uitgeoefend kan men beter communiceren en oplossingen zoeken. In Cleves werkten de teams in de verschillende vleugels zeer goed met elkaar. Één vergadering in elke vleugel vindt wekelijks plaats en waarop men het functioneren van het team bespreekbaar maakt. Het reflecteren als team over de groepssfeer is een belangrijk gegeven om alleen maar de positieve zaken eruit te halen. Dit betekent ook dat er een goede communicatie heerst onderling en dat men goed beseft dat communicatie ervoor zorgt dat inclusie de nodige slaagkansen krijgt.
· Reflecteren over de groep/ over zichzelf

Als team is het van belang dat je regelmatig samenkomt. Je bespreekt zaken, je lost dingen op, je zoekt naar nieuwe mogelijkheden en ideeën, enzovoort.
Het ene overlegmoment kan beter verlopen dan het andere. Het team bevat allemaal verschillende karakters die zeer uiteenlopend kunnen zijn, maar ook uiteenlopende ideeën hebben. Het is ook belangrijk dat elke meespelende rol op de school reflecteert over zijn eigen handelen op de scholen. Elke reflectie over je eigen handelen, kan een meerwaarde zorgen voor het team.

Als groep is het belangrijk om te reflecteren over de werking van de groep. Zo worden conflicten sneller opgelost. Het functioneren van het team is een proces en het is belangrijk dat je gaat kijken naar de resultaten waardoor het de volgende keer enkel maar beter kan gaan.

Tijdens mijn stage op Cleves heb ik vooral geleerd uit de reflecties om de organisatie beter te laten verlopen. Het aanwezig zijn van een heleboel ondersteuners kan ervoor zorgen dat er een drukke sfeer heerste. Ik heb veel geleerd uit de reflecties met anderen. De mensen op de school hebben inmiddels de nodige deskundigheid in verband met handelen en organiseren. Zij hebben mij zeer goed bijgestuurd om de lessen beter te organiseren, want lesgeven op een inclusieve school zorgt voor veel verandering en differentiatie.

· Verantwoordelijkheid en flexibiliteit

Een goede samenwerking is gebaseerd op een team dat elkaar helpt. Elke deelnemer heeft zijn aandeel in de verantwoordelijkheid over de kinderen, maar ook naar de collega’s toe in de school. Iedereen moet een beetje flexibel zijn en openstaan voor de ideeën van anderen. Enkel dit kan een goede en doeltreffende samenwerking bevorderen.
Op Cleves had ik het in de eerste periode zeer moeilijk met die flexibiliteit. Er waren dagelijks voortdurende veranderingen en voor iemand die graag alles structureert, was dit een grote aanpassing. Hoe meer ik me thuis begon te voelen op de school, hoe flexibeler ik werd. Doordat ik voortdurend in het achterhoofd hield dat het ging om de leerlingen en om hen de maximale kansen te geven die ze verdienen, vond ik het op de duur normaal dat er lessen/ lestijden werden aangepast op de behoefte van de leerling(en).

De partners van het team

Inclusief onderwijs vraagt vooral veel ondersteuning binnen het team. Hieronder zal ik een korte schets geven van essentiële partners die in het team aanwezig moeten zijn.

Ouders

De rol van de ouders is groot. Zij kiezen er echter voor om hun kind met een barrière naar een gewone school te sturen. Wanneer ouders hiervoor kiezen, willen ze de mogelijkheden van hun kind in de maatschappij vergroten en geloven ze ook in de mogelijkheden van hun kind, want ze willen het immers een kans geven.

De rol van de ouders is niet zo eenvoudig. Omdat er hier in Vlaanderen nog geen echte inclusieve scholen bestaan, is het voor de ouders een grote stap om hun kind naar een gewone school te sturen en niet naar het buitengewoon onderwijs.

Niet elke school staat open voor veranderingen. Ouders botsen dan ook op zeer veel tegenkantingen. Niet elke school wil aanpassingen voor het kind doen, niet elke school wil de klasaanpak veranderen, niet elke school staat open om een kind met een barrière hulp te bieden, enzovoort. Soms moeten de ouders lange tijd op zoek gaan naar een school die ervoor openstaat. Er zijn zoveel vragen waarmee de school zou kunnen zitten, maar wanneer de ouders kiezen voor het initiatief van hun zoon of dochter naar een gewone school te brengen, is het belangrijk dat de school de rol van de ouders ernstig neemt.

Het is belangrijk dat de school een open dialoog voert en dat de ouders mogen mee participeren.

Wanneer het kind een barrière heeft om te leren en te participeren is het noodzakelijk dat de ouders ook goed waken over hun kind.

Volgens Beno Schapens
 is het een grote valkuil voor scholen die nog te veel negatieve verwachtingen hebben ten opzichte van het kind, om het pygmalion – effect
 te creëren. Dit wil eigenlijk zeggen dat wat je ook denkt ook zal gebeuren. In het onderwijs spreekt men ook wel van de self fulfilling prophecies. Wanneer men lage verwachtingen heeft ten opzichte van een bepaalde leerling, zal die leerling de lage verwachtingen ook laten uitkomen en laag presteren. Wanneer een kind gestimuleerd wordt om te leren en te participeren dan zal het kind beter presteren.

De ouders hebben een belangrijke rol ten opzichte van het kind. Zij kennen hun kind en voelen hem / haar het beste aan. Het is dan ook belangrijk dat de ouders bij de inclusie van hun kind worden betrokken. Ook kan de deelname van de ouders een hulpmiddel voor het team zijn. De ouders en het team kunnen samen aan elkaar informatie uitwisselen. Waardoor in het inclusieproces informatie wordt gedeeld en waardoor men de inclusie van het betrokken kind alleen nog maar kan verbeteren.

De betrokkenheid van de ouders in Cleves Primary School wordt nagestreefd doordat de ouders na schooltijd een half uur de kans krijgen om eventuele contacten te leggen met de leerkracht. Ouderavonden zorgen er ook voor dat ouders de kans krijgen om informatie over het functioneren van hun kind op de school te weten komen.

Leerkracht(en)

Binnen het team heb je een heleboel verschillende leerkrachten die elk hun functie vervullen.

Klasleerkracht

De klasleerkracht heeft één van de grootste rollen in het klasgebeuren. De leerkracht heeft immers een grote verantwoordelijkheid over al haar/ zijn kinderen. Klasleerkrachten hebben nog steeds angst om een kind met een barrière in hun klas te hebben. Dit wordt weer bepaald door de onzekerheid voor het onbekende.

Belangrijk is dat de leerkracht voldoende ondersteuning krijgt. Hij/ zij staat er immers niet alleen voor. Er is een heel team dat de inclusie in de klas/ school wil realiseren.

De leerkracht heeft een centrale rol in het inclusieve klasgebeuren. Hij/ zij is verantwoordelijk voor alle leerlingen.

De leerkracht zal de kijk op het klasgebeuren dus danig moeten veranderen. De leerkracht moet nieuwe dingen uitproberen, op zoek gaan naar nieuwe ideeën, de samenwerking in de klas bevorderen, overleggen met andere leerkrachten, enzovoort. De leerkracht moet ervoor zorgen dat alle leerlingen participeren en deelnemen aan het klasgebeuren. De leerkracht moet vooral een goed klimaat ontwikkelen waarin elk kind zich thuis voelt en waar er een open dialoog wordt gevoerd over problemen SAMEN met de leerlingen.

Ondersteunende leerkrachten

De klasleerkracht staat er niet alleen voor. Er zijn een heleboel mogelijkheden om hulp te krijgen van ondersteunende leerkrachten.

Enkele mogelijkheden: GON – begeleiders, ION – begeleiders (Integreerd onderwijs), hulpleerkracht, taakleerkracht, de andere collega’s, …

Ook zijn er mogelijkheden om vrijwilligers, stagiaires, opvoeders als hulp te krijgen. Toch vergt dit heel wat organisatie en hangt er ook een risico aanvast. Hoe meer afwisseling voor de leerlingen, hoe meer ze zich verloren gaan voelen. Er kan geen echte band worden geschept en de resultaten komen in verschillende handen terecht. En of dit een goed alternatief is daar hangen nog een heleboel vraagtekens rond.

Er kan een heel team klaarstaan om je te helpen. Belangrijk is dat er goede afspraken worden gemaakt en dat er een goede samenwerking in het team is. Wanneer de samenwerking tussen de klasleerkracht en de ondersteunende leerkrachten optimaal is, slechts dan kan de inclusie van de kinderen goed verlopen.

Volgens Idol
 (1997) kan er een heel ondersteuningsteam bestaan die de klasleerkracht helpt indien nodig. Enkele taken kunnen voorzien worden voor medewerkers:

· co – teaching: hulpleerkracht of assistent wordt samen met de leerkracht van de klassen betrokken bij de instructie;

· consultatie en advies: ondersteuning van de leerkracht bij de signalering van problemen, opstellen van een individueel leertraject, aanpassingen aan het curriculum;

· assistentie in de klas onder supervisie van de leerkracht .

Dit is een mogelijk voorbeeld van hoe in een school een ondersteuningsteam kan opgebouwd zijn. Het is de taak van de school zelf hoe ze dit gaan opbouwen.

Maar het kan een goed hulpmiddel zijn, omdat er in veel scholen een onzekerheid heerst van hoe gaan we om met die extra ondersteuning. Maar uiteindelijk is het finale belang dat elk taak wordt erkend en geïntegreerd wordt in het samenwerkingsverband.

In Cleves Primary School heeft, elke leerling met een speciaal statuut voor de barrières, recht op een persoonlijke begeleider. In Cleves hanteert men het systeem van een beurtrolsysteem van de vaste begeleiders van een leerling. Elke leerling met barrières heeft ongeveer drie mogelijke ‘vaste’ begeleiders. Men wisselt met halve dagen af om ervoor te zorgen dat de leerlingen niet geassocieerd worden met een begeleider, maar ook zodat de leerling de nodige afwisseling krijgt en niet gehecht wordt aan één persoon. De vele ondersteuners die in deze school plaatsvinden, hebben een zeer belangrijke rol voor de leerlingen maar ook voor de leerkrachten. Zij zorgen ervoor dat er kan worden gedifferentieerd tussen de leerlingen.

Externe partijen

Een inclusieproces speelt niet alleen in het schoolgebeuren een rol. Ook de omgeving speelt een rol. Het inclusieproces reikt zich op veel vlakken. Wat doet de leerling na schooltijd? Zijn er afspraken met een logopediste, een fysiotherapeute? Doet de leerling aan sport?

Ook deze mensen hebben een taak in het onderwijsaanbod. We kunnen twee mogelijke teams onderscheiden. Een kernteam en een ondersteuning – en belangstellingsteam. Het kernteam heeft uiteraard de belangrijkste rol, want zij hebben de belangrijkste taken en rollen. De ondersteuning – en belangstellingsteam kunnen bijkomende taken hebben die in functie staan van het inclusieproces.

Beide teams zullen op zoek moeten gaan wat goed en slecht is en zullen zichzelf kritisch moeten bekijken en evalueren.

Leerlingbetrokkenheid

Uiteindelijk gaat het allemaal om het kind zelf. Waarom zou hij/ zij dan niet betrokken kunnen worden in het inclusieproces indien het mogelijk moest zijn. Het hangt natuurlijk af van de leeftijd van de leerling, maar de leerling kan een bijdrage leveren in het hele gebeuren. Er gewoon al mee betrokken worden is vaak aangewezen.

Gewoon aanwezig zijn bij een bespreking kan op de leerling al een positieve invloed hebben.

Er moet altijd worden gekeken naar de leerling en met het doel voor ogen houden dat het om de leerling gaat. Want dat is wat we willen, dat de leerling mee leert en participeert.

In Cleves zijn de leerlingen niet betrokken bij overlegmomenten tussen de leerkrachten, maar wel tijdens de overlegmomenten met de ouders. Indien de leerlingen kunnen en willen kunnen ze hun eigen mening verantwoorden. De leerling wordt ook betrokken bij zijn eigen leerproces doordat hij het recht heeft om zijn eigen doelstellingen in te zien. Dit vind ik een ontzettend goed systeem, omdat de leerlingen goed weten wat er hen te wachten staat, maar ook omdat ze zo zicht krijgen op hun eigen leerproces.

4.2 Conclusie

Je hebt een heel dorp nodig om een kind op te voeden. Dit is wat inclusie betekent.

(Sommerstein en Wessels
, 1996)

Naar mijn gevoel kan ik hieruit concluderen dat de elementen voor een goede samenwerking een essentieel onderdeel spelen in het inclusieproces en/ of in een inclusieve school. Het smeden van hechte banden zorgen ervoor dat men het beste voor de kinderen kan waarmaken. Zonder een hecht team dat het beste voor de school/ leerlingen wil, maakt inclusie geen kans. Inclusie maakt enkel kans wanneer er mensen achter staan die zich willen inzetten om ervoor te zorgen dat alle leerlingen kunnen leren en participeren. Het is van doorslaggevend belang dat er een goede communicatie heerst in het team. Ik kan alleen maar bevestigen uit eigen ondervindingen dat werken in een team dat er volledig achterstaat ervoor zorgt dat je je blijft inzetten. Wanneer je de vooruitgangen en de gelukkige gezichten van de leerlingen opmerkt, geeft het een gelukzalig gevoel dat je dit samen met je team hebt bereikt.

Er zijn vele boeken over inclusief onderwijs geschreven, waarmee men de positieve effecten van inclusief onderwijs wil aantonen. Toch is er niets beter dan het zelf te mogen meemaken. Ik heb de kans gekregen om in een inclusieve school in Londen te mogen lesgeven. Dit was een uitermate kans om mijn eindwerk met realistische voorbeelden uit een school aan te vullen.

Ik heb mogen lesgeven in het vierde leerjaar waarover ik me ontfermde over twee groepen. Ik heb geen uitermate veel kansen gekregen om voortdurend les te geven, maar ik heb het wel gedaan. Ook door het observeren kan je leren uit de organisatie die op de school heerst. In het volgende deel zal ik me verder uitweiden over het hele systeem van de inclusieve school ‘ Cleves Primary School’. Daarbij zal ik de index voor inclusie gebruiken om eigenschappen van de school te ontdekken. Ga met mij mee om ondergedompeld te worden in de hele organisatie van een inclusieve school…

THEORIE INTEGREREN IN DE PRAKTIJK VAN EEN INCLUSIEVE SCHOOL
5 Index voor inclusie
: toepassing van de eerste dimensie op Cleves Primary School

Er zijn veel theorieën over inclusie geschreven, maar veel belangrijker is om een instrument te hebben dat je op weg kan helpen om inclusief onderwijs waar te maken. De index voor inclusie is zo’n praktisch, didactisch instrument voor scholen om het beleid op de school te verbeteren. Het is een instrument dat door de school kan gebruikt worden om te kijken op welke vlakken men nog verbeteringen kan toevoegen of waar het beleid al in orde is. De index is opgebouwd uit drie dimensies. Deze dimensies vormen de basis voor de index.

· Het creëren van een inclusieve cultuur;

· Maken van een inclusief beleid;

· Ontwikkelen van een inclusieve praktijk.

Omdat we met drie studenten een eindwerk maken rond inclusief onderwijs en omdat we alle drie een stage hebben gedaan in de Cleves Primary school, zal ik dimensie 1, ‘creëren van een inclusieve cultuur’, behandelen. Deze dimensie ‘ een inclusiecultuur creëren’ , kan opgesplitst worden in twee onderdelen :

· een hechte gemeenschap creëren

· vestigen van inclusieve waarden

Dit wil zeggen dat ik de vragenlijst die men hanteert in de index voor inclusie, zal gebruiken als basis om mijn tekst te verwerken. Ik zal een algemeen beeld trachten te scheppen waarover het in essentie omgaat. (Ik verwijs naar bijlage 12 waarin de vragenlijst van mijn dimensie ‘ een inclusiecultuur creëren’ aanwezig is.)
Vooraleer de stage in Cleves Primary School van start ging heb ik een éénduidige onderzoeksvraag opgesteld. Deze onderzoeksvraag moest als hulpmiddel dienen om in combinatie met het gebruik van de index voor inclusie, een antwoord te vinden.

Welke draagkracht moet de school ontwikkelen om inclusief onderwijs te realiseren?
5.1 Een hechte gemeenschap creëren

Een gemeenschap uitbouwen gaat erom dat we een beleid op de school creëren waarin er een hecht team is waar wordt samengewerkt. Zonder een hechte gemeenschap, die alle wegen uitzoeken om de beste kansen voor de leerlingen te bieden, kan inclusief onderwijs nooit bestaan.

De hechte gemeenschap in Cleves Primary School uit zich in Cleves op volgende manieren :

1. Iedereen wordt aanvaard.

2. Leerlingen helpen elkaar.

3. Leerkrachten werken prima samen.

4. Wederzijds respect tussen leerkrachten en leerlingen.

5. Leerkrachten en ouders als partners.

6. Concrete samenwerking tussen directie en leerkrachten.

7. De school stelt zich open voor de omgeving.

Per criteria die in het aspect ‘ een hechte gemeenschap creëren’ aan bod komen, zal ik het belang uitleggen in het algemeen en nadien zal ik verduidelijken hoe men dit in Cleves Primary School hanteert. Hier en daar heb ik nog een foto vermeld om een duidelijker beeld te schetsen, maar indien ik u nieuwsgierigheid heb gewekt, kan u altijd de collage opvragen met foto’s van Cleves ter ondersteuning van ons project.
5.1.1 Iedereen wordt aanvaard

Als men een schoolgemeenschap wil creëren waarin er niet wordt gekeken naar de barrières van de leerlingen, maar naar de zaken die men kan minimaliseren waardoor elk kind kan leren en participeren, is het van belang dat elk kind zich welkom en aanvaard voelt op school. Deze aanvaarding wordt op Cleves Primary School op verschillende manieren gestimuleerd :

· diversiteit van leerlingen ;

· accommodatie van de school ;

· opvang van ouders;

· opvang van bezoekers en nieuwe leerkrachten.

Deze stimulansen zal ik hieronder bespreken. Ik zal steeds informatieve informatie weergeven en regelmatig zal ik dit trachten te verduidelijken met voorbeelden.

Diversiteit van de leerlingen

In de multiculturele wijk NewHam leven verschillende gemeenschappen en culturen samen. De Cleves Primary School ligt daarom in een ideale omgeving en is een trekpleister voor diverse leerlingen. Met negenentwintig verschillende moedertalen blijkt dat ongeveer 80% van de leerlingen afkomstig zijn uit een ander land.

De Cleves Primary School is multicultureel en dit weerspiegelt zich in een diversiteit aan leerlingen en leerkrachten. Het richt zich zowel op kinderen die barrières ondervinden om te leren en participeren, die extra zorg behoeven, als op kinderen met leerproblemen en taalachterstand. Doordat voor vele leerlingen Engels een tweede taal is, besteedt de school, via groepswerk, extra aandacht aan de taalachterstand. Tijdens iedere leeractiviteit krijgen leerlingen de kans om elkaar te helpen en van elkaar te leren.

Per vleugel heeft men een ALS leerkracht. ALS staat voor ‘additional language support’ en biedt gedurende een aantal weken, voor een vaste groep leerlingen, trainingen om aan het Engels te werken. De ALS leerkracht pakt zowel leer - als schrijfproblemen van leerlingen aan.

Kinderen met leerproblemen worden in de school opgevangen zoals elk ander kind. Individuele doelstellingen zorgen ervoor dat ieder kind op zijn eigen leertraject meekan.(Voor een voorbeeld van een apart leertraject verwijs ik naar bijlage 10) Het is niet omdat je een leerprobleem hebt dat je niet kan leren. De leerproblemen worden ook aangepakt tijdens de ALS groep, omdat deze vaak ook gepaard gaan met taalachterstand.

Tijdens de gewone lessen nemen alle kinderen deel aan de lessen. De les begint met een klas moment waar iedereen aanwezig is en op het tapijt zit. Men leert dan iets nieuws aan of men herhaalt .

Nadien werken de leerlingen in homogene of heterogene groepen aan hun tafels. Wanneer men voor homogene groepen kiest, zal iedere groep een oefening doen op het niveau van het kind. Kinderen met een hoger niveau doen vaak extra uitbreidingsoefeningen. Kiest de leerkracht voor heterogene groepen dan zullen de meeste kinderen hetzelfde doen en zullen de leerlingen met een hoger leerniveau de kinderen met een lager niveau helpen. Ook dit is een boeiend leerproces voor ieder kind.

Een voorbeeld :

· Opdracht

Leerlingen moeten een schema maken over een informatieve tekst.
· Organisatie

Groep 1 : Leerlingen lezen een zeer eenvoudige tekst over een meisje dat met haar parapluutje in de regen wandelt. (vergelijkbaar met AVI 1 of AVI 2) en maken een tekening bij de tekst.

Groep 2 : Leerlingen lezen een tekst over de waterkringloop en trachten in schema weer te geven hoe de waterkringloop in elkaar zit.

Groep 3 : Leerlingen lezen een informatieve tekst over het proces van het maken van honing. Leerlingen zetten het proces in schema.

Groep 4 : Leerlingen onderzoeken via de computer hoe een vulkaan werkt en trachten een verslag van hun onderzoek weer te geven aan de hand van een tekening.
· Presentatie

Het laatste kwartier van de les presenteert elk groep wat hij / zij die les hebben gedaan en wat ze hieruit hebben geleerd. De groepjes tonen respect voor het werk van anderen.

Naar mijn mening gaat men zeer goed om met de verschillen die tussen leerkrachten en leerlingen heersen. Nog nooit zag ik een school waar men de diversiteit tussen leerlingen, ziet als een verrijking en deze op alle manieren tracht in de verf te zetten.

Accommodatie van de school

De accommodatie op deze school is zeer uitgebreid. Speciale toestellen en hulpmiddelen maken het leven voor kinderen die fysieke barrières ondervinden zo normaal en aangenaam mogelijk. De hele school bevindt zich bijvoorbeeld op het gelijkvloers, zodat trappen vermeden kunnen worden. (Ik verwijs voor een plattegrond van de school naar bijlage 13.) Met al deze capaciteiten is het dan ook niet verwonderlijk dat het grootste aantal kinderen die fysieke barrières ondervinden in andere scholen, op deze school aanwezig zijn. De school is zeer laagdrempelig, waardoor iedereen zich meteen welkom voelt.

Ook de speelplaats is een plaats waar de kinderen iedereen zich kunnen uitleven. Zo werd speciaal voor rolstoelgebruikers een speeltuig met verdieping geplaatst, waardoor ook zij vanaf kunnen glijden. Daarnaast zijn er goals, muziekinstrumenten, een tof basketbalpleintje, enzovoort.

De school is speciaal gebouwd om inclusief te zijn. Tijdens het tekenen van de plannen hield men steeds in het achterhoofd dat iedereen zich welkom moet voelen. De school is daarom een heel open gebouw, met klassen die allemaal met elkaar verbonden zijn en waarin zich geen deuren bevinden.
[image: image1.png]

Foto 1 : Voorbeeld van een vleugel. Alle vleugels hebben een gelijkaardige organisatie
Enkele idealen die de school probeert na te streven zijn:

· kinderen zo veel mogelijk uit hun isolement halen, zodat ze zich een deel van de groep voelen en exclusie uit den boze is;

· elk kind vanuit zijn uniek zijn benaderen en met een groot respect behandelen;

· diversiteit toejuichen;

· in een zo realistisch mogelijk klimaat leren en lesgeven;

· een luisterend oor hebben voor de ervaringen van de kinderen, omdat zij expertise hebben van het leren in verschillende omstandigheden en op verschillende plaatsen;

· elk kind de kans geven om tijdens elke activiteit te leren naargelang het bereikte niveau en zijn/ haar noden.

Vanaf half negen opent de school zijn deuren. De leerlingen die dan naar school komen, kunnen de leerkrachten onder andere helpen met het organiseren van materiaal in de vleugel.

Ik vond het een verrijking voor de school dat deze speciaal gebouwd is om alle leerlingen te ontvangen. Alle fysieke barrières zijn weggewerkt. Voor mij was het een zeer verrijkende ervaring om in een school te werken, waarbij verschillen als een verrijking worden gezien. Ik onderhield een contact met alle leerlingen en dat heeft me geraakt.
Opvang van de ouders

De ouders die willen praten over een bepaald onderwerp of over hun kind zijn altijd welkom. Wanneer de school om drie uur eindigt, hebben de ouders de mogelijkheid om met de leerkracht of hoofdleerkracht te praten. Ook de directie staat paraat om de ouders te woord te staan.

Voorbeeld 1 :

Een speciale ‘parentsroom’ is uitgebreid om met de ouders te praten. Men heeft de naam ‘parentsroom’ gekozen om ouders die enkel ervaring hebben met gesloten instellingen, duidelijk te maken dat iedereen welkom is en dit concept werkt zeer laagdrempelig. Het contact met de ouders is vanwege de diversiteit aan culturen niet altijd evident. Een belangrijke troef is echter dat ook de leerkrachten op deze school multicultureel zijn en kunnen tolken indien nodig. De school kan ook altijd zoeken naar een tolk buiten de school, maar dit heeft men in het verleden zelden moeten doen.
Voorbeeld 2 :

Eén keer per week houdt de hele school een schoolassembly. Hier zijn alle leerlingen, leerkrachten, ondersteuners en verzorgers aanwezig. Regelmatig houdt men ook een parentsassembly, dat bedoeld is om de betrokkenheid van de ouders te verhogen.
[image: image2.png]

Foto 2 : Leerlingen uit verschillende klassen tijdens een assembly.
Voorbeeld 3 :

Ook twee soorten ouderavonden beogen hetzelfde doel. De ene ouderavond dient om een persoonlijk gesprek te hebben met de leerkrachten over zijn of haar kind. Alle leerkrachten zijn dan beschikbaar om de ouders te woord te staan. De andere ouderavond biedt ouders de mogelijkheid om eens deel te nemen aan de activiteiten die de kinderen zelf plannen. De leerkrachten voorzien dan in hun klas enkele hoeken en organiseren activiteiten waaraan de ouders kunnen deelnemen. Ook krijgen de ouders de mogelijkheid om een kijkje te nemen in het materiaal van de leerlingen.

Nog nooit had ik een school gezien waar er zo’n uitermate persoonlijk en goed contact heerste tussen ouders en leerkrachten. De betrokkenheid van de ouders wordt op de school vergroot en dit weerspiegelt zich in een waardering van de ouders.

Opvang van bezoekers en nieuwe leerkrachten

In een informatiebundel van de school staat te lezen hoe het hele schoolsysteem is opgebouwd. Deze informatiebundel is beschikbaar voor bezoekers, nieuwe leerkrachten of ondersteuners en studenten. Het bevat algemene informatie over het curriculum en het lerarenkorps, schetst kort het ontstaan van deze school en op welke doelgroepen het zich richt.

Een nieuwe leerkracht wordt in deze school stapsgewijs opgevangen. Omdat er zoveel op je afkomt, krijgt een nieuwe leerkracht eerst begeleiding van de hoofdleerkracht. De hoofdleerkracht stelt samen met de nieuwe leerkracht planningen op. Nieuwe informatie die van belang is voor de nieuwe leerkracht wordt via de hoofdleerkracht meegedeeld. Daarenboven krijgt een nieuwe leerkracht ook een extra begeleider toegewezen. Deze begeleider is eveneens leerkracht en komt uit dezelfde vleugel als de nieuwe leerkracht. Ook voor studenten geldt een gelijksoortige en stapsgewijze instroom.

Als stagiaires van een vreemd land werden wij zeer goed opgevangen. Onze opvang verliep gelijkaardig zoals men met nieuwe leerkrachten doet. Ik kan dus alleen maar bevestigen dat dit een goede manier is. Stap voor stap werden wij meer opgevangen in het hele schoolgebeuren. Hieronder zal ik even kort samenvatten hoe onze opvang is verlopen :

· eerste dag, een eerste observatiedag. We hadden zowel ’s morgen als ’s avonds een gesprek met een persoon die ons gedurende de hele stage zou begeleiden;

· elke dag werden we toegewezen aan één hoofdleerkracht. Hij of zij gaf ons de richting die we die dag zouden uitvoeren;
· op het einde van de eerste week was er een evaluatiegesprek waar vooral naar onze eigen bevindingen werd geluisterd;
· in week 2 werden we opgevangen door één mentor. We mochten steeds meer groepjes ondersteunen en helpen. Af en toe mocht ikzelf papierwerk doen. Ook kreeg ik de mogelijkheid om planningen op te stellen;
· in week 3 kreeg ik de vrijheid om enkele lessen te geven. Deze werden telkens bijgewoond en ondersteund door een mentor;
· in week 4 gaf ik mee lessen, maakte ik planningen, werkte ik mee aan het maken van doelstellingen, enzovoort. Vooral in de laatste week werd ik het meeste betrokken bij alle activiteiten die men van een leerkracht verwacht;

· tenslotte mocht ik alle vergaderingen die er waren bijwonen.

Hieruit kan ik besluiten dat je als nieuweling geen angst moet hebben om op deze school aanwezig te zijn. Het vraagt enige tijd en aanpassing, maar op de duur behandelen ze je als elke leerkracht die op de school heerst. Iedereen wil je helpen en is bereid om op je vragen te beantwoorden als je uiteraard het nodige initiatief neemt.

5.1.2 Leerlingen helpen elkaar.

Inclusief onderwijs kan alleen maar kansen krijgen als er een sfeer heerst waarin elke leerling kan terugvallen op anderen. Zoals ik in de vorige paragraaf vermeldde, is het van belang dat elk kind zich welkom voelt. Om dit gevoel waar te maken, is het van belang dat de leerlingen op elkaar kunnen terugvallen om hulp te vragen aan elkaar. In Cleves Primary School stimuleert men dit aspect in volgende manieren :

· klasindeling ;

· stimuleren van samenwerking ;

· individuele doelstellingen.

Klasindeling

De school vertrekt vanuit de idee dat iedereen uniek is, volgens zijn/haar niveau kan leren en voeling kan krijgen met de noden van anderen.

Kinderen op deze school weten heel goed wat omgaan met diversiteit inhoudt en dat elkaar helpen een essentieel onderdeel is van inclusief onderwijs. Het zijn allemaal zeer open en attente kinderen, die graag hun steentje bijdragen aan deze open schoolcultuur, waarin iedereen zich thuis voelt.

De kinderen werken meestal zelfstandig en zitten in aparte groepjes aan verschillende tafels. Deze klasindeling nodigt de kinderen uit elkaar te helpen indien nodig. Doordat praten is toegestaan, worden kinderen nog eens extra gestimuleerd om aan elkaar hulp te vragen.

Iets waar ikzelf in het begin een beetje de ongemakken ervan ondervond, was dat er een zeer drukke sfeer heerst. Er heerst in elke klas zeer weinig stilte, maar ook door de open bebouwing krijg je te kampen met het lawaai van andere klassen. Toch word je hieraan gewend. Het is zelfs zo dat je klassen in Vlaanderen hebt die ook niet altijd even rustig zijn.

Tijdens het observeren kreeg ik de mogelijkheid om veel groepen in het oog te houden en merkte ik dat de leerlingen het gewend zijn om aan elkaar hulp te vragen. Leerlingen zijn eerder geneigd aan elkaar hulp te vragen en nadien stappen ze pas naar de leerkracht. Pas als één of meerdere leerlingen iets niet begrijpen en niemand van de groep het kan oplossen vragen leerlingen hulp aan de (ondersteunende) leerkracht.

Tijdens enkele lessen merkte ik dat de tafelindeling zeer goed is. Hieronder zal ik enkele voorbeelden schetsen.

Voorbeeld 1 :

Tijdens een schrijflesje kregen leerlingen de opdracht een tekst over het muziekinstrument ‘de gitaar’ in gemakkelijkere, bruikbare taal te zetten voor andere kinderen. Het was eigenlijk een individueel werk, maar de leerlingen vroegen spontaan hulp aan elkaar. Bijvoorbeeld om een woordje te vertalen, een zin na te lezen, enzovoort.

Voorbeeld 2 :

In dezelfde les moesten de leerlingen met een taalachterstand woorden opzoeken in het woordenboek. Sommige leerlingen konden al iets beter Engels dan anderen. Één leerling hielp de anderen en toonde hen hoe je in het woordenboek woorden opzoekt.

Voorbeeld 3 :

Tijdens de middagbewaking wilde Sullimaan niet eten. Daar ik zijn begeleider was, probeerde ik hem op allerlei manieren te laten eten, maar tevergeefs. Plots bood een ander kind aan de tafel hulp aan en dit kind slaagde erin om de jongen te laten eten, wat mij als leerkracht niet lukte.

De kinderen helpen elkaar op zoveel mogelijk momenten en dit gebeurt niet alleen in de klas. De leerlingen op deze school bieden aan iedereen hulp, ongeacht identiteit, cultuur, taal of kinderen die al dan niet barrières ondervinden. Discriminatie en stigmatisatie zijn hen vreemd.

Dit gaf mij een zeer goed gevoel dat men niet discrimineert en dat elk dezelfde kansen krijgt. De klasindeling was naar mijn mening alleen maar een pluspunt.

Samenwerking stimuleren

Regelmatig krijgen kinderen de kans om met andere leerlingen dan ze gewoon zijn te werken. Ook stimuleert men regelmatig partnerschap tussen jongens en meisjes. Dit doet men omdat in sommige culturen het beeld leeft dat meisjes minderwaardig zijn en dit wil men doorprikken. In de praktijk blijkt het samenwerken tussen jongens en meisjes toch vaak stroef te verlopen. Leerkrachten geloven dat men in de school voor een opvoeding kan zorgen, waarin de kinderen leren dat samenwerken met jongens en meisjes een normale eigenschap is. Leerkrachten weten dat de opvoeding van de ouders vaak anders verloopt, maar toch wil men de leerlingen een beeld meegeven dat het ook anders kan. Daarom probeert men via kleine dingen de samenwerking tussen meisjes en jongens te stimuleren en te bevorderen. Zo vraagt men bijvoorbeeld vaak tijdens een kringgesprek om naast een jongen te gaan zitten. Dit zijn kleine dingen waardoor men toch iets aan dit probleem tracht te doen.

Naar mijn opinie hecht men hier zeer veel belang aan en nog nooit had ik ingezien dat groepswerk zo belangrijk kon zijn. Ik zie nu het nut van groepswerk. Het heeft alleen maar voordelen. Één klein negatief puntje is dat het meestal druk is in je klas, maar dit weegt niet op tegen alle voordelen die er voor de kinderen zijn, maar ook voor de leerkracht. Soms had ik zelf weinig te doen omdat de kinderen elkaar zo goed hielpen.

[image: image3.png]

Foto 3 : Jongens die samen opzoekwerk verrichten in boeken.
Individuele doelstellingen

Één van de verwachtingen van de school is:
“To understand that everyone is different and enjoy those differences.”
De leerlingen weten zeer goed welke lading deze verwachting dekt. Vanaf de kleuterschool vestigt men hier de aandacht op. Regelmatig houden de leerkrachten kringgesprekken waarin het anders zijn telkens weer aan bod komt. Ook is er elke week RE time. Dit is een halfuurtje waarin men een bepaalde religie bespreekbaar maakt. Men koppelt een nieuwe religie ook altijd aan de religies van de andere kinderen van de klas, waardoor iedereen leert dat er veel verschillen zijn tussen de kinderen onderling.

De leerlingen weten dat er ook zeer veel leerverschillen zijn in de school/ in hun klas. Discriminatie en stigmatisatie zijn hen vreemd. Iedereen wordt vanuit zijn uniek zijn benaderd en behandeld. Doordat voor elke leerling individuele doelstellingen worden gezocht, weten kinderen waar ze aan toe zijn. Ook krijgen zij inzage over de doelstellingen van de andere kinderen. Ik heb een dergelijk moment bijgewoond, waarin leerlingen gingen kijken naar de doelstellingen van de klasgenootjes. Ze vinden het niet vreemd dat iemand andere doelstellingen heeft, want ze zijn dit systeem gewend. Leerlingen krijgen ook de tijd om voor zichzelf een eigen doelstelling te zoeken. Ook dan gaan veel leerlingen uit interesse kijken naar de doelstellingen van de anderen om na te gaan wat de andere persoon wil bereiken.

Op het einde van het jaar krijgen de leerlingen ook een attest mee met de resultaten van de leerlingen. Ook dit zal van persoon tot persoon anders zijn.

Bij conflicten en discussies praat men openlijk en luistert men naar de meningen van anderen. De leerlingen leren dat over alle misverstanden moet worden gepraat en als men er zelf niet uitgeraakt schakelt men de leerkracht in. Op deze school leren leerlingen zeer zelfstandig te werken en zijn ze perfect op de hoogte van wat de leerkracht van hen verwacht.

Tijdens het observeren viel me op dat kinderen het vaak voor elkaar opnemen, maar als ze iets zien dat niet door de beugel kan, melden ze het onmiddellijk aan een volwassene. Ook bij conflicten zijn de leerlingen die buiten het conflict stonden, maar toch iets zagen of hoorden, steeds paraat om er over te praten.

Het werken met persoonlijke trajecten voor elk kind vind ik een zeer belangrijk item. Het vraagt even puzzelwerk, maar wanneer er een goede doorstroming is over alle klassen heen, geeft dit alleen maar voordelen voor de leerkracht en het kind in kwestie. Ik heb gemerkt dat elk kind gelukkig is en geen druk heeft om te leren en naar mijn mening is de oorzaak hiervan dat het kind geen bepaald niveau moet halen. Het tracht enkel zijn persoonlijke doelstellingen te bereiken en dat maakt hem of haar gelukkig.

5.1.3 Leerkrachten werken prima samen.

Om een inclusiecultuur te creëren waarin iedereen elkaar respecteert is het voornaam dat de leerkrachten goed kunnen samenwerken. Het leerkrachtenteam vormt de belangrijkste basis van een inclusiecultuur. Een goede functionering van het team is belangrijk om samen naar oplossingen voor de leerlingen te zoeken en om de beste kansen uit inclusie te nemen. In Cleves uit dit onderdeel zich in deze aspecten :

· een vleugelorganisatie ;

· leerkrachtenoverleg.

Een vleugelorganisatie

Elke vleugel werkt zijn eigen beleid op een heel efficiënte manier uit en verschilt van de andere vleugels. Een zeer hecht team zorgt voor de goede werking en coördinatie. Per vleugel nemen klasleerkrachten enkele leergebieden op zich. Een klasleerkracht heeft ook steeds de verantwoordelijkheid over één groep. Dit betekent dat eventuele problemen van een groep tot bij hem/ haar komen en dat hij/zij de registratie, de activiteiten voor de lunch en het eindigen van de school op zich neemt. Buiten deze leerkrachten zijn er ondersteunende leerkrachten en verzorgers, die zich ontfermen over de kinderen die barrières ondervinden. Een goede samenwerking en coördinatie tussen de leerkrachten en ondersteunende leerkrachten is dus noodzakelijk en optimaliseert de leermogelijkheden van alle kinderen.

Per vleugel zijn er nog één à twee hulpleerkrachten of ALS leerkrachten aanwezig. Zij ondersteunen de leer – en schrijfproblemen en taalachterstand van de kinderen. Een hoofdleerkracht, te vergelijken met de directie bij ons, staat in voor de kinderen van de vleugel en voor de leerkrachten die onder hem of haar staan. Daarnaast is er een curriculum support teacher die ervoor zorgt dat de verstandhouding onder de ondersteunende leerkrachten optimaal is. Zij/ hij is ook de eerste contactpersoon met de hoofdleerkracht en plant het algemene curriculum voor leerlingen met extra onderwijsbehoeften in zijn/haar vleugel.
(Ik verwijs voor een voorbeeld van een mogelijke planning naar bijlage 14.) Zoals uit bovenstaande blijkt, heeft iedereen in deze school een specifieke functie, maar deze mensen zijn één voor één breed inzetbaar en beperken zich niet tot hun takenpakket. Zo springen leerkrachten regelmatig ongevraagd in als er een tekort is aan hulp of ondersteuning. Ook als bepaalde leerkrachten afwezig zijn, nemen andere leerkrachten lessen over, waardoor er geen gaten in de dagplanning komen. Daarnaast bieden ook ondersteunende leerkrachten en hoofdleerkrachten soelaas als er een probleem is. In de klas helpen zij ook de leerkrachten met het tot de orde roepen van onaanvaardbaar gedrag.

Besluitend kunnen we dus stellen dat medewerkers op deze school zich niet strak aan hun takenpakket houden, maar breed inzetbaar en flexibel zijn. Steeds zijn zij bereid om collega’s die tijdelijk hulp nodig hebben bij te staan. Ook overleg neemt op deze school een belangrijke plaats in en bevordert de samenwerking.

Deze vleugelorganisatie is een groot voordeel voor de hele school. Het creëert naar mijn mening een hechte sfeer waarin goed kan samengewerkt worden. Vooral het feit dat alles gecoördineerd wordt door één hoofdleerkracht vind ik een belangrijk gebeuren. Dit zorgt ervoor dat er minder druk valt op de schouders van de directie.

Leerkrachtenoverleg

Binnen de Cleves Primary School zijn er een heleboel overlegmomenten die voor een goede samenwerking zorgen. Doordat ik de meeste overlegmomenten heb bijgewoond, heb ik er alleen maar de voordelen van gezien. Volgende overlegmomenten hebben op regelmatige basis plaats :

· Een algemeen overleg;

· Een persoonlijk overleg.

5.1.3.1.1 Algemeen overleg

Men houdt overlegmomenten over verschillende onderwerpen. Hieronder zal ik eerst de onderwerpen weergeven in een opsomming en nadien zal ik de overlegmomenten verder uitbreiden.

- Over de leerinhoud;

- Over de werking van de vleugel;

- Over de doelstellingen .

1. Over de leerinhoud

Verticale doorstroming

Per groep heeft men twee klasleerkrachten, die samenwerken in een roterend systeem. Zij nemen enkele vakgebieden voor zich en werken deze uit met de leerkracht die vertikaal met hen voor de groep staat.
Voorbeeld:

In Key Stage 2A heb je twee leerkrachten `literacy` en twee leerkrachten ` numeracy`. De ene leerkracht geeft `literacy` aan de derde klas en de andere aan de vierde klas. Regelmatig overleggen de leerkrachten wat er op hun planning staat, zodat er een verticale doorstroming is. Dit wil zeggen, wanneer men in de vierde klas aan non-fictie boeken werkt, zal men dit ook in de derde klas doen.

Horizontale doorstroming

De leerkrachten die aan een bepaalde klas lesgeven, overleggen ook op geregelde basis om over de kennis en doelstellingen te praten. Dit overleg gaat vooral over de leerinhoud. Zij geven hun huidige situatie en toekomstvisie te kennen.

2. Over de werking van de vleugel

Elke medewerker van een bepaalde vleugel neemt aan deze vergadering deel. Dit zijn klasleerkrachten, ondersteunende leerkrachten, verzorgers, hulpleerkrachten en de hoofdleerkracht. In deze vergadering komen algemene zaken en opmerkingen aan bod.

Voorbeeld:

In een vergadering worden de positieve en negatieve punten van het doorschuifsysteem besproken en nagegaan wat er in de toekomst moet veranderen.

In de meeste algemene vergaderingen wordt het welbevinden van de medewerkers besproken. Als een bepaalde leerkracht zich niet goed voelt, wordt er samen naar oplossingen gezocht. Leerkrachten blijven op die manier niet met hun problemen zitten.
3. Over de doelstellingen

Deze school heeft een complex systeem op vlak van doelstellingen. Overleg en samenwerking zijn hiervoor noodzakelijk.

Klasleerkrachten stellen over de verschillende leerjaren doelstellingen op per vakgebied. Belangrijk hierbij is dat deze doelstellingen per vakgebied een verticale samenhang vertonen. Nadien kijkt men per leerling welke doelstellingen noodzakelijk zijn. Na een bepaalde periode volgt een reflectiemoment, waarbij men de doelstellingen herbekijkt en eventueel aanpast.

5.1.3.1.2 Persoonlijk overleg

Het persoonlijke overleg houdt men over de leerlingen. Dit persoonlijk overleg over de leerlingen splitst zich op in een :

· Overzichtsoverleg;

· Een evaluatie van vooropgestelde doelstellingen.

1. Overzichtsoverleg

De leerkrachten van een vleugel overleggen regelmatig over kinderen met leer-, taal- of gedragsproblemen. Per leerling stelt men dan een blad op met enkele vragen:

· Wanneer komen we samen;

· Wat zijn de problemen;

· Welke vooruitgang maakt de leerling;

· Welke oplossingen voeren we in.

Aan een dergelijk overleg nemen alle leerkrachten van de vleugel deel, alsook de hoofdleerkracht en de extra ondersteunende leerkracht. Tijdens dit overleg wordt het kunnen en de vooruitgang van leerlingen geëvalueerd. Daarnaast worden ook doelstellingen opgesteld en overlegd hoe die bereikt kunnen worden.
2. Evaluatie van vooropgestelde doelstellingen

Per semester kijkt men welke vooruitgang een leerling maakt. Dit houdt in dat doelstellingen geëvalueerd en herbekeken worden. In dit overleg is elke leerkracht aanwezig die in contact komt met het kind.

Het curriculum voor het volgende jaar stellen leerkrachten en hoofdleerkracht op het einde van het huidige jaar op. Wanneer de planning volledig is, volgt er een overleg met de curriculum support teacher. Zij of hij bekijkt de planning en sprokkelt op basis daarvan ideeën voor het volgende jaar. Nadien stelt hij/zij in overleg met het ondersteunende personeel een planning op voor de leerlingen. Elke medewerker draagt op die manier zijn steentje bij aan het curriculum. Wanneer er problemen of meningsverschillen zijn, probeert men dit onmiddellijk op te lossen.

(Ik verwijs naar bijlage 15 : verslagen van overlegmomenten in Cleves.)

Conclusie

Ik heb zelf ondervonden dat overlegmomenten belangrijk zijn om het beste traject uit te stippelen voor alle leerlingen om te leren. Het heeft niet alleen voordelen voor de kinderen, maar ikzelf kreeg zo veel feedback van andere leerkrachten en dat is heel leerrijk. Voor mij waren alle overlegmomenten even belangrijk. Ze zijn allemaal even verschillend, maar niet minder voor elkaar.

5.1.4 Wederzijds respect tussen leerkrachten en leerlingen

Een inclusiecultuur is gebaseerd op respect. Zonder wederzijds respect maakt inclusie geen kans. In Cleves legt op verschillende zaken de nadruk :

· respect binnen het lerarenkorps ;

· respect binnen de groep leerlingen ;

· algemene zaken die het respect tussen leerkracht – leerling bevorderen.

Respect binnen het lerarenkorps

De leerkrachten zijn een hecht team en willen het beste voor de leerlingen. Overleg, waarin elk participerend lid respect heeft voor de mening van anderen, is daarom een belangrijk streefdoel.

Een voorbeeld voor het lerarenkorps:

Tijdens een overleg kwam elke leerkracht aan bod en werd respectvol geluisterd naar zijn/haar mening. Als iemand niet akkoord is of graag iets wil veranderen, is dit bespreekbaar en zoekt men naar oplossingen. Bij elke overleg wordt er dus rekening gehouden met de inbreng van elkaar.

De school heeft enkele verwachtingen waaraan de leerlingen en leerkrachten moeten voldoen:
To show respect by caring for others and things;

To understand that everyone is different and enjoy those differences;

To listen to each other and use inside voices when we talk;

To keep each other safe by being gentle and kind;

To be honest with each other by not being afraid to tell the truth;

To enjoy our learning by working as a team and sharing;

Respect binnen de groep leerlingen

Wanneer leerlingen een verwachting niet nakomen, krijgen ze een waarschuwing. Bij de derde waarschuwing moeten leerlingen een reflectieblad schrijven, wat voor de leerlingen overkomt als een echte straf. (Ik verwijs hiervoor naar bijlage 17.)
Ook leerkrachten moeten zich aan bepaalde verwachtingen houden en benaderen leerlingen met een groot respect, waardoor er een hechte band ontstaat. De school staat namelijk voor respectvol, onbevooroordeeld omgaan met anderen en zet deze visie op die manier kracht bij.

Een voorbeeld voor de leerlingen:

Elke vleugel voorziet een half uurtje per week ‘ circle time’. Deze tijd wordt benut om enkele voorvallen te bespreken die te maken hebben met het niet respecteren van elkaar, elkaars bezittingen of meningen. Men bespreekt het voorval en benadrukt de verschillen tussen elkaar. Circle time betekent een tijd die gebruikt wordt om de kinderen bij te leren wat respect tonen voor elkaar betekent.

Bij een bepaald spel werd een meisje uitgesloten, omdat ze Christen was en er enkel Hindoes en Islamieten mochten meedoen. Het meisje was daardoor zeer verdrietig en toen de hoofdleerkracht dit hoorde, werd dit onmiddellijk besproken.

In de ‘circle time’ hadden de leerlingen het over hun buren: wat er zo anders aan is, welke religie ze hebben, welke kleren ze dragen, enzovoort.

De kinderen kwamen tot het besluit dat het respecteren van elkaar belangrijk is en dat we niet iemand uitsluiten van wegens uiterlijk, religie, huidskleur, ...
Dit voorval/ gesprek toont aan dat het belangrijk is elkaar te respecteren. Door er openlijk over te praten, werd het probleem concreet aangepakt en opgelost.

Extra zaken die het respect tussen leerkrachten en leerlingen bevorderen

De leerkrachten en directie worden door de leerlingen bij de voornaam genoemd. Dit creëert een minder grote afstand tussen beiden. Ook leerkrachten gebruiken een naam die de leerling prefereert, dit kan ook om een bijnaam gaan. De gehele werking van de school is met andere woorden gebaseerd op een wederzijds respect.

Leerlingen hebben ook een diep respect voor het onderwijzende personeel en ook de manier waarop leerkrachten te werk gaan is zeer groeibevorderend. Zo gebruikt elke vleugel trucjes om groepen stil te krijgen en over het algemeen werkt dit wonderwel. Leerlingen weten dat wanneer de leerkracht dit trucje gebruikt dat ze zich daaraan moeten houden.

Één van de verwachtingen van de school is:

“To show respect by caring for others and things.”

Leerlingen weten dat ze respect voor anderen moeten hebben en dat de leerkracht optreedt als iemand tegen deze verwachting indruist. Ook tegenover leerlingen die barrières ondervinden stellen ze zich respectvol op en zijn ze behulpzaam. Onbewust zorgen leerlingen er dus voor dat elk kind zich goed voelt en gerespecteerd wordt.

De verwachtingen van deze school zijn door de leerlingen zelf gekozen. Uit een groot aantal keuzemogelijkheden, werden uiteindelijk de vijf algemene verwachtingen weerhouden.

De leerkrachten moeten soms om hulp vragen, maar vaak bieden leerlingen uit eigen beweging hulp aan. Zo rekent elke leerkracht er bijvoorbeeld op dat de kinderen de klas netjes opgeruimd achterlaten. Ook komen er elke morgen een aantal kinderen vrijwillig de leerkracht helpen bij het opstellen van de klas, vragen kinderen ’s middags of ze iets kunnen doen of bieden kinderen zich aan om de lunchzaal op te ruimen. Eveneens mooi om te zien is dat kinderen uit zichzelf met een leerling met extra noden speelt, hen helpt bij het eten of mee opruimt. Zij spelen ook een belangrijke rol in het signaleren van problemen of conflicten. Leerkrachten belonen deze leerlingen met een extraatje of een sticker waardoor de leerlingen nog eens extra gestimuleerd worden om te helpen.

Op de speelplaats heb je ook de ‘playground children’.

Wat doen ze?

· Zij dragen een geel petje en zij nemen de zorg van de speelplaats op zich;

· Zij zetten de speelplaats altijd klaar voordat de andere leerlingen de speelplaats betreden. Zij zetten al het materiaal dat kan worden gebruikt klaar;

· Zij leren de kinderen spelletjes aan;

· Zij nemen de zorg voor de kinderen die alleen zijn op zich en proberen samen met hem of haar nieuwe vrienden/ vriendinnen te maken;

· Wanneer er conflicten zijn, lichten zij de leerkrachten in;

· Zij krijgen ook trainingen om de vaardigheden die ze nodig hebben extra bij te leren zolas bvb: eerlijk zijn, luisteren,;

· De ‘playground children’ hebben hun eigen stickers die ze uitdelen aan kinderen die het verdienen voor vriendelijk, beleefd, verdraagzaam en ander goed gedrag.

De school gebruikt de playground children omdat ze rolmodellen zijn voor de andere kinderen. Beiden putten ze hier zelfvertrouwen uit. Kinderen leren namelijk van elkaar en het is goed te ervaren dat ook leeftijdsgenootjes om hen geven. De playground children zorgen voor een positief klimaat in de school. Ze krijgen begeleiding van een ‘playground friends organiser’. Hij/zij evalueert de activiteiten van de playground children en stelt hen bij indien nodig.
5.1.5 Leerkrachten en ouders als partners

In een school waarin een enorme diversiteit heerst en waarin alle kinderen welkom zijn ongeacht barrières, hebben ouders een belangrijke inbreng. Ouders kennen hun kinderen als de beste en het is belangrijk dat de ouders betrokken worden bij het leerproces van hun kind(eren). De ouders van de kinderen mogen hun inbreng brengen in het leerproces van hun kind. Tevens worden de ouders tijdig geïnformeerd over het leerproces van hun kind. Hieronder zal ik iets meer informatie geven over het partnerschap tussen leerkrachten en ouders. Dit onderdeel zal gaan over de inbreng van de ouders en de wijze waarop men ouders informeert.
Inbreng van de ouders

De inbreng van de ouders is belangrijk en leerkrachten staan de ouders na drie uur te woord als zij dat wensen. Omgekeerd kan ook! Als er een probleem is, contacteert de leerkracht de ouders van het desbetreffende kind en zoekt men samen met de ouders naar oplossingen. Ouders zijn leerkrachten dankbaar voor deze laagdrempeligheid en zijn daardoor steeds bereid met leerkrachten te praten. Vaak heeft deze werking ook als gevolg dat ouders oprechte interesse tonen in de progressies die hun kind maakt.

Tussen de ouders en leerkrachten is er een groot respect en indien er problemen zijn wordt er samen naar oplossingen gezocht.

Zoals ik eerder al vermeldde is het contact tussen ouders en leerkrachten zeer groot. Ikzelf heb hier veel uitgeleerd. Als je als leerkracht openstaat voor de woorden van de ouders, zullen de ouders dit naar mijn mening van harte waarderen. De open bebouwing zorgt uiteraard voor een open sfeer, maar ook wij kunnen die sfeer creëren door onze deur altijd open te laten staan.

Ouders informeren

Ouders van nieuwe kinderen op school krijgen een informatiebundel. Daarin staat het beleid en de visie van de school, zodat ouders weten wat de afspraken zijn en waarmee ze rekening moeten houden. Bij een nieuwe inschrijving volgt er een uitgebreid gesprek met de directie waarbij de ouders alle nodige informatie krijgen. Door een grote diversiteit onder de leerkrachten, vormen ook de vele talen van de ouders vaak geen barrière. Is dit toch het geval, kan de school zich beroepen op een tolk.

De school organiseert twee ouderavonden. De eerste ouderavond geeft ouders de mogelijkheid tot een persoonlijk gesprek met de leerkrachten. Tijdens dit gesprek bespreken ze de vooruitgang en het gedrag van de leerling en krijgen ouders de mogelijkheid om het werk van hun kinderen te bekijken. Ook kinderen mogen meekomen, wat de drempel opnieuw lager legt om problemen onmiddellijk te bespreken.

De tweede ouderavond vindt plaats in het midden van de tweede semester en is vooral een praktijkgerichte ouderavond. De ouders krijgen de kans om zelf activiteiten uit te voeren die hun kinderen ook op school leren en doen. Hierdoor ondervinden ouders ook zelf problemen en kunnen ze ook dingen leren. De leerlingen worden hierbij betrokken en moeten dan ludiek genoeg vaak hulp bieden aan de ouders. Dit wil zeggen ze leggen aan de ouders uit hoe ze de oefeningen moeten uitvoeren, welk materiaal ze moeten gebruiken, enzovoort. De leerlingen spelen eigenlijk die avond leerkracht voor hun ouders.
[image: image4.png]

Foto 4 : Papa van de meisjes maakt de wiskundeoefeningen die juf Sadia en zijn dochters hem hebben opgelegd.
De school organiseert elke week een assembly, waarin men activiteiten organiseert. Geregeld krijgen de ouders de kans om ook aanwezig te zijn op een assembly. Hierdoor worden zij ook betrokken bij het schoolgebeuren en leren ze hoe het is om iedereen te respecteren, te aanvaarden, te belonen, ...

De ouders zien de leerkrachten ook als vertrouwenspersoon. Enkele keren maakte ik mee dat een ouder naar een leerkracht kwam en iets vertelde dat de leerkracht niet eens wist. Zij hebben dus eveneens een belangrijke signaalfunctie of doen beroep op de leerkracht om naar een oplossing te zoeken.

Een voorbeeld :

Een jongetje uit de vierde klas (uit de rode groep) gedraagt zich goed op school, maar van zodra hij thuiskomt, gebruikt hij fysiek geweld ten opzichte van de ouders. Samen met de leerkracht en een therapeute, zochten zij naar een mogelijke verklaring van het probleem. Hieruit bleek dat de jongen zich thuis te beschermt, opgesloten en geïsoleerd voelt van zodra hij thuiskomt.
Dit voorbeeld toont aan dat ook ouders een belangrijke signaalfunctie hebben naar de leerkracht toe en het belangrijk is dat er voor deze mensen tijd wordt uitgetrokken. Ik denk dat dit namelijk alleen maar kan als de ouders de leerkracht als vertrouwenspersoon ziet.

5.1.6 Concrete samenwerking tussen directie en leerkrachten

Binnen het directiepersoneel heerst er geen autoritair klimaat. Dit komt mede door de specifieke taakverdeling. Hoofdleerkrachten staan de directie bij en nemen de verantwoordelijkheid over de eigen vleugel. De directie inspecteert wel op regelmatige basis de werking van de diverse vleugels en vervangt een leerkracht indien nodig.

Binnen de directiefunctie wordt een onderscheid gemaakt tussen de directrice en een hulpdirectrice. Samen zorgen zij voor een optimaal schoolbeleid. De hulpdirectrice vervangt de directrice bij afwezigheid.

Vanaf het ontstaan is de huidige directrice verbonden aan de school van Cleves. Zij heeft de school dan ook zien evolueren en is op de hoogte van wat er zich afspeelt binnen elke vleugel.

Vooral de hoofdleerkrachten werken samen met de directie. Eén à twee keer per week organiseren ze een overlegmoment. Directie en hoofdleerkrachten bespreken samen het beleid en de mogelijkheden die er zijn bij nieuwe ideeën. Nadien zal de hoofdleerkracht verslag uitbrengen naar de anderen toe. Hoofdleerkrachten houden daarenboven de directie op de hoogte van de stand van zaken van hun vleugel en plannen op basis daarvan eventueel extra overlegmomenten .

De school assembly is vertrokken vanuit een idee van de directie om samen met de school een samenhorigheidsgevoel te creëren. De directie wilde namelijk iets organiseren dat elke week zou plaatsvinden met de hele school.

Elke medewerker is enorm gemotiveerd om op deze school te werken. Voor de school is het een belangrijke vereiste. Het is ook opgenomen in het beleid van deze inclusieve school. Leerkrachten, ondersteunende leerkrachten en verzorgers werken allemaal samen om het voor iedereen zo aangenaam mogelijk te maken. Medewerkers van deze school zijn grote voorstanders van inclusief onderwijs. Leerlingen krijgen het respect en de plaats die ze verdienen, waardoor ze op sociaal en cultureel vlak meer levenservaringen hebben.

Iemand die niet gemotiveerd is om in deze school te werken, zal ondanks de steun, hulp en begeleiding niet lang op deze school aanwezig kunnen zijn.

Leerkrachten krijgen ook de kans om zich bij te scholen. Regelmatig zijn er cursussen, waarop leerkrachten die dat wensen, zich kunnen inschrijven. Dit is vooral interessant als een leerkracht onvoldoende kennis heeft over een bepaald onderwerp of problematiek. De school betaalt de cursussen voor de leerkrachten.

Volgens mijn opinie krijgen de leerkrachten veel vrijheid van de directie en dat resulteert zich in een goede sfeer waarin iedereen zich goed voelt. Het initiatief van de directie om een assembly te houden met de hele school, vind ik een zeer mooi voorbeeld om het groepsgevoel te vertegenwoordigen. Dit stimuleert mij meer om dergelijke activiteiten te organiseren op een school. Het blijkt dat het toch belangrijk is voor leerkrachten en leerlingen om ook dingen te doen met anderen. Tenslotte bewijst het voorbeeld van het bijscholen dat de school goed gefinancierd wordt door de overheid. Ik vind het geweldig dat de leerkrachten zoveel tijd krijgen om zich bij te scholen en te leren. Dit staat allemaal in teken van de kinderen, maar uiteraard heeft dit ook invloed op de leerkracht.

Enkele voorbeelden die ter sprake kwamen :

· eén leerkracht schoolde zich elke dinsdagnamiddag bij om extra zaken bij te leren rond het autisme spectrum;
· een beginnende ondersteuner schoolt zich nog altijd bij om de verzorging te leren voor kinderen die barrières ondervinden;
· één leerkracht wilde een bijscholing doen om zich meer te specificeren in kindgerichte opdrachten in verband met ICT, waardoor ze hoopt om meer computergerichte opdrachten te kunnen geven naar de leerlingen toe;
· …
Zo blijkt dat er diverse mogelijkheden zijn en dat de leerkracht zich naar de directie toe enkel moet verantwoorden waarom hij / zij die bijscholing wil doen.

5.1.7 De school stelt zich open voor de omgeving
In een inclusiecultuur is het voornaam dat ook andere gemeenschappen vertegenwoordigd zijn op de school. Hoe meer diversiteit, hoe beter inclusie kan geïntegreerd worden. Dit resulteert zich in volgende mogelijkheden :

· sportmogelijkheden ;

· ontvangen van andere gemeenschappen.

Sportmogelijkheden

In het park aan de school mogen op elk moment activiteiten uitgevoerd worden. Ook het sportcomplex in NewHam is een nieuw gebouwd complex waar de mogelijkheid is om met de kinderen te gaan zwemmen. Men begint zwemlessen te volgen in het vierde leerjaar. Alle kinderen, inclusief de leerlingen die barrières ondervinden, krijgen de mogelijkheid om één keer per week te gaan zwemmen. In het zwembad schakelt de school zwemjuffen/meesters in.

Wat ik zeer fijn vond was dat men de fysieke barrières wegneemt waarvan enkele leerlingen hinder ondervonden doordat de ondersteuners mee in het zwembad gaan om deze leerlingen te ondersteunen. De leerlingen genieten ervan om te zwemmen samen met de klasgenoten. Naar mijn mening kan elke barrière weggewerkt worden, maar men moet enkel de nodige ondersteuning en hulpmiddelen voorzien.
Ontvangen van andere gemeenschappen

De inkomhal kan dienen om andere gemeenschappen op te vangen. Er is een parentsroom dat ruimte biedt voor overleg of gebruikt kan worden om speciale meetings tussen gemeenschappen te onderhouden. Zo is deze ruimte al gebruikt voor een ondersteunende Aziatische vrouwengroep, voor meetings met ouders van kinderen die barrières ondervinden, enzovoort.

Ook is er een leraarskamer waar iets gedronken en gegeten kan worden. Ouders die hun kinderen willen begeleiden tijdens de lunch zijn eveneens welkom om hulp te bieden. Het huis naast de school wordt gebruikt voor meetings en gemeenschappen. Daarenboven organiseert NewHam regelmatig ouderprojecten waaraan ouders kunnen deelnemen. De school licht de ouders in via de leerlingen.

Regelmatig organiseert de school onderwijskansen voor de ouders. Zo organiseerde de school al enkele Engelse lessen, maar richtte het ook een computergroep op voor ouders.

De school werkt nauw samen met medische verzorging. Zo zijn er fysiotherapeuten, beroepstherapeuten, spraaktherapeuten, een schooldokter en verpleegster. Deze mensen bieden hulp aan alle kinderen, inclusief de leerlingen met extra onderwijsbehoeften.

Ook extra ondersteunende teams bieden steun aan de school. Zo is er een hulpleerkracht om de leerlingen te ondersteunen met leermoeilijkheden, visuele stoornissen, gehoorstoornissen of een autisme spectrumstoornis.

Naar mijn ondervindingen liepen er voortdurend mensen van buitenaf in de school. Af en toe vond ik het best humoristisch hoeveel mensen er zich in mijn klas bevonden. Het was echt fijn om zelf te ondervinden dat dit allemaal kan en dit maakte me als leerkracht rijker. Ik vond het zeer leerrijk om te praten met de mensen van buitenaf waarom zij naar de school kwamen.

Enkele voorbeelden die ik zelf heb ondervonden :

· fysiotherapeuten die één keer in de week extra ondersteuning kwamen geven aan de ondersteuners om te werken met het nieuwe materiaal;

· een ondersteuner voor enkele leerlingen die gehoorproblemen ondervinden om deze weg te werken ;

· een dame die van de gemeenschap NewHam werd gestuurd om te verifiëren in hoeverre de samenwerking in Cleves Primary School gebeurd.
5.1.8 Conclusie

Het domein, ‘ bouwen aan een gemeenschap’, heeft als doel om een veilige, accepterende, samenwerkende, betrokken en stimulerende gemeenschap te creëren. In deze omgeving spelen alle ouders, leerkrachten, ondersteuners en leerlingen een grote rol. Het aspect, ‘bouwen aan een gemeenschap’, wil ervoor zorgen dat er een sfeer gecreëerd wordt waarin respect, samenwerking, hulp cruciaal zijn. Deze basis moet goed uitgewerkt zijn om hierop de inclusiewaarden te bouwen. Het is van belang dat leerkrachten en directie kunnen samenwerken om zo de beste middelen in te zetten naar de leerlingen toe. Het is van cruciaal belang dat er een uitermate groot respect is tussen leerkrachten en leerlingen en dat zij samen ervoor zorgen dat ieder individu zich welkom voelt.

Tijdens mijn observatie en inleefstage in Cleves moest ik wennen aan de hechte gemeenschap die op de school heerste. Nog nooit zag ik een team zo samenwerken om de barrières te omzeilen waardoor elk kind kan leren. De uitwerking van een hechte gemeenschap heeft aan mij bewezen dat dit een cruciaal aspect is in het hele proces van inclusie.

Ik kan concluderen dat de basis van Cleves Primary School zeer sterk is. Er is een hechte gemeenschap gecreëerd waarvan directie, leerkrachten, ondersteuners en leerlingen lid zijn. Zo kan ik overgaan naar het volgende onderdeel waarin de ‘inclusie’ van kinderen belangrijk wordt. Het volgende deel zal gaan over de waarden die Cleves hanteert op inclusief vlak.

5.2 Vestigen van inclusieve waarden

Het vestigen van inclusiewaarden is het aspect dat volgt op een inclusiecultuur creëren. In dit deel zal het vooral gaan over verwachtingen, samenwerking, samenhorigheidsgevoel en respect tussen leerkrachten – leerling. De inclusiewaarden in Cleves Primary School omvatten voornamelijk deze aspecten :

1. Uitdagende individuele doelstellingen opstellen.

2. Inclusiefilosofie delen.

3. Gelijkwaardigheid stimuleren.

4. Waardering is belangrijk!

5. Barrières erkennen en overwinnen.

6. Discriminatie wegwerken.

Ook in dit aspect zal ik trachten een zo duidelijk beeld te schetsen van hoe het vestigen van inclusieve waarden in Cleves gehanteerd wordt. Ik zal pogen om duidelijke voorbeelden te geven, maar ook zal ik er mijn persoonlijke toets aangeven hoe ikzelf het heb ervaren.

5.2.1 Uitdagende individuele doelstellingen

De leerlingen hebben persoonlijke doelstellingen en deze kunnen verschillen van die van hun medestudenten. Bij de aanvang van de kleuterklas, krijgen de leerlingen de kans om in de drie jaar tijd te verduidelijken wat hij of zij aankan. Men stelt op korte termijn enkele doelstellingen en evalueert dan of de kinderen deze bereiken. De leerkrachten uit de kleuterklassen houden een evaluatie op een regelmatige basis. Dit wil zeggen dat de leerkrachten enkele steekproeven houden om het werk van elke individuele leerling te bekijken. Men zal conclusies trekken uit het werk van de leerlingen en deze worden meegenomen naar de lagere school. Vanuit die conclusies zal het lerarenkorps van Key Stage 1 bekijken wat de leerling in kwestie al kan en hoe het verloop van het eerste jaar er zal uitzien.

In deze school heeft men verschillende verwachtingen van de leerlingen. De school hecht zowel belang aan de leerinhoud, als aan het gedrag. Deze opdeling maak ik ook in wat volgt, om zo de nodige informatie betreffende het onderwerp duidelijk te kunnen maken. Men onderscheidt :

· Doelstellingen in verband met leerinhoud.

· Doelstellingen in verband met beleefdheid en gedrag.

Ik zal hieronder trachten te bespreken in hoeverre het gebruik en de evaluatie van die doelstellingen verloopt.

Doelstellingen in verband met leerinhoud

Vanaf de kleuterklas, vanaf vier jaar, start men met lezen, schrijven en rekenen, maar dit is nog beperkt. Er worden dan nog geen echte doelstellingen geëist van de leerlingen. Vanaf de lagere school, leerlingen zijn dan ongeveer zes jaar, start men met het opstellen van doelstellingen in verband met de leerinhoud. Leerkrachten stellen doelstellingen op voor verschillende categorieën. Men werkt met een categorie A, B en C, respectievelijk de hoogste, middelmatige en laagste categorie. Elke categorie bestaat uit een aantal doelstellingen van een bepaald leergebied, waaronder bijvoorbeeld wiskunde, Engels, Lichamelijke Opvoeding, wetenschappen en geschiedenis. Deze doelstellingen worden opgesteld met het hele team. De leerkrachten per leergebied stellen samen in overleg met alle andere leerkrachten de doelstellingen voor de leergebieden op. Wanneer men resultaten van een leerling heeft, kijkt men naar het kunnen van de leerling en puzzelt men aan de verschillende categorieën, waardoor de leerling een eigen leertraject krijgt met eigen doelstellingen. Doordat men werkt met de categorieën A, B en C kan men ook de evolutie van de leerling goed in het oog houden. De kinderen worden niet gedwongen om de doelstellingen te bereiken. Indien een leerling iets nog niet genoeg beheerst, kan hij de doelstellingen meenemen naar een volgende periode.

Men oefent geen enkele druk uit op de leerlingen. Leerlingen zijn het gewend dat niet alle kinderen hetzelfde leren/ doen en kunnen daar zeer efficiënt mee omgaan. Bovendien krijgt de leerling per semester zijn leertraject mee naar huis. Zo krijgt hij/zij zicht op wat men van hen verwacht en indien de leerling dat wenst kan hij of zij daar ook een extra woordje uitleg over vragen bij de leerkracht.
Een voorbeeld :
Een jongen uit Key Stage 2A uit de vierde klas heeft nog doelstellingen van het eerste leerjaar. Hij doet wel alles mee, maar op een lager niveau. (Ik verwijs naar bijlage 10 bladzijde 24 waarin het voorbeeld van zijn leertraject aanwezig is.)
Kort samengevat voor wiskunde :

· Algemeen voor de gemiddelde leerling in de klas: Optellen en aftrekken met tientallen en honderdtallen.

· Persoonlijk voor hem : Woordenschat begrijpen van het aftrekken en optellen, maar nog geen bewerkingen uitvoeren.

Het is niet zo dat de leerlingen zich anders voelen omdat ze een ander leertraject hebben. Alle leerlingen krijgen kansen in de les en werken mee aan hetzelfde thema waardoor niemand het gevoel heeft dat hij of zij wordt uitgesloten. Men differentieert hierin door kinderen met een leerbarrière een andere opdracht te laten uitvoeren.

Doordat men werkt met verschillende uitgestippelde leerroutes zullen niet alle kinderen hetzelfde kunnen als ze de school verlaten, maar dit is ook niet zozeer het doel. Men beoogt wel dat kinderen een basis hebben om in de maatschappij te functioneren en te overleven, derhalve het sociale aspect zeer centraal staat. Vanzelfsprekend zou zijn dat men niet met toetsen werkt, maar dit is wel het geval. De school is verplicht om een aantal verplichte toetsen af te leggen. Deze toetsen heten ‘statutory assessment tests’ of SAT’s. Ze worden afgelegd op het einde van het tweede en zesde leerjaar en zijn verplicht door de overheid. De tests geven aan op welk niveau de leerlingen zich bevinden. Ik ben op zoek gegaan naar een voorbeeld van een dergelijke ‘statutory assessment test’ , maar tevergeefs heeft mijn zoektocht niets opgeleverd.

De directrice heeft me wel nuttige tips gegeven van bruikbare sites in verband met die tests. (www.dfes.co.uk
 , www.qca.org.uk
).

In het eerste, derde, vierde en vijfde leerjaar zal men ook SAT’s afnemen, maar deze zijn eerder praktijkgericht dan theoretisch. Dit wil zeggen dat de leerkracht ze zelf opstelt, waardoor allerhande thema’s aan bod kunnen komen. De richting die de leerkracht kiest is vrijblijvend, maar gebeurt wel in overleg met de andere collega’s van de vleugel, want men probeert om een verticale samenhang te creëren.

De leerlingen krijgen op het einde van het jaar een attest waarin informatie over het leertraject en de doelstellingen staat.
Een mogelijke onderzoeksvraag zou zijn :

Hoe doet Cleves Primary School het op nationaal vlak in vergelijking tot andere Engelse scholen?

Ik ben op zoek gegaan naar gegevens en heb deze vermeld in bijlage. Uit de ranking
 blijkt dat Cleves Primary School het zeker niet slecht doet in vergelijking met andere scholen in NewHam. Cleves Primary School haalt niet de hoogste scores in verband met de leerinhouden, maar haalt wel meer dan de helft, buiten wiskunde gerekend. De school weet immers dat er hiaten zijn op wiskundevlakken en tracht via wekelijks overleg oplossingen te vinden om dit het komende schooljaar 2007 – 2008 uit te werken. (Ik verwijs voor gegevens in verband met nationale Engelse ranking, specifieker scholen in gemeenschap NewHam naar bijlage 16.)
Doelstellingen in verband met gedrag en beleefdheid

De directie en leerkrachten vonden het van belang om de leerlingen ook een inbreng te laten brengen in het hele schoolgebeuren. Directie en leerkrachten vonden het interessant om de leerlingen zelf naar verwachtingen te laten zoeken waaraan alle leerlingen van de school moeten aan voldoen. Zo is de idee ontstaan over de verwachtingen die in de hele school als symbool staan voor goed gedrag. De leerlingen zochten klassikaal naar verwachtingen en uit al de verwachtingen die in de verschillende klassen aan bod zijn gekomen, heeft men de zes belangrijkste verkozen. Deze verwachtingen zijn nu algemeen geldend voor iedereen die deel uitmaakt van deze school.

To show respect by caring for others and things

To understand that everyone is different and enjoy those differences

To listen to each other and use inside voices when we talk

To keep each other safe by being gentle and kind

To be honest with each other by not being afraid to tell the truth

To enjoy our learning by working as a team and sharing

De verwachtingen hangen in elke klasruimte en worden voortdurend benadrukt door de leerkrachten. De leerlingen zijn hiermee opgegroeid en gebruiken ze voortdurend. Wanneer een leerling een verwachting breekt op één of andere manier dan krijgt de leerling een waarschuwing. Als een leerling drie waarschuwingen krijgt, moet hij/zij een reflectieblad invullen. Hierdoor krijgen leerlingen de kans om na te denken over hun eigen gedrag, na te denken over hun fouten en zelf te zoeken naar betere oplossingen. Het reflectieblad wordt nagekeken door de leerkracht die de drie waarschuwingen gaf, ondertekent het en geeft indien nodig een woordje uitleg. Daarna neemt de leerling dit reflectieblad mee naar huis en krijgen de ouders de kans om dit na te kijken en te ondertekenen. (Ik verwijs voor een voorbeeld opnieuw naar bijlage 17.)
Ikzelf ben zeer positief over dit beleid. Leerlingen groeiden hiermee op en weten zeer goed wat de gevolgen zijn als ze drie waarschuwingen krijgen. De meeste ervaren dit als een straf en proberen tijdig hun gedrag te veranderen.

Een naar mijn mening belangrijk voorbeeld :

Malek is een jongen met gedragsproblemen. Hij weet van zichzelf dat hij vaak problemen ondervindt met zichzelf. Malek kreeg inmiddels al twee waarschuwingen van een leerkracht omdat hij andere kinderen stoorde bij hun werk. De opdracht was om een verslag te schrijven over een informatief boek.

(Malek zette zich nadien zelf in om zijn werk tot een goed product af te geven. Hij schreef een tekstje over een boek naar keuze. Zijn werk was subliem en afgewerkt. Nadien hielp hij andere leerlingen bij de opdracht. Hieruit kan ik concluderen dat Malek besef heeft van zijn moeilijkheden , maar als hij er terecht op wordt gewezen, kan hij zijn uiterste best doen om het tegendeel te bewijzen.

Per leerling met mogelijke gedragsstoornissen houdt men een dossier bij. Deze leerlingen worden zeer goed opgevolgd. Maandelijks houdt men een overleg over deze leerlingen. Per vleugel is er ook een hulpleerkracht die andere leerkrachten helpt, maar ook een therapeutische functie heeft. Wanneer het niet goed gaat met het gedrag van een bepaalde leerling en de leerkrachten weten niet hoe ze hiermee moeten omgaan, wordt de hulpleerkracht ingeschakeld. Hij of zij zoekt samen met de leerling naar oplossingen en dwingt op die manier respect af bij hen. Wanneer een leerling het moeilijk heeft of niet akkoord gaat met een waarschuwing van een leerkracht, gebeurt het wel eens dat de leerling zelf de hulpleerkracht opzoekt. Naar mijn mening toont dit aan dat leerlingen hun verantwoordelijkheden opnemen voor hun eigen gedrag en dit vind ik sterk. Ik concludeer hieruit dat het geweten van leerlingen wordt aangesproken en ze goed beseffen wat al dan niet acceptabel gedrag is.

De leerkrachten op deze school gebruiken zeer veel ik – boodschappen en dit geeft een positieve stimulans op de leerlingen. Een ik – boodschap
 is een formulering van een boodschap waarvan de leerkracht duidelijk aangeeft van wat het probleem voor hem/ haar betekent, wat de gevoelens/ bedoelingen/ gedachten van de leerkracht zijn. Een ik – boodschap zorgt ervoor dat de leerkracht een boodschap uitzendt vanuit zijn innerlijke toestand : de leerkracht luistert naar de gevoelens van zichzelf en wil deze meedelen aan rest van de klas.

Enkele voorbeelden :

“Het stelt me diep teleur dat jij zo brutaal tegen me bent. Dit maakt me zelfs een beetje verdrietig.”

“ Ik heb het moeilijk om me te concentreren als jij voortdurend mijn woorden in het belachelijke trekt.”

“ Ik vind het jammer dat je alweer ruzie maakt voor zo’n futiliteit.”

In Cleves gebruikt men voortdurend ik – boodschappen, waardoor de verantwoordelijkheid volledig in handen ligt bij de leerling. De leerlingen zijn het gewend veel positieve feedback te krijgen over hun eigen persoonlijkheid. Wanneer de leerling iets onaanvaardbaars doet, zegt men enkel iets over het gedrag en blijft de persoonlijkheid ongeschonden. Door deze manier van werken haalt men het positieve uit leerlingen. Het is zelfs zo dat leerlingen verbaal voortdurend positief beloond worden als ze blijk van inzet geven. De leerlingen nemen de positieve ik – boodschappen ook mee naar het dagelijkse leven en conflicten. Wanneer er conflicten ontstaan met andere leerlingen zal men niet vaak negatieve uitspraken over de persoon doen, maar zullen de leerlingen ook leren uit de positieve uitspraken van de leerkracht, waardoor de leerling enkel het gedrag zal aanpakken. Hieruit kan ik concluderen dat je een klimaat creëert waarin iedereen zich goed en gelukkig voelt, omdat men vertrekt vanuit het positieve. Iedereen voelt zich goed in zijn vel en dit stralen de kinderen ook uit. Uiteraard zijn er ook momenten dat leerlingen onzeker zijn over hun eigen kunnen en functioneren. Dit heeft meestal betrekking tot de leerinhoud. Het is dan de taak van de leerkrachten om hierop in te spelen en de leerling, door beloningssystemen, meer zelfvertrouwen te geven. Als ook dit niet baat, schakelt men een therapeute in die erin getraind is kinderen met een lager zelfbeeld te begeleiden.

Men werkt ook met begeleiders of ‘ tutors’. Dit zijn leerlingen die iets ouder zijn en een leerling met een lager zelfbeeld helpen als het gaat over ‘vrienden maken’. Zij kunnen de playgroundchildren inschakelen om zo de leerling in contact te brengen met andere kinderen en zo het zelfbeeld op te krikken.

Conclusie individuele doelstellingen

Ikzelf vind dit een essentieel onderdeel! De eigen leertrajecten zorgen naar mijn mening voor gelukkige kinderen. Nog nooit had ik zoveel nadruk gezien op het sociale vlak. Via verwachtingen, positieve beloningen en ik – boodschappen benadrukt men het sociale aspect. Ik vind het heel knap dat leerlingen zelf ook die ik – boodschappen meenemen naar het dagelijkse leven. De verwachtingen vormt naar mijn visie op de school, één van de belangrijkste onderdelen in het hele beleid van de school. Alles draait om die verwachtingen en men benadrukt alle sociale aspecten via die verwachtingen.

Enkele voorbeelden :

· tijdens kringgesprekken ;

· assembly ;
· samenwerking in groepjes ;

· samen spelen.

Het gebruik van de verwachtingen weerspiegelt zich in een naar mijn mening positief klimaat waarin elke leerling en elk personeelslid zich gelukkig voelt.

5.2.2 Inclusiefilosofie delen

Lerarenkorps, directie, studenten en ouders delen een filosofie van inclusie.

Alle leerkrachten en personen die hier op school werken, wisten van in het begin dat dit geen school is als een ander.

Elk kind en leerkracht zijn welkom op deze school. De leerkrachten waarmee ik contact had, vinden een inclusieve school de gewoonste zaak van de wereld. Zij vinden het normaal dat er altijd begeleiders in hun klas zitten om de kinderen te ondersteunen en vinden dit ook niet erg. Zij hebben gekozen om in dergelijk systeem te werken en zien er nu alleen maar de voordelen van. Het is zelfs zo dat de leerkrachten het moeilijk hebben met scholen die enkel kinderen met barrières ontvangen.

Overleg tussen leerkrachten is cruciaal in een inclusieve school. De leerkrachten overleggen wekelijks met de ondersteunende leerkrachten voor het opstellen van een goede planning voor de leerlingen met extra noden. Tijdens het overleg zal men beslissingen nemen in verband met het organiseren van activiteiten. Men zal overleggen wanneer het kind mee kan doen en wat het kan leren op zijn niveau. Ook zal men de planning bekijken in verband met de extra ruimtes. (Ik verwijs hiervoor naar bijlage 18.) Zo is er een planning voor alle leerlingen die barrières ondervinden om een andere kamer te bezoeken. Er zijn verschillende kamers die elk een andere functie hebben. De ontspanningsruimten brengen niet alleen afwisseling in het leerproces voor de leerlingen met barrières, maar ook voor de andere leerlingen zorgt dit voor een leuk tussendoortje. Voor hen is het een beloning om een bezoek te brengen aan een extra ruimte. Hieronder schets ik nog even de verschillende kamers. Indien u een duidelijker beeld wenst van de kamer, kan u altijd terecht op onze video.
Soft play
Een kamer waarin de leerlingen die barrières ondervinden, de kans krijgen om zich uit te leven op de zachte matten. De uitrusting is volledig op de kinderen gericht. De leerlingen komen hier met begeleiding van één à twee leerlingen en één à twee ondersteunende leerkrachten.
 [image: image5.png]

Foto 5 : Een ondersteuner en een leerling helpen een leerling die barrières ondervindt in de soft play.
Ballpool

Dit is een ballenbad waarin de leerlingen ook elke week komen. Ook hier worden leerlingen begeleid door andere leerlingen en ondersteuners.

[image: image6.png]

Foto 6 : Een leerling in het ballenbad.
Relaxation room en sensory room
Deze ruimten dienen om de leerlingen tot rust te brengen. Via visuele en tactiele prikkels wil men de zintuigen van de leerlingen stimuleren. Op de achtergrond zal men ook rustige muziek opzetten, waardoor een bezoekje tot deze ruimte de leerlingen volledig tot rust brengt.

Dit zijn kamers, speciaal uitgerust voor alle leerlingen, maar in het bijzonder voor leerlingen met extra noden. Wanneer een leerling de kans krijgt om naar een bepaalde ruimte te gaan, zal dit altijd gebeuren onder begeleiding van een andere leerling.

De diversiteit tussen leerlingen en leerkrachten ziet men als een meerwaarde. In zeer veel lessen komt de diversiteit tussen de leerlingen onderling aan bod. Men vertrekt ook vanuit die verschillen om lessen op te bouwen. Zo staan bijvoorbeeld, tijdens de lessen RE, de verschillende godsdiensten en culturen centraal. Leerlingen leren zo omgaan met diversiteit en durven sneller ingrijpen als iemand die verschillen niet aanvaardt. De verschillen in deze school maken het juist mogelijk er een inclusieve school van te maken.

Niet alle leerkrachten zijn even creatief om lessen voor te bereiden waarin iedereen wordt betrokken. Toch is het de taak van de leerkrachten en ondersteunende leerkrachten om ervoor te zorgen dat niemand wordt uitgesloten wegens een barrière. Soms verkiest men ervoor om de leerlingen met extra noden activiteiten te laten uitvoeren in de middenvleugel. Enkele redenen hiervoor zijn dat men meer afwisseling wil in het leren van de leerling of dat de concentratie volledig weg is. Toch gebeurt dit altijd bij verschillende leerlingen, waardoor een gevoel van exclusie onbestaande is.

De directrice van deze school staat volledig achter dit beleid. Zonder deze drijvende kracht, zou men er nooit een inclusieve school van hebben kunnen maken.

Iedereen die voor deze school kiest, maakt de keuze om het voor iedereen aangenaam te maken en elkaar met respect te behandelen. Leerkrachten geven het voorbeeld en zorgen er dus voor dat kinderen evenveel respect tonen voor leerlingen met extra noden. Zij beseffen dat deze leerlingen extra ondersteuning behoeven en helpen waar het kan. Leerlingen leren hierdoor omgaan met verschillend gedrag en aanvaarden dat iedereen wel eens een moeilijke dag kan hebben. Dit resulteert in een diep respect tussen alle leerlingen, ongeacht fysieke of mentale beperkingen.

Ikzelf geloof dat dit systeem een meerwaarde kan creëren. Het schept een klimaat waarin iedereen probeert te helpen en respectvol met elkaar omgaat. Dit is ook de reden waarom iedereen zich welkom voelt op Cleves.

5.2.3 Gelijkwaardigheid stimuleren

De verwachtingen in deze school zijn algemeen geldend. Wanneer men een verwachting breekt dan wordt dit bestraft met een waarschuwing. Na drie verwittigingen moet de leerling een reflectieblad schrijven. In principe geldt dit ook voor de leerlingen met barrières, al is dit veel moeilijker te evenaren en wordt het dus minder frequent gedaan. De leerlingen met een barrière krijgen ook een waarschuwing indien ze zich niet gedragen volgens de verwachtingen. Ook van hen wordt verwacht dat ze respect en waardering tonen voor anderen.

Eerder heb ik al uitgelegd hoe men werkt met positieve verbale beloningen, maar op deze school gebruikt men ook schriftelijke beloningen als leerlingen iets goed doen bijvoorbeeld ; iemand helpen, spontaan mee opruimen, enzovoort. Deze beloning is een diploma voor het goede werk en kan door iedereen bemachtigd worden, omdat iedereen gelijkwaardig is. Ook de werkjes van de kinderen worden beloond door ze uit te stallen in de gangen of in de klas. Wanneer je een wandeling maakt in de school krijg je een aangenaam gevoel door het bekijken van alle werkjes enkel gemaakt door de leerlingen. Meestal voegt men aan die werkjes enkele foto’s toe, waardoor men ook nog een beeld krijgt van wie het werkje heeft gemaakt. Aan de wanden zijn eveneens foto’s te bezichtigen van uitstappen die men heeft gedaan met de leerlingen. Hierdoor krijgt iedere leerling de appreciatie die hij verdient voor zijn werk.

De diverse culturen en culturele achtergronden zorgen voor een inclusieve setting waarin verscheidenheid onder leerlingen een meerwaarde is. Een rijk aanbod van religies, talen, normen en waarden, gebruiken, voeding, muziek, enzovoort maakt dat op deze school ‘omgaan met diversiteit’ centraal staat. Een groot aandeel van de leerlingen maken namelijk deel uit van de gemeenschap NewHam. Dit is een multiculturele wijk, waarin ook deze school gelegen is. Doordat de kinderen afkomstig zijn uit diverse culturen, is het Engels bij veel kinderen een tweede taal. Dit resulteert in een rijk aanbod aan Engelse dialecten die getint zijn met een niet – Engels accentje. Doordat voor velen Engels geen moedertaal is, besteedt de school hier zeer veel aandacht aan. Leerlingen krijgen de nodige ondersteuning om zich het Engels meer eigen te maken.

Ik wil hieraan toevoegen dat dit rijke aanbod aan verschillende culturen een positieve invloed had op mijn stage. Doordat leerlingen het gewend zijn om mensen met een verschillend Engels accent te aanhoren, voelde ik mij op geen enkel moment onzeker over mijn uitspraak. De diversiteit aan verschillende culturen manifesteert zich niet enkel in de taal of kledij, evenals kan je dit merken aan de verschillende culturele achtergronden. Iedereen voelt zich goed om zijn of haar cultuur en die verschillende culturen bekrachtigt men.
In elke cultuur kan je verschillende gezinssamenstellingen vinden en in sommige culturen is het niet zo vanzelfsprekend dat een vrouw erkenning krijgt. Ook op deze school, met verschillende conservatieve Islamieten, doet dit probleem zich wel eens voor. Toch probeert men er zo consequent mogelijk mee om te gaan en de normen en waarden van een cultuur te aanvaarden. De school probeert ook andere normen en waarden aan te brengen door de samenwerking tussen jongens en meisjes te bevorderen.

Alle ouders zijn welkom op de school ongeacht hun taal, opvoedingsmanieren, werkloos, gescheiden, enzovoort. Zij krijgen altijd de kans een gesprekje met een betrokkene op de school te hebben.

Iedereen op deze school is welkom en er wordt niemand geweigerd. Toch vreest men dat dit in de toekomst niet haalbaar blijft. Op dit moment zijn er 35 leerlingen met een speciaal statuut voor extra onderwijsbehoeften verdeeld over de verschillende vleugels en klassen. Per klas heeft men ongeveer 30leerlingen, wat betekent dat het zeer grote/ volle klassen zijn. Concreet betekent dit dat het praktisch onmogelijk is om nieuwe leerlingen aan te blijven nemen. De infrastructuur van de school laat het niet meer toe om nog meer leerlingen aan te nemen, omdat men zo met nog grotere klassen zal zitten. Toch is het zo dat men op dit moment nog geen leerlingen weigert. Men hoopt zo snel mogelijk enkele belangrijke gesprekken te hebben met onderwijsmensen om de toekomstvisie van deze school bij te kunnen sturen. Hierbij bedoel ik mensen die ook bij de oorsprong van de school aanwezig waren en mensen die de visie van de school beheersen. De huidige visie van deze school zal in de toekomst namelijk niet meer realiseerbaar zijn en geeft stof tot nadenken…
5.2.4 Waardering is belangrijk!

Leerkrachten hebben een zeer belangrijke functie. Ze geven kennis aan de leerlingen, maar ook moeten ze leerlingen ‘controleren’ en begeleiden. Bovendien fungeren ze als een soort vertrouwenspersoon. De leerkrachten op deze school hebben een gulden middenweg gevonden tussen afstand en nabijheid. De (ondersteunende) leerkrachten kennen alle leerlingen bij naam en omgekeerd is dit net hetzelfde. Iedereen wordt bij zijn voornaam genoemd en eerlijkheidshalve gebied mij te zeggen dat ik het hier in het begin zeer moeilijk mee had. Toch merkte ik dat daardoor de barrière tussen leerling- leerkracht kleiner is en beide partijen genieten van deze openheid.

Iedereen met een opvoedende functie wordt aanvaard en met respect behandeld. Het is niet zo dat wanneer je ‘slechts’ een ondersteunende leerkracht bent van leerlingen met extra noden dat je geen opmerkingen mag geven over het gedrag van leerlingen. Het is zelfs zo dat iedereen op deze school een opvoedende functie heeft. Ook de personen die zorgen voor de lunch en het proper houden van de school worden gewaardeerd zoals ze zijn en worden zelfs geholpen door leerlingen. Leerkrachten worden ook gezien als individuen die fouten maken en blijven leren. Meermaals merkte ik dat wanneer leerkrachten iets fout deden, ze dat openlijk toegaven tegenover de leerlingen en hen zo een mooie boodschap meegaven.

Doordat men een open schoolklimaat creëert, zorgt men ervoor dat leerkrachten en leerlingen hun gevoelens openlijk kunnen tonen. Er wordt zeer goed omgegaan met de verschillende gevoelens. Leerlingen en leerkrachten die zich ongelukkig of verdrietig voelen, laten dit openlijk merken. Verdriet wordt niet verdrongen maar bespreekbaar gemaakt. Zo maakte ik op een dag mee dat mijn mentor praatte over het verdriet en de pijn die ze voelde om haar stervende moeder. Ik kon duidelijk merken dat het zeer goed was van de leerkracht om er over te praten. Daardoor wisten de leerlingen dat de leerkracht het moeilijk had en dat ze dit niet persoonlijk moesten opvatten. Andere gevoelens zoals boosheid of pijn, blijdschap en geluk worden besproken als een leerling/ leerkracht dit wenst. Ook gebeurtenissen als verjaardagen, huwelijken, begrafenissen, geboorten kunnen als leerling / leerkracht het wenst extra benadrukt worden. Indien leerlingen dit op voorhand melden aan de leerkracht, zal men zoeken naar extra tijd om het te vieren of te verwerken.

Het gebeurt wel eens dat er conflicten ontstaan tussen een leerkracht en een leerling. Omdat de leerkracht soms diep van binnen een bepaalde woede heeft ten opzichte van een leerling, hecht men hier zeer veel belang aan. In de visie van de school is namelijk opgenomen dat je nooit met negatieve gevoelens mag blijven zitten. Leerkrachten kunnen bij verschillende personen terecht om over die gevoelens te praten. In de eerste plaats raadt men aan om te praten met de therapeute, omdat deze persoon ook dicht bij de leerlingen staat. Ook kan de leerkracht altijd terecht bij andere collega’s en directie.

Doordat iedereen gewaardeerd wordt, aanvaardt men ook iedereen als uniek persoon en respecteert men de persoonlijk keuzes van de leerlingen. In België verbieden veel scholen bijvoorbeeld het dragen van hoofddeksels, wat in het verleden al voor de nodige commotie zorgde. Dit staat in groot contrast met deze school, waarin iedereen in zijn waarde wordt gelaten en de vrije keuze heeft.

Enkele praktische voorbeelden die me in Cleves zijn opgevallen :

· Islamitische meisjes die het wensen blijven hun hoofddoek dragen in de klas.

· Islamitische leerkrachten blijven hun hoofddoek dragen op school.

· Andere symbolen die duiden op een geloof zijn welkom om gedragen te worden. Bijvoorbeeld : een christelijk kruisje

· Leerlingen die het wensen om een muts of pet op te houden in het school worden niet gehinderd.

· ….

Ik vind het prachtig dat de verschillende culturen in deze school toch zo goed kunnen samenwerken. Uiteraard heb ik ook enkele problemen ondervonden, maar grotendeels leren de kinderen om, om te gaan met anderen, ongeacht de cultuur, taal of nationaliteit. Iets waar onze samenleving naar mijn opvattingen nog van kan leren.

5.2.5 Barrières erkennen en overwinnen

Zoals ik in een voorgaand punt al aangaf, is er op deze school een uitgebreid aangepast team aanwezig, die ervoor willen zorgen dat elk kind kan leren. De ondersteunende leerkrachten spelen een grote rol voor de kinderen met fysieke of mentale barrières. Zij volgen de leerlingen op de voet en zijn in staat om het kunnen en leren van de leerlingen optimaal in te schatten. Doordat er wekelijks een overleg wordt gepleegd tussen leerkrachten en ondersteunende leerkrachten, weten beide partijen zeer goed wat er op de planning staat. De leerkracht die de les geeft, bepaalt op voorhand het lesonderwerp, maar met de hulp van de ondersteunende leerkrachten worden er alternatieven gezocht voor de leerlingen met extra onderwijsbehoeften, zodat ook zij kunnen (bij)leren. Beide partijen kiezen mogelijke opdrachten, die ook op de algemene planning worden vermeld, zodat iedereen weet wat er in toekomstige lessen zal of moet gebeuren. Het is niet gezegd dat men de opdrachten altijd zoals gepland uitvoert, want veel hangt ook af van de gemoedstoestand van de leerlingen. Toch zijn leerlingen zelden ongemotiveerd, wat mogelijk te verklaren is door de aanmoedigingen van andere kinderen.

Doordat leerlingen met extra noden in de ‘gewone’ klas participeren, leren zij van anderen zonder dat dit op de planning stond. Bovendien worden sociale barrières op die manier geminimaliseerd en maakt iedereen deel uit van de groep. De klas is ook zo opgesteld dat leerlingen gestimuleerd worden om hulp aan anderen te vragen. De leerlingen werken namelijk altijd in groepjes aan een tafel, waardoor men duurzame relaties en samenwerking ontwikkelt.

De infrastructuur van de school creëert een milieu waarin iedereen betrokken wordt. Doordat alles zich op het gelijkvloers bevindt, ervaren ook kinderen met fysieke beperkingen veel minder barrières en hebben ze een gelijkwaardigheidgevoel. In elk van de vier vleugels is een sterk beleid uitgewerkt om de samenwerking tussen de verschillende mensen te bevorderen. In dit beleid vertrekt men vanuit de diversiteit van de leerlingen. Zo zijn de vakken RE
 en PSHE
 bijvoorbeeld belangrijke leergebieden waarin men de diversiteit tussen mensen/ culturen wil stimuleren. In bijlage heb ik een planning toegevoegd waarin de onderwerpen voor de verschillende semesters opgesteld staan. De keuze van onderwerpen zoals, ‘good relationships’, ‘confidence and responsibility’, zijn een ideale basis om de verschillen tussen de leerlingen te stimuleren.

De barrières van de leerlingen met een mentale of fysieke handicap, of de barrières voor kinderen met leer – en gedragsproblemen worden niet weggemoffeld. De leerlingen hebben de handicap en kunnen daar niets aan veranderen. Ieder mens heeft barrières en het is van belang om te leren omgaan met die barrières. Van deze visie vertrekt men ook op deze school. Men aanvaardt het kind zoals het is en stimuleert hem/haar in de dingen die de kinderen wel kunnen leren. Men stippelt een weg uit voor de leerlingen, vertrekkende vanuit de ideeën die op de planning staan, maar dan op maat van de leerling. Indien een leerling het niet kan door zijn barrière, blijft men hem/haar stimuleren. Men geeft niet snel de moed op en probeert de barrières te omzeilen om de leerling te laten leren.

Leerlingen met leer – en gedragsproblemen vallen visueel veel minder op, maar ook zij voeren de opdrachten op hun niveau uit. De leerlingen weten van zichzelf dat ze niet alles kunnen zoals de andere leerlingen, maar gaan er op een volwassen manier mee om. Andere leerlingen erkennen de barrières niet, maar gaan ervan uit dat iedereen uniek is. Het is zelfs zo dat de leerlingen uit zichzelf hulp bieden om de barrières te verminderen, waardoor zij ook leren uit de ervaringen van anderen.

Het etiketteren gebeurt hier veel minder dan bij ons. Men zal nooit tegen een leerling zeggen ‘ hij of zij die in een rolstoel zit’, maar toch spreekt men vaak van ‘the special needs children’. Iedereen weet dan over wie het gaat, maar het is niet zo dat deze uitspraak ervoor zorgt dat die kinderen als ‘anders’ worden gezien. Mijn mening hierover is dat je verschillende vormen van etiketteren hebt. Wanneer men iemand een label geeft en deze persoon ook bekijkt als de persoon met een label, dan is dit geen goede vorm van etiketteren. Het ‘slachtoffer’ krijgt hierdoor een minderwaardigheidsgevoel en dreigt in een isolatie verzeild te geraken. Wanneer men echter een onderscheid maakt qua leerniveau, maar dit met het nodige respect aanbrengt, denk ik dat dit moet kunnen. In deze school werkt men bijvoorbeeld vaak met homogene en heterogene groepen. Wanneer men de leerlingen in hun vaste groepjes laat werken, spreekt men van de homogene groepen. De leerlingen weten hier wel dat het gaat om een zelfde leerniveau, maar doordat men de samenwerking stimuleert, wordt dit niet gezien als ‘anders’ of ‘minder’. Toch gebeurde het onder de leerkrachten dat men spreek over het leerniveau van een specifiek leerling of over het gedrag van een leerling, maar men deed dit nooit in het bijzijn van kinderen, zodat de leerkrachten zo leerlingen niet zouden beïnvloeden. Etiketteren is nooit bevorderend en kan nefaste gevolgen hebben. Op deze school probeert men dan ook elke vorm van discriminatie tegen te gaan.

5.2.6 Discriminatie wegwerken

De school streeft naar het minimaliseren van alle vormen van discriminatie. De verwachtingen die op deze school heersen moeten door alle kinderen worden gevolgd.

De verwachting:

To understand that everyone is different and enjoy those differences

Deze verwachting impliceert dat mensen de onderlinge verschillen moeten accepteren. Iedereen is anders, wat zich uit in andere kleren, andere huidskleur, andere hobby’s, andere interesses, ... Toch wil men met deze verwachting duidelijk maken dat uitsluiting niet wordt getolereerd. Wanneer men merkt dat er op één of andere manier toch een vorm is van discriminatie last men ‘cirkle time’ in. Deze tijd wordt gebruikt om dingen die gebeurd zijn, bespreekbaar te maken en op te lossen.

Een voorbeeld van een moment waarin de circle time ging over het uitsluiten van iemand:

Een conflict tussen een Engels meisje enerzijds en drie Islamitische en twee Hindoeïstische meisjes anderzijds, ontstond doordat het Engels meisje niet mocht meedoen met een spel. De anderen gaven aan dat enkele Islamitische en Hindoeïstische kinderen mochten deelnemen. Op deze school is dergelijk gedrag echter niet accepteerbaar en dit werd onmiddellijk aangepakt.

De hoofdleerkracht begon het gesprek door te vertellen dat iedereen er anders uitziet. Elke leerling moest op zijn beurt informatie geven over zijn uiterlijk en interesses. Doordat uit deze dingen bleek dat iedereen anders is, moesten de leerlingen kijken naar de andere verschillen in de groep. De hoofdleerkracht en de leerlingen kwamen tot de conclusie dat niemand mag worden uitgesloten door een nationaliteit, kleur, taal, enzovoort, want dat iedereen uniek is. Tijdens dit gesprek stelde de hoofdleerkracht de volgende vragen:

· Hoe ziet jouw buur eruit?

· Welke hobby’s heeft jouw buur?

· Welke godsdienst heeft jouw buur?

· Heb je je buur minder graag doordat hij andere kleren draagt?

· Heb je je buur minder graag omdat hij een andere huidskleur heeft?

· Heb je je buur minder graag omdat hij in een andere godsdienst gelooft?

Met deze vragen kwam de hoofdleerkracht tot het essentieel punt dat we niemand mogen discrimineren omdat hij anders is. Elk mens is namelijk uniek en daarom werd het gesprek beëindigd doordat iedereen moest vertellen waarom hij of zij bijzonder is.

Op school is het aanvaarden van de verschillen tussen elkaar een essentieel punt. Wanneer je deze voorwaarde breekt dan moet dit besproken worden. In een school waarin zoveel verschillende culturen aanwezig zijn, is het vanzelfsprekend dat dit regelmatig tot conflicten KAN komen. Leerkrachten proberen dit echter te vermijden door de diversiteit tussen de verschillende culturen te stimuleren in het leergebied RE. In deze lessen komen verschillende godsdiensten, culturele achtergronden en rituelen aan bod. Doordat er in deze school geen verbod is op het tonen van religieuze kenmerken, door bijvoorbeeld klederdracht en hoofddeksels, zorgt men ervoor dat elke cultuur erkenning krijgt.

Tijdens presentaties van de leerlingen, krijgt iedereen de kans om actief te participeren.
Voorbeeld 1:

Tijdens een dramales waarin het ging over ‘Romeo en Juliette’, kreeg iedereen een rol aangeboden. Iedereen, inclusief de leerlingen met barrières, kregen de kans om deel te nemen aan het toneel en speelden de rol, die werd opgelegd door de leerkracht. Zo kon het ook zijn dat jongens/ meisjes in de rol van het andere geslacht moesten kruipen.

Hieruit kan ik concluderen dat de leerlingen het fijn vinden om in een rol van iemand anders te kruipen en dat ze de verschillende rollen/persoonlijkheden aanvaarden zoals ze zijn.

Voorbeeld 2:

Tijdens een talentenjacht op school konden de leerlingen hun talent aan de andere leerlingen van de vleugel tonen. Er werden zeer heterogene groepen gevormd en met uiteenlopende activiteiten. Zo werd er een soort van ‘actiefilm’ gepresenteerd door enkele leerlingen van het derde leerjaar. Drie jongens en drie meisjes maakten deel uit van die film.

Deze situatie was voor mij een duidelijk toonbeeld van antidiscriminatie, omdat ook een jongen met een fysieke barrière deel uitmaakte van de actiefilm.
Conclusie
Discriminatie komt in alle lagen van de bevolking voor en gaat over het niet aanvaarden van verschillen tussen mensen. Op deze school bestrijdt men elke vorm van discriminatie. De vele verschillen tussen de leerlingen, door hun uiterlijk, culturele achtergrond, creëren net een meerwaarde op deze school en scheppen hechte banden tussen de leerkrachten en leerlingen onderling.

Zoals ik eerder al aangaf vind ik het een zeer mooi beeld dat alle culturen in deze school een toonbeeld zijn van hoe de samenwerking kan verlopen tussen verschillende culturen. Zelf heb ik weinig voorbeelden gemerkt waarin toch gediscrimineerd werd. Het knappe van dit hele systeem vind ik dat indien leerlingen toch durven discrimineren, dat alles lam gelegd wordt om het probleem uit te praten.

5.2.7 Conclusie over het vestigen van inclusieve waarden
De school ontwikkelt opvattingen over inclusie met het hele team. De gemeenschappelijk inclusiewaarden worden overgebracht op alle leerkrachten, ondersteuners, directie, ouders en leerlingen. Naar mijn mening hanteert iedereen de principes van inclusieve waarden op school en dat weerspiegelt zich in een mooi samenhangend geheel. Een school waarin iedereen er voor elkaar is. Iedereen die aan de school wil lesgeven moeten een gelijkgestemde mening hebben over inclusie. Je neemt de beslissing om op een inclusieve school les te geven, dan moet je ook akkoord gaan en aanvaarden welke waarden men op de school hanteert. Ook ouders die verkiezen om hun kind naar Cleves Primary School te sturen, weten dat ze akkoord moeten gaan dat elk kind geaccepteerd wordt en dat uitsluiting of discriminatie verboden zijn. Wanneer men inclusieve waarden vestigt, zal iedereen respect krijgen en zal iedereen kansen krijgen om te leren.

Ik kan hieruit besluiten dat het vestigen van inclusie waarden geen eenvoudige indicator is, vooral in een samenleving waarin steeds meer gediscrimineerd wordt en waarin stigmatisering een meer voorkomend begrip wordt. Toch ben ik ervan overtuigd dat je als school samen aan de tafel kan zitten en je samen een beleid kan uitwerken waarin het gemeenschappelijke idee over de waarden rond inclusie, een algemeen begrip wordt van de school.
5.3 Conclusie dimensie ‘ creëren van inclusieve cultuur’

Een inclusiecultuur creëren is naar mijn mening de belangrijkste dimensie. Het vormt de basis voor inclusief onderwijs. Wanneer de aanwezige schoolgemeenschap sterk is en respect, samenwerking, hulp, overleg, centrale woorden zijn, is het mogelijk om een inclusiecultuur te bewerkstelligen. Veel hangt ook af van de infrastructuur van de school en Cleves heeft hier het belangrijke pluspunt dat het volledig gelijkvloers is en dus inclusie bevordert. Omgaan met verschillen, het minimaliseren van discriminatie en het zoveel mogelijk laten participeren van alle leerlingen, zijn maar enkele kernwoorden die maken dat deze school een pluim verdient. De dimensie ‘ creëren van een inclusieve cultuur’ zorgt ervoor dat er een veilig, accepterende, samenwerkende en betrokken gemeenschap wordt ontwikkeld waarin iedereen waardering krijgt. Zo kan iedereen iets bereiken en leren. Doordat iedereen de inclusieve waarden gehoorzaamt, kan dit ook overgebracht worden op nieuwe leerlingen, leerkrachten, ouders en ondersteuners. Doordat deze dimensie zo goed is uitgewerkt op deze school is er een sterke basis gelegd om de andere dimensies ‘maken van een inclusief beleid’ en ‘ ontwikkelen van een inclusieve praktijk’ verder uit te werken.
5.4 Vergelijking andere dimensies
De uitwerking van mijn dimensie ‘ een inclusieve cultuur creëren’ was voor mezelf een belangrijk item. De valkuil voor scholen zou zijn om enkel je school te onderzoeken via de eerste dimensie. Ik raad scholen vooral aan om dit niet te doen! Tracht alle dimensies uit te werken. De dimensie een ‘inclusieve cultuur creëren’ creëert een team waarbij iedereen betrokken wordt. Het is van belang dat het hele team dezelfde filosofie over inclusie beschikt. De eerste dimensie maakt de weg vrij om de tweede dimensie ‘ een inclusief beleid maken’ en de derde dimensie ‘ ontwikkelen van een inclusieve praktijk’, verder uit te werken. In dimensie twee ‘ een inclusief beleid maken’ gaat het erom dat inclusie een rol speelt voor de hele school. Het hele team voert een beleid uit waarbij participatie van iedereen gestimuleerd wordt en waarbij uitsluiting uit den boze is. Ook in deze dimensie speelt het benadrukken van de diversiteit tussen leerlingen een rol. Het is van belang dat het hele beleid inspeelt op de verschillen tussen de leerlingen. Op die verschillen worden ingespeeld via de aanbieding van voldoende ondersteuning.
De derde en laatste dimensie ‘ ontwikkelen van een inclusieve praktijk’ sluit zich aan bij de vorige dimensies. In deze dimensie legt men de nadruk op het juist afstemmen van de lessen op de diversiteit die tussen de leerlingen heerst. Bij die juiste afstemming van lessen hoort de hulp van de juiste mensen bij. Hierbij bedoel ik het belang van ondersteunende leerkrachten, verzorgers en externe partijen.
Over het algemeen kan ik concluderen dat de drie dimensies goed op elkaar afgestemd zijn. Alle drie de dimensies willen dezelfde dingen benadrukken : diversiteit, ondersteuning, waardering en een goed beleid uitwerken via planning. Tot slot wil ik nog even het allerbelangrijkste vermelden waarnaar alle drie de dimensies naar streven : accepteren van alle leerlingen.
6 Index voor inclusie : een toepassing van de eerste dimensie op Andreas Vesalius

Zoals ik in hoofdstuk 5 al vermeldde is de index voor inclusie een didactisch instrument voor scholen om het beleid op de school te verbeteren. Het is een instrument dat door de school kan gebruikt worden om te kijken op welke vlakken men nog verbeteringen kan toevoegen of waar het beleid al in orde is. Zoals ik al vermeldde is de index opgebouwd uit drie dimensies :

· het creëren van inclusieve cultuur ;

· maken van een inclusief beleid ;

· ontwikkelen van een inclusieve praktijk.

Tijdens de stage in Cleves Primary School heb ik de eerste dimensie, creëren van een inclusieve cultuur, uitgewerkt. (Ik verwijs naar hoofdstuk5.) Voor mezelf vond ik dit instrument ook een duidelijk en efficiënt hulpmiddel om te onderzoeken in hoeverre mijn stageschool, Andreas Vesalius, aan de index voldoet vanuit de bril van Cleves Primary School bekeken. Ik heb getracht om de sterke en mindere punten van de school uiteen te zetten. Het is vooral niet mijn bedoeling om de school af te breken. Andreas Vesalius voldoet aan de kenmerken die een gemiddelde Vlaamse school zou moeten bezitten. In dit hoofdstuk wil ik vooral bekijken aan welke kenmerken Andreas Veslius voldoet om inclusief onderwijs mogelijk te maken, maar tevens wil ik ook onderzoeken welke zaken de school nog ontbreekt om dit te realiseren. Ik zal dit trachten te onderzoeken met het beetje expertise dat ik in Cleves Primary School heb opgedaan en waarvan ik gebruik zal maken van dingen die ik geleerd heb.

Zoals u immers hebt gelezen bestaat de dimensie ‘creëren van een inclusieve cultuur’, in twee onderdelen :

· een hechte gemeenschap creëren

· inclusiewaarden

Vooraleer de stage in Andreas Vesalius van start ging heb ik een éénduidige onderzoeksvraag opgesteld. Deze onderzoeksvraag moest een hulpmiddel dienen om in combinatie met het gebruik van de index voor inclusie, er een antwoord op te vinden.

Welke draagkracht bezit de school om inclusief onderwijs te realiseren? Welke punten zou de school nog verder kunnen uitbreiden om inclusief onderwijs te verwezenlijken?
6.1 Bouwen aan een gemeenschap
Een gemeenschap uitbouwen gaat erom dat we een beleid op de school creëren waarin er een hecht team is waarin wordt samengewerkt. Zonder een hechte gemeenschap, die alle wegen uitzoekt om de beste kansen voor alle leerlingen te bieden, kan inclusief onderwijs nooit bestaan.

Ik zal trachten te analyseren in hoeverre die hechte gemeenschap is uitgebouwd in Andreas Vesalius. De hechte gemeenschap uit zich op verscheidene manieren :

· Iedereen is van harte welkom.

· Leerlingen helpen elkaar.

· Het schoolteam werkt samen.

· Het schoolteam en leerlingen behandelen elkaar met respect.

· Er is partnerschap tussen personeel en ouders/ verzorgers.

· Personeel en bestuurders werken goed samen.

· De plaatselijke gemeenschap wordt betrokken bij de school.

In volgende punten zal ik een concreet beeld trachten te scheppen in hoeverre deze punten in de school al dan niet aanwezig zijn. Ik zal het belang schetsen van elk item, tevens zal ik toelichten hoe men elk item in Andreas Vesalius uitwerkt en tenslotte zal ik mijn eigen mening en gevoelens aan toevoegen.

6.1.1 Iedereen is van harte welkom

Belang

Als men een schoolgemeenschap wil creëren waarin er niet wordt gekeken naar de barrières van de leerlingen, maar naar de zaken die men kan minimaliseren waardoor elk kind kan leren en participeren, is het van belang dat elk kind zich welkom en aanvaard voelt op de school. Op Cleves Primary School stimuleert men dit op verschillende manieren:

· diversiteit van leerlingen ;

· accommodatie van de school ;

· opvang van ouders;

· opvang van bezoekers en nieuwe leerkrachten.

Deze stimulansen zal ik ook gebruiken om te bekijken in hoeverre men dit op Andreas Vesalius hanteert.

Uitwerking in Andreas Vesalius

Mijn eerste contact was een warm contact. Ik werd openlijk ontvangen bij de beleidscoördinator van de school. Zij heeft een helpende functie voor de directeur. Zij regelt alles met stagiaires, regelt afspraken tussen leerkrachten, organiseert ouderavonden, enzovoort. Het is een warme mevrouw die het allerbeste met haar team voor heeft. Ook andere mensen van buitenaf die met vragen zitten kunnen altijd bij haar terecht. De beleidscoördinator is ook een luisterend oor voor leerlingen die met een probleem zitten of gewoon hun hart willen luchten.

Diversiteit van de leerlingen
Diversiteit zit in elke bron in onze samenleving. Iedereen is anders en dat weerspiegelt zich in een diversiteit onder de mensen. Het is als school belangrijk om op een consequente manier om te gaan met diversiteit, zodat verschillen gezien worden als een verrijking.

Uitwerking in Andreas Vesalius

De schoolse ligging in Edegem weerspiegelt zich niet in een multiculturele wijk zoals NewHam. Volgens gegevens van de statistieken
 van Edegem bevinden zich op een bevolkingscijfer van 21 616 mensen, slechts 771 mensen die een andere nationaliteit bezitten. Dit betekent ook dat school niet multicultureel gekleurd is, maar dit weerhoudt de school niet om voor diversiteit te zorgen onder de leerlingen. Elk kind is uniek en men probeert in te spelen op die diversiteit van leerlingen via differentiatie in de klas.

De visie
 van de school zal ik hieronder weergeven :

“ Elk kind is een volwaardig mens met een eigen identiteit, eigen interesses, eigen gevoelens, eigen capaciteiten, eigen tekorten. Wij willen dat de kinderen zich, vanaf het eerste contact met de school, welkom voelen en dat ze zich tijdens hun schoolloopbaan thuis voelen. Wij willen elk kind aanvaarden zoals het is en het accent leggen op zijn specifieke capaciteiten. De school help de kinderen een zicht te krijgen op hun mogelijkheden en op hun zwakke zijden en begeleidt hen bij het verder ontwikkelen van hun positieve begaafdheden en het verbeteren van de minder ontwikkelde competenties. De leraar uit dit door uitdrukkelijk aandacht te hebben voor de interesses en gevoelens van kinderen.”
De visie van de school vertrekt vanuit de eigenheid van elk kind, waarin besloten wordt dat elk kind aanvaard wordt zoals hij / zij is. Mijn eerste contact met de school sloot bij deze visie aan. Ik zag leerlingen die barrières ondervonden lesvolgen in de klas en dat gaf mij een aangenaam beeld van de school. Naarmate ik meer informatie kreeg van de beleidscoördinator, ontdekte ik dat de visie enkele hiaten ondervindt. In het verleden heeft men enkele inclusieprojecten aangevat. Men heeft enkele leerlingen die barrières ondervinden om te leren de kans gegeven om in Andreas Vesalius school te lopen.

Het is allemaal gestart met een meisje dat zowel fysieke als mentale barrières ondervond om te leren en participeren. Niet alle leerkrachten stonden voor dit project open, maar toch waren er vrijwilligers die een rol wilden spelen in deze uitdaging. Na de aanvaarding en een geslaagd project met dit meisje, boden zich nog twee leerlingen die barrières ondervonden aan. Zo was er nog een jongen die voornamelijk fysieke barrières ondervond en leerling X die dit jaar in mijn stageklas zit.

Het eerste inclusieproject met het eerste meisje was een geslaagd project, zij heeft immers de kans gekregen om de hele basisschool in een “gewone” school te lopen. Ook het inclusieproject met de jongen en leerling X loopt nog altijd. Inmiddels zijn er een heleboel hiaten in de inclusieprojecten.

Ik zal mijn ervaringen hieronder weergeven met leerling X.

Leerling X is dit jaar bij een leerkracht terecht gekomen die aanvankelijk niet openstond voor inclusie. Toch wilde de leerkracht haar uiterste best doen om leerling X in haar klas te integreren. De situatie voor leerling X is dit jaar geen ideale situatie. Doordat de leerkracht niet openstaat voor inclusie, reflecteert dit ook in haar onderwijspraktijk.

Enkele hiaten in het inclusieproject van leerling X dit schooljaar, 2006 – 2007.

· Leerling X verblijft tijdens de lessen Nederlands en wiskunde veel buiten de klas. Zo verwerkt het meisje haar oefeningen op haar niveau. Leerling X zondert men zo af van haar klasgenoten en leert ze geen dingen van anderen.

· Leerling X werkt in aparte bundeltjes en schriftjes dan haar klasgenoten. Hierdoor krijgt ze geen volledige integratie.

· De begeleiders van leerling X worden meestal gezien als de begeleider van leerling X en niet als ondersteuning voor de hele klas.

· Leerling X krijgt niet dezelfde behandeling als de andere kinderen. Bijvoorbeeld : andere leerlingen mogen strikt niet bij de leerkracht komen staan als zij iets voorleest(leerling X mag dit wel en leerkracht ontwikkelt zo onbewust naar de leerlingen toe dat leerling X anders behandeld moet worden.

De hiaten die ik hierboven heb vermeld over het inclusieproject van dit jaar, betekenen niet dat leerling X en andere kinderen die barrières ondervinden niet welkom zijn, maar indiceren dat men verkeerd handelt om de barrières van de leerlingen weg te werken. Het is naar mijn mening ook zeer moeilijk om leerlingen die barrières ondervinden, de juiste kansen te geven als men geen lerarenkorps heeft dat er volledig achterstaat.

Daarentegen ziet men naar mijn mening de begeleiders vooral als helpers. Zij worden opgevangen door de school en krijgen regelmatig een evaluatie van het project, maar krijgen geen betrokkenheid tijdens andere vergaderingen.

Over het algemeen verkiest de school een zorgbrede aanpak. Men vertrekt van een algemene aanpak waarin kennis en vaardigheden aan de leerlingen verwezen worden, maar men biedt daarnaast de nodige hulp aan leerlingen met leermoeilijkheden. Ook sluit de school aan bij kinderen die een leervoorsprong hebben door middel van extra uitdagende opdrachten. Men werkt in de school met een creatabundeltje. Dit is vergelijkbaar met het eerder bekende contractbundel. Het creatabundeltje biedt verrijkende en verdiepende oefeningen aan. De school wil vooral voorkomen dat leerlingen ontmoedigd geraken door oefeningen die ze niet kunnen, maar dat er voortdurende uitdagingen voor de kinderen gecreëerd worden.

Mogelijke suggestie van Cleves Primary School

Tracht voor zoveel mogelijk differentiatie te zorgen in je klas. Biedt kansen aan alle leerlingen ongeacht het leerniveau dat ze bezitten. Zoek naar differentiatiemiddelen om ervoor te zorgen dat elke leerling kan leren. Gebruik de deskundigheid van de ondersteuners en laat hen integreren in het hele klasgebeuren. Koppel de ondersteuner niet aan de leerlingen die enkel barrières ondervinden, maar laat hen ook helpen bij het leren van alle andere kinderen.
Accommodatie van de school

De accommodatie van een school is een belangrijk aspect om ervoor te zorgen dat de barrières verwijderd worden om zo tot de acceptatie van alle leerlingen te komen.

Uitwerking in Andreas Vesalius

De accommodatie van de school is naar mijn mening goed uitgewerkt in tegenstelling tot de gemiddelde Vlaamse school.

De school bevindt zich niet volledig op het gelijkvloers, waardoor je zou denken dat dit een hinderpaal zou zijn voor leerlingen te ontvangen die fysieke barrières ondervinden. Dit is immers niet het geval. De school heeft in haar accommodatie een lift voorzien, waardoor elk kind welkom is op de school, want zo is elke plek op de school bereikbaar voor iedereen. Dit is naar mijn mening zeker een pluspunt! De school biedt ruime klaslokalen aan waardoor ieder kind zijn plaats in de klas zou kunnen krijgen. Tevens is de speelplaats ook aangepast voor de leerlingen. Men biedt eenvoudige speeltuigen aan, die iets moeilijker bereikbaar zijn voor leerlingen met fysieke knelpunten, maar dit weerhoudt de leerlingen niet om er op te klimmen.

Een voorbeeld :

Ik heb één keer gezien dat de jongen die fysieke barrières ondervindt zich toch laat betrekken door de rolstoel onder het speeltuig te plaatsen om zo op één of andere manier het spel mee te spelen.

Mogelijke suggestie van Cleves Primary School

Creëer een speeltuig op de speelplaats waarop alle leerlingen kunnen deelnemen zoals het speeltuig het aanbiedt. Zo worden ook alle barrières op de speelplaats verwijderd.

Opvang van de ouders

Belang
Het is belangrijk dat ouders het gevoel krijgen dat ze gehoord worden in een school.
Het zijn de personen die het dichtste bij de kinderen staan en daarom is het van belang dat ze betrokkenheid krijgen.

Uitwerking in Andreas Vesalius

De ouders zijn welkom op de school. Ouders kunnen leerkrachten, directie of andere medewerkers contacteren voor – of na de schooluren. Ze kunnen eventuele afspraken maken met de persoon waarmee ze een gesprek willen hebben, maar tevens staat de deur ook meestal open voor een korte ontvangst. Ikzelf heb in de school gemerkt dat de ouders er belang aan hechten om voor – of na schooltijd af een toe een babbeltje te houden over het leerproces van hun kind.

Verdere informatie over de opvang van de ouders zal ik verder toelichten in 6.1.5.

Mogelijke suggestie van Cleves Primary School

Organiseer ouderavonden waarbij de betrokkenheid van de kinderen groot is. Zoek naar een mogelijke ouderavond waarin de kinderen zaken leren aan de ouders. Varieer het aanbod tussen informatieve ouderavonden en praktische ouderavonden. Het is fijn voor de ouders om ervaringen op te doen door zelf zaken uit te voeren die door de kinderen ook in de lessen worden gegeven. (Ik verwijs naar aspect 5.1.5.2 voor meer informatie over een dergelijke ouderavond.)
Opvang van bezoekers en nieuwe leerkrachten

Belang

Bezoekers moeten het gevoel krijgen dat ze welkom zijn op de school dat zorgt ervoor dat ze een goed gevoel over de school krijgen. Het is voornaam dat nieuwe leerkrachten ondersteuning krijgen om hun weg te vinden in de school. Opvang via een extra mentor is een mooie zaak waardoor de leerkracht voldoende feedback kan krijgen. Onderwijs is een proces en ook als leerkracht moet je groeien in dat proces.

Uitwerking in Andreas Vesalius

De school heeft een duidelijk informatiebrochure waarin de visie van de school duidelijk in vermeld wordt. Zo weten buitenstaanders goed wat hen te wachten staat. Deze informatiebundel geeft men ook aan stagiaires, nieuwe leerkrachten om zo de visie van de school mee te volgen.

Een nieuwe leerkracht wordt in deze school stapsgewijs opgevangen. Zo voorziet de school een mentor als begeleiding voor nieuwe leerkrachten. De mentor helpt de leerkracht met plannen en organiseren van de lessen in de eerst maanden van haar / zijn carrière in het onderwijs. Nadien mag de ‘nieuwe’ leerkracht ook nog hulp of feedback vragen aan de mentor. Tijdens mijn stage had ik de mentor uit de klas, maar tevens kwam ook regelmatig de mentor die de school aanbiedt voor nieuwe leerkrachten, een bezoekje brengen in de klas. Voor nieuwe leerkrachten of stagiaires is dit naar mijn mening een zeer goede methode om feedback of hulp te krijgen.

Mogelijke suggestie van Cleves Primary School

Zorg ervoor dat de visie van de school duidelijk wordt gemaakt naar nieuwe leerkrachten toe. Probeer hen voldoende te begeleiden en laat hen stap voor stap een weg zoeken in de school.

6.1.2 Leerlingen helpen elkaar

Belang

Het belang van hulp bieden aan elkaar, heb ik slechts voornamelijk ingezien tijdens mijn stage in Cleves. Wanneer leerlingen leren om elkaar te helpen, ontwikkelt men tevens ook het vertrouwen in elkaar. Hulp bieden aan elkaar, is een belangrijk middel om te leren van elkaar.

Uitwerking in Andreas Vesalius

Opmerking

Dit is een zeer moeilijk onderdeel om zo objectief mogelijk uit te werken, doordat ik slechts enkel stage heb gedaan in het vierde leerjaar, waardoor ik geen zicht heb op de omgang met elkaar bij de andere kinderen van andere leerjaren. Daarom zal ik eerst een beeld schetsen hoe het in het vierde leerjaar is gegaan en nadien zal ik kort weergeven welke vaststellingen ik heb gemaakt tijdens speelplaatsbewaking en anderen.
Vierde leerjaar

Om inclusief onderwijs te realiseren is het van cruciaal belang dat de leerlingen goed op elkaar afgestemd zijn. Het is van betekenis dat leerlingen op elkaar kunnen terugvallen en hulp aan elkaar kunnen en durven vragen.

De school stimuleert de leerkrachten naar mijn mening te weinig om gebruik te maken van didactische werkvormen, dat betekent dat er nog heel weinig aan groepswerk, hoekenwerk en partnerwerk wordt gedaan. Dit was ook het geval in mijn stageklas.

De klasindeling was geen ideale indeling om leerlingen te stimuleren om samen te werken. (In bijlage 19 heb ik weergegeven hoe de oorspronkelijke klasschikking was en welke aanpassing dat ik heb gedaan..) Tijdens het observeren in de klas heb ik geen enkele keer gemerkt dat de leerlingen samenwerken of gestimuleerd worden om samen te werken. Dit resulteert zich in dat leerlingen het niet gewend zijn om aan elkaar hulp te vragen. Daarentegen heb ik tijdens de stage gemerkt dat het wel degelijk lukt om een klimaat te ontwikkelen waarin leerlingen het gewoon worden om hulp aan elkaar te vragen. Ik heb zoveel mogelijk getracht om de leerlingen te laten samenwerken in groep of met partners. Doordat leerlingen in de normale klassituatie het niet gewend zijn om elkaar te helpen, creëert de leerkracht ook geen klasklimaat waarin verschillende vriendschappen ontstaan. Leerlingen ontdekken zo niet de goede eigenschappen van andere klasgenoten.

In mijn stageklas waren er een heleboel onderlinge spanningen onder de leerlingen. Er bestonden enkele hechte kliekjes, die het voor andere leerlingen uit de klas onmogelijk maken om ‘vriend’ of ‘vriendin’ te worden. Naar mijn mening is het een spijtige zaak dat de leerkracht het maken van verschillende vriendschappen niet stimuleert.

Een voorbeeld :

Drie meisjes Nanou, Michèle en Rani zijn drie beste vriendinnen. Een ander meisje uit de klas vroeg aan Michèle om samen een tekening te maken voor de godsdienst leerkracht die in ziekteverlof was. De twee andere meisjes waren boos op Michèle omdat zij het aandurfde om met dat vierde meisje een tekening te maken.

De leerkracht van de klas vermeed dit conflict en ging hier niet verder op in. Cleves zou dit helemaal anders hebben aangepakt en zou de leerkracht net gestimuleerd hebben om dit conflict op te lossen en een klassikaal groepsgesprek te houden over vriendschappen.

Algemene vaststellingen tijdens observatie

De school tracht discriminatie en scheldpraktijken te vermijden. Andreas Vesalius heeft een heel pest –actieplan opgericht dat alle vormen van pesten moet minimaliseren. Het pest – actieplan zorgt ervoor dat iedereen betrokken is om pesten te voorkomen. Elk leerjaar heeft een leerjaarverantwoordelijke. Deze leerling houdt de conflicten en pestpartijen in het oog en meldt deze aan de betrokken leerkrachten die zich bezig houden met het pest –actieplan. Het pest – actieplan wordt geleid door enkele vrijwillige leerkrachten die hun tijd en energie insteken om pesten te voorkomen.

Naar mijn mening wordt dit plan zeer strikt gevolgd door de leerlingen. Toch heb ik af en toe ruzies gezien die naar mijn mening wel eens tot mogelijk pestgedrag zouden kunnen leiden. Het is van belang dat de leerkrachten dit blijven opvolgen. Doordat er zo effectief met pesten wordt omgegaan, minimaliseert de school zo ook onderlinge ruzies.

Mogelijke suggestie van Cleves Primary School

Organiseer een klasindeling waarin stimulansen ontwikkeld worden om samen te werken. Kies voor groepjes waarin leerlingen kunnen samenwerken en waarbij het handig is om elkaar te helpen. Laat de leerlingen zo weinig mogelijk individueel werken en reflecteer dit vooral in groepswerk en partnerwerk. Indien de klasschikking de kinderen aanspoort om samen te werken, zal dit ook invloed hebben op de sociale vaardigheden. Leerlingen zullen wennen aan het voortdurend samenwerken met elkaar en zullen leren dat elkaar helpen belangrijk is.

Varieer daarom in het aangeven van vaste plaatsen en groepen, maar varieer ook regelmatig dat de leerlingen ook zelf eens mogen kiezen. (Ik verwijs naar bijlage 19 (suggestie van Cleves.)

6.1.3 Personeel werkt samen

Belang

Een goede samenwerking tussen leerkrachten is voornaam om het beste leerproces van de kinderen te ontwikkelen. Leerkrachten en directie zijn een toonbeeld voor leerlingen. Indien leerkrachten en directie goed kunnen samenwerken, resulteert dit zich ook in een goede samenwerking tussen leerlingen. Leerlingen nemen het beeld van leerkrachten en directie over.

Uitwerking in Andreas Vesalius
Er is een groot verschil met het contrast tussen leerkrachten op Andreas Vesalius en leerkrachten op Cleves. Leerkrachten op Andreas Vesalius tonen het nodige respect voor elkaar en houden zich aan algemene beleefdheidregels, maar ik merkte vooral dat de onderlinge contacten zeer oppervlakkig bleven en daarbij stelde ik me meermaals de vraag ‘ ‘Hoe komt dit?’. Volgens mijn mentor waren er in het verleden onderlinge spanningen, die ontstaan zijn door de meningsverschillen over de inclusieprojecten. Niet alle leerkrachten zijn/ waren voor inclusie en dit heeft ervoor gezorgd dat er op de school twee kampen ontstonden : voor inclusie versus tegen inclusie.

Volgens mijn ervaring weerhouden deze spanningen zich er niet van om het beste voor de leerlingen te zoeken. De begeleiders willen het beste voor het kind bereiken en bereiken dit eventueel zonder de medewerking van de klasleerkracht. De begeleiders van de inclusieprojecten trachten een goede guldenmiddenweg te vinden om de optimale kansen te geven voor het kind. Dit loopt niet altijd van een leien dakje, maar toch stellen de leerkrachten zich iets of wat open om overlegmomenten te houden. Naar mijn mening komen de meeste meningsverschillen vooral tot uiting over het onderwerp inclusie en worden andere onderlinge discussies binnen de perken gehouden.

Men houdt verschillende overlegmomenten :

· Leraarsoverleg : Dit is een overleg waarbij parallelcollega’s samen overleggen om lesideeën of adviezen uit te wisselen.

· Maandelijkse personeelsvergadering : Nieuwe vormingen, mededelingen worden besproken met alle leerkrachten en directie.

· Overleg tussen werkgroepen : Werkgroepen zijn er ontstaan om het contact tussen leerkrachten te verbeteren. Deze werkgroepen hebben als functie om leerkrachten te laten discussiëren over het beleid, projecten zoals de creata – voorstellingen. Deze laatste zal ik zo dadelijk verder uitwerken.

Los van de meningsverschillen over inclusie, zorgt het lerarenkorps er toch voor om voor zoveel anderen dingen als team samen te werken. Men ontwerpt projecten als het pest –actieplan, dat ik in een vorig punt heb verwerkt, maar ook bestaat er de creata – voorstelling.

Een voorbeeld :

Creata is een onderdeel van het pedagogisch project van de school. Een werkgroep van vrijwillige leerkrachten spant zich in om een voorstelling op touw te zetten waaraan alle leerlingen van alle klassen van de school aan deelnemen. In deze voorstelling staat muziek, dans, beweging en beeldende vorming centraal. Het is een heel project waar zowel leerkrachten, leerlingen als ouders aan samenwerken om tot een geweldige voorstelling te komen.

Volgens alle leerkrachten van de school waren de creata – voorstellingen, altijd voorstellingen om U tegen te zeggen. Dit toont aan mij dat er op de school toch wel een hechte gemeenschap aanwezig is en zelf heb ik ook ondervonden dat de leerkrachten ook als een hecht team werken aan dit project.

Tenslotte wil ik aan dit punt nog een essentiële opmerking toevoegen. De directie van de school organiseert meermaals enkele teamdagen op een jaar waarin de samenwerking tussen leerkrachten bevorderd worden. Ook gaan leerkrachten één keer op een jaar samen op weekend om de groepssfeer te verstevigen. Deze voorbeelden demonstreren dat de leerkrachten toch bereid zijn om samen te werken of als team aan het team te werken.

Mogelijke suggestie van Cleves Primary School

Organiseer nog andere eenvoudige projecten waarbij je als team moet samenwerken. Betrek niet enkel de leerkrachten bij de projecten, maar laat ook de ondersteuners een rol spelen. Betrek hen bij de organisatie en de uitvoering van het project.

Probeer als team toch een guldenmiddenweg te vinden bij de uitvoering van de inclusieprojecten. Tracht als team samen een mogelijke visie en werking te ontwikkelen waarbij de uitsluiting van kinderen onmogelijk is. Geef inclusie slechts een kans als je als team sterkstaat.

6.1.4 Wederzijds respect tussen leerkrachten en leerlingen
Belang

Respect tussen elkaar hebben betekent dat men aanvaardt hoe je bent, welke interesses je hebt, hoe je leert, enzovoort. Respect tussen elkaar hebben betekent dat je de persoon accepteert hoe hij / zij is.

Respect tussen leerkrachten en leerlingen is van belang om een sfeer te creëren waarin iedereen zich goed voelt.

Uitwerking in Andreas Vesalius

In de school hanteert men nog de traditionele benaming van ‘juf’ of ‘meester’ en worden de leerlingen bij hun voornaam genoemd. Alle leerlingen houden zich aan deze regel en tonen het nodige respect naar de leerkrachten toe. Zelf heb ik gemerkt dat de leerlingen in mijn stageklas graag bij hun bijnaam genoemd wilden worden. Voor mij was dit geen probleem, maar de leerkracht vond dit niet zo tof. Volgens haar mening neemt dit de drempel weg tussen leerkracht – leerling en dat vindt zij niet positief. Voor mij is het juist van belang om alle drempels tussen leerkrachten en leerlingen weg te nemen.

In de school hanteert men een leerlingenraad. Dit wil zeggen dat elke klas één à twee vertegenwoordigers opgeeft om de klas te vertegenwoordigen in de leerlingenraad. In deze raad bespreken leerlingen opmerkingen of knelpunten die zij ondervinden en proberen samen als gemeenschappelijke raad naar oplossingen te zoeken. Zij proberen dit nadien ook te integreren naar andere leerlingen toe.

Een voorbeeld :

De school heeft een creatakrantje. Hierin worden alle creatieve opdrachten van de leerlingen weergegeven. Ook kan men citaten of moppen van leerlingen terugvinden. Leerlingen ontwerpen zelf het krantje.

Indien leerkrachten hulp vragen aan leerlingen om iets op te stellen, om iets weg te brengen, om iets te verbeteren of om iets te kuisen dan helpen de leerlingen de leerkrachten. Over het algemeen vinden de leerlingen het prettig om leerkrachten te helpen. In mijn klas hanteerde de leerkracht een takensysteem, waarbij elke leerling betrokken werd. Zo waren er verschillende taken die wekelijks werden uitgewisseld zodat op het einde van het schooljaar iedereen elke taak heeft vervuld.

De verschillende taken waren :

· de broodbak ophalen en wegbrengen naar de refter;

· de uitdelers, zij delen schriften en ander papierwerk uit;

· de ophalers, zij halen het nodige materiaal op;

· drankenbak ophalen en wegbrengen;

· planten water geven;

· controle mensen, zij controleren of de klas netjes wordt achtergelaten;

· boodschapper, hij/ zij vervult extra boodschappen van de leerkracht.

Ik vind dit een heel goed systeem. Leerlingen leren zo verantwoordelijkheid nemen voor een opdracht.

Tijdens de stage heb ik zelf gemerkt dat leerlingen ook regelmatig zelf hulp komen bieden. De leerlingen willen hulpvol zijn en laten dit regelmatig zien. Dit appreciëren de meeste leerkrachten dan ook en krijgen daarvoor een extra beloning, bijvoorbeeld : een extra drankje, snoepje, enzovoort.

Het wederzijds respect uit zich niet alleen in hulp presenteren aan elkaar ,maar ook in het oplossen van persoonlijke problemen. Leerlingen hebben voldoende vertrouwen in leerkrachten om over moeilijkheden of problemen te praten. Zo heb ik tijdens de observatie gemerkt dat één leerling van de klas, moeilijkheden ondervond met zijn nieuwe thuissituatie. Hij bleef tijdens de speeltijd bij mijn mentor om over het probleem te praten. Het feit dat hij zelf initiatief toonde, bewijst dat hij voldoende vertrouwen had in de leerkracht. Waarschijnlijk is niet elke leerling bereidt om over zijn / haar problemen te praten, maar de leerkracht probeert er te zijn voor alle leerlingen.

Ook kunnen de leerlingen altijd terecht bij de twee zorgcoördinatoren of de beleidscoördinator die bereid zijn om te praten over de moeilijkheden van de leerlingen .

Mogelijke suggestie van Cleves Primary School

Neem als leerkracht, ondersteuners en directie een consequente houding aan, waarin waardering van elkaar belangrijk is. Zit als team eens samen om algemene regels of verwachtingen op te richten waaraan alle leerlingen moeten voldoen. Vergeet vooral niet het aspect respect hebben te benadrukken. Organiseer regelmatig kringmomenten waarin leerlingen leren dat ieder individu anders is en benadruk dat anders zijn ook. Leer de kinderen anderen personen en dingen te respecteren.

6.1.5 Leerkrachten en ouders zien elkaar als partners

Belang

De samenwerking tussen leerkrachten en ouders is belangrijk om de beste oplossingen naar de leerlingen toe te zoeken. De school heeft heel wat verantwoordelijkheden en opdrachten te vervullen. Het is belangrijk dat er een goede samenwerking is tussen leerkrachten en ouders om in tijden van nood elkaar te helpen. Dit is ook belangrijk om te overleggen over het leerproces van het kind. Het is van doorslaggevend belang dat er geen drempels liggen tussen het contact van ouders en leerkrachten.
Uitwerking in Andreas Vesalius
Zoals ik punt 6.1.1. al aanhaalde is de betrokkenheid van de ouders belangrijk. De school biedt ongeveer vier ouderavonden aan. Twee ervan zijn obligatoir voor de ouders, zodat de leerkracht hen duidelijk kan inlichten over het proces van hun kind. De andere twee ouderavonden worden op vrijwillige basis voor de ouders georganiseerd.

De school bezit tevens ook een oudervereniging. Op de meeste scholen ontstaat die oudervereniging op basis van vrijwilligers, maar dit is in Andreas Vesalius niet het geval. Alle ouders die kinderen op de school hebben , zijn automatisch lid van de oudervereniging. Men houdt één keer in de maand een vergadering, waar elke ouder welkom is. Het bestuur zorgt voor de continuïteit van de werking van de oudervereniging.

De school vindt volgende punten zeer belangrijk tussen ouders en leerkrachten :

· wederzijdse informatie ;

· wederzijds begrip en respect;

· wederzijds vertrouwen.

Ik vind het van de school een zeer knap aspect dat iedere ouder rechtstreeks lid is van de oudervereniging. Dit verlaagt naar mijn mening een heleboel drempels.

Ouders blijven in de eerste plaats de belangrijkste opvoeders van de kinderen en nemen de beslissingen voor hun kinderen. Indien de school moeilijkheden of problemen ervaart dan verschaft de school adviezen aan de ouders, maar de eigenlijke beslissing blijft bij de ouders. De school probeert deze beslissingen te respecteren.

De school tracht de ouders zo snel mogelijk te informeren over volgende agendapunten :

· de klasverdeling en de functie van de verschillende leraars ;

· de activiteiten door de school of door de oudervereniging georganiseerd ;

· de wijzigingen die zich voordoen naar aanleiding van overheidsmaatregelen (voorbeeld : aantal kosten per jaar) ;

· de vrije dagen en de vakanties ;

· de hoofdlijnen van de dagelijkse schoolorganisatie.

Ik heb zelf ondervonden dat de school de ouders snel informeert indien er problemen zijn. Dit was vooral te merken tijdens de zorgstage waarin de zorgcoördinator enkele keren een gesprek had met een ouder. De ouders worden zoveel mogelijk betrokken bij het leerproces van hun kind en dat vind ik een belangrijk pluspunt.

Een belangrijk ander punt dat ik inmiddels al aanhaalde in 6.1.3. , is dat de ouders betrokken worden bij de creata – voorstelling. Ouders werken mee aan de kostuums, belichting, decor, foto’s enzovoort. Tevens vraagt men voor schoolreizen ook vaak de hulp aan ouders om een schoolreis mee te ondersteunen. Dit zijn alleen maar positieve aspecten die de school nastreeft.
Jammer genoeg ondervinden we hier ook enkele hiaten. Doordat er in mijn stageklasje een meisje zat die barrières ondervond tijdens het leren en participeren, was mijn betrokkenheid groot bij het hele leerproces van leerling X. Tijdens de stage hoorde ik dat er een beslissing was genomen over de toekomst van leerling X. Leerling X heeft immers dit jaar een doorverwijzing verkregen om naar het buitengewoon onderwijs te gaan. Volgens mijn bronnen is die beslissing er al een enige tijd, maar zijn de ouders nog altijd niet ingelicht. Natuurlijk is dit niet eerlijk gespeeld ten opzichte van de ouders, omdat de school het idee nastreeft dat de ouders de eerste betrokken personen zijn bij een probleem. Naar mijn mening heeft de directie die inlichting uitgesteld doordat men angst heeft voor de reactie van de ouders. Ik hoop maar dat de directie en klasleerkracht snel beseffen dat de ouders zo snel mogelijk ingelicht moeten worden.

Toch zal het zo zijn dat de ouders de beslissing over het onderwijs van hun kind in ernst zullen nemen en uiteindelijk zelf de juiste beslissing zullen nemen.

Naar mijn mening kon ik merken tijdens mijn informatiegesprek
 met de ouders dat de ouders in het verleden het niet eenvoudig hebben gehad. Zij wilden en willen immers het beste voor hun kind, maar tevens hebben ze ook al moeten opbotsen tegen de harde realiteit van de meningsverschillen over inclusie. Ik vind dit een zeer spijtige zaak en het maakt mij zelf een beetje triest als ik dergelijke verhalen hoor.

Mogelijke suggestie van Cleves Primary School

Probeer als school en vooral als team zo eerlijk mogelijk te zijn ten opzichte van ouders. Het is belangrijk dat ouders een onmiddellijke inlichting krijgen over de stand van zaken van hun kind. Probeer samen met de ouders naar de beste oplossingen te zoeken voor de leerlingen. Tracht barrières zoals meningsverschillen, conflicten te vermijden. Neem als school geen onterechte beslissingen zonder medespraak van ouders.
6.1.6 Concrete samenwerking tussen directie en leerkrachten

Belang

Een goede samenwerking tussen directie en leerkrachten is van essentieel belang om een goed beleid in de school te ontwikkelen. Het is belangrijk dat leerkrachten en directie aan tafel kunnen zitten om samen agendapunten bespreekbaar te maken. De samenwerking tussen directie en leerkrachten is ook een belangrijk item om de werking van de school te doen verbeteren. Zowel directie als leerkrachten moeten op elkaar kunnen terugvallen.

Uitwerking in Andreas Vesalius

Binnen de directiefunctie wordt een onderscheid gemaakt tussen de directeur en de beleidscoördinator. De beleidscoördinator organiseert al de praktische zaken in verband met vergaderingen, aannemen van stagiaires, bijscholingen, enzovoort. Tevens wordt zij ook vaak als eerste betrokken bij eventuele problemen naar leerlingen toe en nadien wordt de directeur verder ingelicht. Doordat men het werk verdeeld heeft tussen een beleidscoördinator en directeur kan de directeur ook meer aandacht schenken naar leerlingen en leerkrachten toe. De directeur kan ook meer tijd vrijmaken om spontaan een gesprek te houden met ouders, leerkrachten en leerlingen. Deze strategie van werken is naar mijn mening een goede methode. De functie van directeur is een overladen functie en als je als team het werk kan verdelen, kan je enkel daar de voordelen van plukken.

De directie, waaronder directeur en beleidscoördinator, kan je dagelijks in de leraarskamer terugvinden. Naar mijn mening is dit een belangrijke stap om de drempel tussen directie en leerkrachten te vermijden. De directie organiseert teamdagen en het jaarlijks weekend met leerkrachten en zorgt er zo voor dat zij worden tijdens deze activiteiten. De directie staat ook open voor adviezen of tips van leerkrachten naar directie toe.

Het enige knelpunt dat ik in dit punt kan opmerken is alweer de meningsverschillen over inclusie. De inclusieprojecten zijn zeven jaar geleden gestart bij de aanvang van deze directeur. (Ik verwijs naar bijlage 20.)
Naar mijn ondervindingen staan de beleidscoördinator en directeur open voor nieuwe uitdagingen en willen zij een school zijn die voor vooruitgang zorgt. Spijtig genoeg heeft de directie grote meningsverschillen met een aantal leerkrachten van de school over inclusie. Voor de directie is het volgens mij zeer moeilijk om inclusieprojecten nog kansen te geven als je met een team werkt dat er niet volledig achterstaat, hoezeer dat de directie zijn uiterste best wil doen.

De verschillende visies over het herkennen van moeilijkheden van leerlingen zorgen ervoor dat het geen hecht team is. Daardoor heeft de directie beslist om met inclusieprojecten te stoppen en geen nieuwe kansen aan te bieden voor leerlingen die barrières ondervinden. Ik kan mij zeer goed inbeelden in de visie van de directie om open te staan voor nieuwe uitdagingen. Het is een harde realiteit om iets te verkondigen naar je team toe als je team niet meewil. Inclusie is ook slechts mogelijk als je als team erachter staat en samen als team de nodige oplossingen wil zoeken.
Mogelijke suggestie van Cleves Primary School

Probeer als directie een band te scheppen met je team. Samenwerking is bevorderlijk voor alle individuen in een school. Tracht samen een weg uit te stippelen om inclusie een kans te geven. Laat leerkrachten dit niet alleen doen, maar stippel een weg uit met het hele team van ondersteuners. Voorzie voortdurend foutenanalyses waar het mis kan lopen en tracht zo snel mogelijk in te grijpen. Verplicht leerkrachten niet om leerlingen die barrières ondervinden, om deze kinderen in de klas te ontvangen. Enkel leerkrachten die openstaan om de barrières in hun klas te minimaliseren, kunnen dit ook realiseren. Dit zal later anders in tegengestelde richting uitdraaien. Probeer het pad van vrijwillige leerkrachten te behouden, maar betrek alle leerkrachten bij het hele inclusiegebeuren, waardoor iedereen er iets uit leert.

6.1.7 De plaatselijke gemeenschap wordt betrokken bij de school

Belang

Het onderhouden van goede contacten met andere gemeenschappen, kunnen voor een verrijking van de school zorgen. Betrokkenheid tussen de school en andere gemeenschappen heeft een positieve invloed op de leerlingen. Het verrijkt het leven ook voor de leerlingen.

Uitwerking in Andreas Vesalius

De school wordt openlijk ontvangen door het gemeentebestuur van Edegem. Zo krijgt de school extra financiële middelen om bijvoorbeeld ICT uit te werken. Indien de school veranderingen of nieuwe dingen wil uitproberen overlegt men dit tijdens een overleg tussen gemeentebestuur en schooldirectie. Hieronder zal ik enkele belangrijke aspecten weergeven die ervoor zorgen dat de school betrokken wordt bij andere gemeenschappen.

Cultuurmogelijkheden

Elke klas van Andreas Vesalius houdt tweewekelijks een bezoek aan de bibliotheek. Er is een samenwerkingsverband met de school waardoor leerlingen en leerkrachten openlijk worden ontvangen op de bibliotheek. Dit samenwerkingsverband loopt ook verder en regelmatig houdt men lezingen op school of in de bibliotheek over bijvoorbeeld een nieuw boek. Een voorbeeld van een recente lezing was een bezoek van de detective muis : Geronimo Stilton.

De kinderen gaan ook tweewekelijks zwemmen in het zwembad van Edegem. Dit wordt gefinancierd door het gemeentebestuur van Edegem omdat zij sport belangrijk vinden. Alle leerlingen inclusief de leerlingen die barrières ondervinden mogen van deze mogelijkheid genieten. Het is me opgevallen dat de jongen met een fysieke barrière niet mee gaat zwemmen,wegens een hindernis. Ik heb niet kunnen uitzoeken wat de reden hiervoor is.

Tenslotte is er in de omgeving een klein park gelegen waar de leerlingen op elk moment van de dag activiteiten kunnen uitvoeren.

Ontvangen van andere gemeenschappen

Er is geen specifiek lokaal voorzien om andere lokale gemeenschappen te stimuleren. Indien er andere mensen op de school ontvangen worden, worden zij opgevangen in het lokaal van de beleidscoördinator of directeur.

Indien er overlegmomenten gehouden worden tussen ouders en leerkrachten over bijvoorbeeld een specifiek project zoals de creata –voorstelling dan houdt men deze in de refter.

Ouders of andere familieleden die een betrokkenheid hebben bij een specifiek kind op de school zijn welkom, ongeacht leeftijd of nationaliteit, om hulp of ondersteuning te bieden.

Tenslotte worden ondersteuners op de school ontvangen. Zij bieden de nodige hulp aan de leerlingen die barrières ondervinden.

6.1.8 Conclusie ‘het bouwen aan een gemeenschap’

Om inclusief onderwijs een kans te geven, moet je als team een hecht team vormen om dit te verwezenlijken. Dit is naar mijn mening in Andreas Vesalius nog niet het geval. Het team is geen hecht team waarin iedereen betrokken wordt. Het team is het niet eens over inclusie een kans te geven en dat weerspiegelt zich in het vormen van partijen. Toch bewijst de school via projecten dat men wel een goed team kan vormen, maar slechts enkel achter dingen waar iedereen mee achterstaat. Het is uit mijn onderzoek gebleken dat niet elk kind welkom is. Al moet ik toegeven dat de structuur in ons onderwijssysteem hier ook een oorzaak van is. Een belangrijk punt dat ik in deze school nog mis is het gevoel van samen als schoolcultuur een hechte gemeenschap te vormen. Er wordt naar mijn mening veel te weinig de nadruk gelegd op samenwerking en elkaar helpen. Wanneer deze zaken benadrukt zouden worden, zou respect hebben voor elkaar ook een essentieel onderdeel worden in de school.

Er is nog werk aan de winkel om een goede hechte gemeenschap uit te bouwen waarin iedereen zijn steentje bijdraagt, maar er is een basis gelegd en enkel moet men deze nog verstevigen en uitwerken.

6.2 Inclusiewaarden opbouwen

Inclusiewaarden opbouwen is het aspect dat volgt op een inclusiecultuur creëren. Dit aspect zal vooral gaan over het belang van samenwerking en samenhorigheidsgevoel om inclusie te realiseren. Ook in dit deel zal ik weer trachten de positieve en negatieve punten van Andreas Vesalius te schetsen met mijn kijk door de bril bekeken van Cleves Primary School.

De inclusiewaarden over Andreas Vesalius zullen besproken worden over volgende aspecten :

· hoge verwachtingen voor alle leerlingen ;

· inclusiefilosofie delen ;

· gelijkwaardigheid stimuleren ;

· waardering is belangrijk ;

· barrières erkennen en overwinnen ;

· discriminatie wegwerken.

Ook aan deze aspecten zal ik regelmatig mijn persoonlijke toets geven en zal ik weer trachten suggesties te geven naar de school toe vanuit de bril die Cleves Primary School hanteert.

6.2.1 Hoge verwachtingen voor alle leerlingen

Belang

Elk kind heeft een houvast nodig om naar toe te werken. Zoals ik in Cleves Primary School heb gemerkt zorgen algemene verwachtingen ervoor dat dit voor iedereen dezelfde invloed heeft. Verwachtingen of regels zouden er moeten zijn voor alle leerlingen en het is belangrijk dat men geen onderscheid maakt tussen jongens – meisjes, gekleurd of niet gekleurd, al dan niet barrières ondervinden, enzovoort.

Uitwerking in Andreas Vesalius

De school werkt in de kleuterklas met de ontwikkelingsdoelen. Via deze doelen wil men zoveel mogelijk prikkels aanbieden aan de kleuters zodat zij kunnen ontwikkelen en voorbereid zijn op de lagere school. De lagere school streeft de eindtermen na die door het departement onderwijs worden opgelegd. Op het einde van de lagere school moeten deze eindtermen bereikt zijn. Om die eindtermen te bereiken baseert de school zich op de leerplannen van OVSG. De school bezit enkele uitgangspunten die gebaseerd zijn op de eindtermen :

· kinderen een positief zelfbeeld te bezorgen ;

· kinderen te motiveren ;

· kinderen stimuleren tot initiatief ;

· kinderen de gelegenheid geven om te communiceren en te spreken.

De gevaren van de eindtermen zijn dat alle kinderen die in het gewone onderwijs, onderwijs lopen, deze eindtermen op het einde van het zesde leerjaar moeten bezitten. Dat betekent ook dat leerlingen die leermoeilijkheden ondervinden en die de eindtermen niet behalen, doorverwezen worden naar het buitengewoon onderwijs. De school tracht via differentiatie de leerlingen met leermoeilijkheden en extra zorg, de hiaten op te vullen in hun leerproces. Soms is het echter niet mogelijk om de leerlingen blijven te ondersteunen en wordt via het CLB (Centrum voor Leerlingenbegeleiding) een doorverwijzing naar het buitengewoon onderwijs gedaan.

De leerlingen weten heel goed dat men een bepaald niveau verwacht. Men houdt regelmatig evaluaties waardoor de leerlingen weten waar ze staan. De school tracht op verschillende manieren evaluaties te houden. Men beoordeelt vooral op het product via toetsen, maar tevens probeert men ook te kijken naar het proces dat een leerling aflegt. Via observatie houdt men ook fiches bij voor leerlingen met gedragsmoeilijkheden indien dit gewenst is. Men houdt alle resultaten via een leerlingvolgsysteem bij zodat het schoolteam een overzichtelijk beeld krijgt van de schoolloopbaan van de leerlingen.

Alle leerlingen worden aangemoedigd om hun best te doen om zo goed mogelijk te leren. Indien een leerling problemen ondervindt probeert men deze op te vangen via de zorgcoördinatoren. Zij proberen de moeilijkheden weg te werken.

Toch vind ik het een harde realiteit voor leerlingen die niet mee kunnen dat deze naar het buitengewoon onderwijs worden doorverwezen. Spijtig genoeg kan de school daar niet al te veel aan veranderen en is de oorzaak meer te zoeken aan het hele onderwijssysteem in België.

Leerlingen die barrières ondervinden, is het leerproces meestal afgestemd op de ontwikkelingsdoelen. Het geïntegreerd onderwijs zorgt voor deze kansen. Betreurenswaardig is het dat deze mogelijkheden er nog niet zijn voor leerlingen met type 1 of 8 attest. Voor deze kinderen zijn er weinig mogelijkheden om ze in het gewone onderwijs te houden. Dit geldt niet alleen voor de Andreas Vesaliusschool, maar voor de gemiddelde andere Vlaamse school. (Ik verwijs naar bijlage 21 voor de doelstellingen van leerling X voor deze semester om een voorbeeld te schetsen.)
Naar mijn mening hebben alle leerlingen en leerkrachten veel respect voor de leerlingen die extra uren lopen bij de zorgcoördinator. De leerlingen weten dat deze leerlingen extra ondersteuning krijgen omdat ze moeilijkheden ondervinden, maar er worden geen negatieve reacties opgegeven. Dit heeft ook net hetzelfde effect op het leerproces van leerling X. De leerlingen weten zeer goed dat ze haar moeilijkheden heeft, maar bekijken haar niet anders. Dit merkte ik vooral tijdens mijn stage dat de leerlingen uit mijn stageklas complimenten gaven aan leerling X doordat ze vermenigvuldigingen en delingen kon uitvoeren met haar rekenmachine.

Een voorbeeld van een jongen uit de klas :

“Juf, dat is toch super knap dat leerling X samen met ons de les kan volgen met behulp van haar rekenmachine. Ze kan immers delingen en vermenigvuldigingen uitvoeren!”

De leerlingen zijn het ook gewend om werkjes te tentoonstellen in klas of gang, waardoor kinderen elkaars werkjes kunnen bekijken waardoor ze positieve dingen vermelden over de werkjes van elkaar.

Enkele voorbeelden uit mijn klas :

“Knap masker dat jij hebt gemaakt! Het lijkt wel een grasmonster !”

“ Leerling X heeft een geweldig schatkistje gemaakt. Ze heeft zelfs helemaal zelfstandig een slotje gemaakt. Echt knap!”

“ Sofie heeft een geweldige tekening gemaakt, juf. Deze moet in de gang aan iedereen getoond worden.”

Dit zijn enkele uitspraken van leerlingen over de werkjes van anderen. Leerlingen kunnen positieve beloningen geven, alleen moeten de leerkrachten dit stimuleren waardoor dit een gewoonte wordt.

Mogelijke suggestie van Cleves Primary School

Tracht als school naar algemene verwachtingen te zoeken die gelden voor alle leerlingen. Leer kinderen met die verwachtingen om te gaan en benadruk dit voortdurend in de les. Tracht als school toch een oplossing te zoeken om kinderen met leermoeilijkheden toch kansen te blijven geven om in het gewone onderwijs school te lopen. Zoek naar eventuele ondersteuning, waardoor de doorverwijzingen naar speciale scholen binnen de perken blijven.

6.2.2 Inclusiefilosfie delen

Belang

Zoals ik eerder al aangaf is het belangrijk dat je als team een zelfde filosofie hanteert over inclusie. Indien dit niet het geval is, is het als school moeilijker om inclusie te verwezenlijken. Als je samen als team achter de visie van de school staat, kan het beste beleid ontwikkeld worden.

Uitwerking in Andreas Vesalius

Lerarenteam, directie, ouders en leerlingen delen geen gemeenschappelijke filosofie over inclusie.

De directie heeft getracht om de verantwoordelijkheid van de school uit te breiden om leerlingen die barrières ondervinden te integreren in Andreas Vesalius. Doordat het lerarenteam geen gemeenschappelijke filosofie beheerst over inclusie, zullen de inclusieprojecten stoppen bij de aanvaarding van drie leerlingen die barrières ondervinden.

Hieronder zal ik in een aantal punten weergeven welke hiaten ik heb ondervonden in het hele inclusiegebeuren tijdens mijn stage.

· Ondersteunend personeel die de barrières voor leerlingen wegwerken worden niet volledig geïntegreerd in het klasgebeuren. De begeleiders worden nog te veel gezien als de begeleider van een leerling die barrières ondervindt.

· Het ondersteunende personeel houdt zich vooral bezig met het maken van didactische materialen voor de leerlingen die barrières ondervinden. Enkele voorbeelden : werkbladen, toetsen, rapporten, opdrachten, enzovoort. De klasleerkracht toont weinig initiatief om de barrières die er zijn in een klas, weg te werken.
· De barrières worden niet weggewerkt, maar worden benadrukt. Een voorbeeld : “Leerling X kan dit niet, dus dit moet je niet proberen.”

· Leerlingen die barrières ondervinden, bevinden zich op veel tijdstippen uit de klas om te leren en niet in de klas samen met klasgenoten. Dit is een vorm van uitsluiting dat volledig ingaat tegen het principe van inclusie.

· De barrières die ondervonden worden in een klasomgeving waardoor niet iedere leerling kan leren, worden gezien als een probleem dat niet wordt aangepakt.

· De diversiteit tussen leerlingen bekijkt men niet als een verrijking, maar men benadrukt het probleem bij leerlingen die barrières ondervinden.

· De inclusieprojecten stoppen bij de aanvaarding van drie leerlingen die barrières ondervinden. Dit jaar worden de twee andere leerlingen die nog op Andreas Vesalius schoollopen doorverwezen naar het buitengewoon onderwijs. Dit is weer een vorm waarin men de leerlingen niet accepteert.

Mogelijke suggestie van Cleves Primary School

Het delen van de visie van een school is als team belangrijk om die visie te ondersteunen en te realiseren. Het blijft een essentieel punt om de filosofie die er hangt rond inclusie, om als team na te streven. Tracht een bezoek te plannen aan een school waarin diversiteit tussen leerlingen een verrijking is en tracht eens te kijken hoe deze scholen de principes van inclusie gebruiken. Maar probeer als school te werken aan de visie van de school.

6.2.3 Gelijkwaardigheid en waardering stimuleren

De vragenlijst van de index voor inclusie zorgt ervoor dat de aspecten, gelijkwaardigheid stimuleren en waardering is belangrijk, veel in elkaar overlopen. Doordat ik anders te veel in herhaling zou vallen als ik beide punten apart zou uitwerken, zal ik hieronder beide punten schetsen.

Belang

Gelijkwaardigheid is belangrijk om de prestaties en de inzet van leerlingen in de verf te zetten. Het is belangrijk dat iedereen een gelijke waardering krijgt voor zijn inzet en dat dit positief beloond wordt. Het is belangrijk dat men regelmatig apprecieert wat anderen hebben gedaan of doet, dit zowel naar de leerlingen toe, als naar de directie toe en tenslotte naar de leerkrachten toe.

Uitwerking in Andreas Vesalius

De meeste leerlingen worden gelijkwaardig geacht. Een belangrijk item voor die gelijkwaardigheid ontstaat wanneer leerkrachten en leerlingen gewaardeerd worden in hun rol. Hieronder zal ik enkele positieve punten weergeven die voor die gelijkwaardigheid en waardering zorgen :

· Leerlingen met verschillende nationaliteiten worden opgevangen in een klas zoals elke andere leerling. In elke klas bevinden zich één à twee leerlingen waarvan het Nederlands een tweede taal is, maar deze leerlingen ondervinden geen hinder in de integratie van de klas.

· Er wordt openlijk gepraat over verschillende culturen wanneer dit spontaan in de klas aan bod komt. Een voorbeeld :

Andrei, een Russiche jongen : “ In Rusland hebben mensen niet altijd evenveel geld om een televisie te kopen en een computer. Mensen moeten daar al heel hard werken om geld te verdienen om voedsel te kopen.”

· Diverse familiestructuren worden besproken in de klas. Indien een leerling een probleem ondervindt door een bepaalde thuissituatie wordt dit in de groep gegooid indien de leerling dit wenst.

· Leerlingen die minder presteren dan de een gemiddelde leerling worden niet anders gewaardeerd door leerkrachten dan andere leerlingen. De klasleerkracht uit mijn klas benadrukte de minder goede resultaten niet en zorgde voor evenveel feedback op de leerlingen met minder goede resultaten als ook op de leerlingen met goede resultaten.

· De werkjes van de leerlingen worden in de klas of in de gang opgehangen. Ook in de refter en inkomhal zijn er werkjes van de leerlingen beschikbaar. Tijdens een opendeurdag stellen ook alle klassen iets tentoon, zodat buitenstaanders de werkjes kunnen bewonderen.

· Over het algemeen behandelt men jongens hetzelfde als meisjes en krijgt iedereen dezelfde kansen.

· Leerlingen laten aan de leerkrachten merken dat men ze graag heeft door middel van briefjes en tekeningen. Ikzelf heb zelf enkele tekeningen gekregen. Deze kleine boodschappen tonen aan dat leerlingen duidelijk weten dat ze iemand positief durven waarderen en doen dit op een zeer respectvolle manier.

· Wanneer leerlingen of leerkrachten zich niet goed voelen door een bepaalde ervaring of voorval dan durven leerlingen en leerkrachten dit te tonen. Een voorbeeld :

“ De zus van Koen
 ondervindt problemen van het autisme spectrum. Ze doet dingen die ze eigenlijk niet bedoelt.. Koen blijkt het zelf moeilijk te hebben wanneer zijn zus hem niet eerlijk of goed behandeld heeft. Koen vertelde ’s morgens dat hij triestig was door zijn zus. Er werd naar hem geluisterd.”

Tijdens de observatie en tijdens de uitvoering van de stage heb ik enkele hiaten opgemerkt die me zijn opgevallen tijdens de stage. Hieronder geef ik ze weer :

· De aanwezigheid van enkele leerlingen uit een andere cultuur wordt niet benadrukt. Dit betekent dat de leerlingen goed geïntegreerd zijn, maar naar mijn mening is het ook niet slecht om die enkele culturen die op de school aanwezig zijn in een goed daglicht te stellen. Een voorbeeld :
Een klein hoekje dat de school beschikbaar stelt om de culturen die er zijn te benadrukken. Waarin bijvoorbeeld benadrukt wordt dat er toch ook wel andere culturen zijn.

· Verzorgers krijgen niet de functie als andere leerkrachten. Zij worden niet betrokken bij overlegmomenten, vergaderingen enzovoort.

· Zoals ik eerder al aanhaalde zal men een einde maken om leerlingen die barrières ondervinden de nodige kansen te geven op de school. Dit betekent dat toch een bepaalde doelgroep van mensen uit onze maatschappij niet welkom meer zullen zijn op de school.

· In mijn stageklas zaten enkele jongens die het vaak moeilijk hadden met zichzelf, waardoor ze soms voor een negatieve sfeer in de klas zorgden. Mijn klasleerkracht bekeek die leerlingen ook van dat oogpunt. Ze weet dat de jongens druk kunnen zijn, giftige opmerkingen durven geven, agressiviteit vertonen, maar tevens neemt de leerkracht dit altijd mee naar de toekomst. Deze jongens worden voortdurend door haar zo bekeken waardoor ze niet altijd eerlijke kansen krijgen.

Mogelijke suggestie van Cleves Primary School

Blijf werkjes en prestaties van leerlingen in een goed daglicht stellen. Positieve beloningen is voor ieder individu belangrijk. Beloon de leerlingen op zoveel mogelijke manieren. Tracht ook op te passen met stigmatisering van leerlingen. Geef elke leerling een nieuwe kans en grijp niet terug naar het verleden. Tracht toch een hoekje te vinden in de school waarin die enkele culturen die aanwezig zijn op de school, benadrukt worden naar buiten toe. Dit kan voor een meerwaarde zorgen in de school. Tracht een klimaat te vermijden waarin het moeilijk is om over gevoelens te praten, maar laat het tonen van gevoelens een belangrijk onderdeel zijn in het leerproces. Zorg ervoor dat gevoelens en andermans mening aanvaard wordt.

6.2.4 Barrières erkennen en overwinnen

Belang

De ervaring die ik Cleves heb opgedaan zorgt ervoor dat ik een brede kijk heb gekregen van hoe inclusief onderwijs gerealiseerd kan worden. Dit betekent ook dat ik daar heel veel positieve punten heb gezien waarvan Vlaamse scholen nog iets van zouden kunnen leren. Het deel ‘ barrières erkennen en overwinnen’ ga ik met mijn kritische oog analyseren. Dit is een essentieel onderdeel in het hele hoofdstuk van ‘ een inclusiecultuur creëren’ en daarom zal ik elke vraag die in de index voor inclusie aan bod komt vermelden en Andreas Vesalius aan deze vraag onderwerpen. Tenslotte zal ik aan elke vraag een suggestie doen hoe ik denk welke suggestie Cleves zou doen aan Andreas Vesalius. Dit zijn tips naar Andreas Vesalius toe, maar ook naar andere scholen die vooral op dit vlak nog heel wat hindernissen ondervinden.

Uitwerking in Andreas Vesalius

· Begrijpt het personeel dat zij een verschil kunnen maken als het gaat om het ervaren door leerlingen van barrières bij leren en participeren?

De klasleerkracht van mijn stageklas ervaart de barrières die leerling X ondervindt vooral een probleem. Waardoor leerling X niet dezelfde dingen leert als haar klasgenoten en participeert ze niet zoals het zou moeten. Leerling X heeft een ontwikkelingsstoornis en dat wordt door

de leerkracht ook zo gezien. De leerkracht ervaart niet dat men de omgeving moet aanpassen waardoor die barrières die leerling X ondervindt, verwijderd worden. Zij ziet de omgeving meer als een hindernispaal voor leerling X omdat ze niet meekan.

Mogelijke suggestie van Cleves Primary School :

Laat de leerling mee participeren in het hele klasgebeuren. Pas de dingen zo aan waardoor de leerling toch kan leren. Bekijk de leerling niet als de leerling met beperkingen, maar bekijk het meer van uit het oogpunt : Welke zaken kan ik aanpassen waardoor de leerling geen barrières meer ondervindt?
· Wordt het ontstaan van barrières bij leren en participeren in verband gebracht met relaties tussen leerlingen en hun leer – en onderwijssituatie?

De barrières die leerling X ondervindt, worden gezien als een probleem om deel te nemen aan het normale klasgebeuren en niet vanuit het oogpunt : ‘Is de onderwijssituatie geschikt voor leerling X om deel te nemen aan het klasgebeuren?’

De barrières die leerling X ondervindt, zorgen ervoor dat leerling X regelmatig buiten de klas les volgt, waardoor ze uitgesloten wordt van haar klasgenoten.

Mogelijke suggestie van Cleves Primary School :

Bekijk de klassituatie in het algemeen en sta open voor nieuwe werkvormen, waardoor de barrières die leerling X ondervindt, verwijderd worden. Zorg ervoor dat ze altijd in de klas aanwezig is en dat ze eventueel geholpen wordt door één à twee leerlingen.

· Probeert het personeel om beperkingen van leerlingen niet te zien als de hoofdreden voor barrières bij het leren en participeren?

In deze school worden barrières vooral gezien als het hoofdprobleem om te leren en te participeren. Men vertrekt vanuit dingen die het kind kan en niet kan en men speelt daar verder op in. Het gebeurt ook dat de leerkracht dit opentrekt naar de leerlingen toe : ‘ Leerling X kan niet leren zoals ons, zij heeft haar beperkingen.’ Naar mijn mening is dit van de leerkracht verkeerd om de leerling zo te etiketteren in het bijzijn van andere leerlingen. De ondersteuners van leerling X willen net leerling X voldoende prikkels geven waardoor ze voortdurend dingen leert.

Mogelijke suggestie van Cleves Primary School :

Bekijk verschillen als een verrijking. Stimuleer groepsactiviteiten, kringgesprekken waarin verschillen aan bod komen. Trek dit verder uit naar verschillen op cognitief – en sociaal vlak. Benadruk dat niet iedereen hetzelfde is. Leer de kinderen omgaan met het feit dat niet iedereen in alles even goed scoort. Benadruk vooral de dingen waar kinderen goed in zijn.
Een eenvoudig voorbeeld :

‘ Kon jij van in het begin fietsen? ‘

(je werd geprikkeld om te fietsen waardoor je op de duur geleerd hebt om te fietsen.

· Begrijpen leerlingen en personeel dat beleid en praktijk een weerspiegeling moeten zijn van de diversiteit van de leerlingen binnen een school?

Naar mijn mening wordt in de school nog veel te weinig benadrukt dat iedereen anders is en zit men als team te weinig samen om in te spelen op de diversiteit van de leerlingen en leerkrachten. Tijdens de stage is het me opgevallen dat leerlingen weten dat iedereen anders is, maar waarom blijkt het voor het team zo’n moeilijkheid om in te spelen op die verschillen?

Mogelijke suggestie van Cleves Primary School :

Stimuleer activiteiten als team waarin verschillen tussen elkaar naar voren komen. Trek dit nadien verder naar je klas. Benadruk dat iedereen ‘anders’ is.

· Is men er zich van bewust dat iedereen barrières kan ervaren bij leren en participeren?

Men benadrukt te weinig dat iedereen barrières kan ervaren bij het leren en participeren. Toch weten zowel leerkrachten als leerlingen dat iedereen anders is. Het spijtige is dat men dit niet verder uitbreidt naar leerlingen die specifieke barrières ondervinden tijdens het leren en participeren.

Mogelijke suggestie van Cleves Primary School :

Ontwerp samen met je team een soort van doe – dag waaraan alle klassen aan deelnemen. Ontwerp activiteiten waaraan nieuwe dingen aan bod komen. Leer leerlingen nieuwe dingen aan, maar behoudt ook andere activiteiten.

Enkele voorbeelden :

· diabolo

· springtouwen

· speerwerpen

· …

Nadien kan je met je klas of school een groot groepsgesprek houden over de activiteiten.
Enkele belangrijke vragen kunnen gesteld worden :

· Welke activiteiten vond jij leuk?

· Welke activiteiten vond jij niet leuk?

· Welke zaken liepen vlot?

· Welke zaken liepen minder vlot?

· Kon iedereen dezelfde activiteiten uitvoeren?

· Welke dingen moest jij leren? Welke zaken kon je niet?

· Denk je dat je dit nog zou kunnen leren?

· …

Dit is een directe activiteit met de hele school waarin gezamenlijk ondervonden wordt dat iedereen barrières kan ondervinden om te leren en participeren, maar dat we die barrières wel kunnen verwijderen waardoor je wel kan leren.

· Vermijdt het personeel leerlingen te etiketteren op basis van hun veronderstelde mogelijkheden?

Dit is een valkuil voor zeer veel mensen, want als we het ruim bekijken etiketteren we dagelijks en voortdurend.

Ook in de school gebeurt dit te vaak. Enkele voorbeelden van etiketteringen die me zijn opgevallen tijdens de stage in Andreas Vesalius :

· die drukke jongen

· dat brave meisje

· dat meisje met het rosse haar

· de jongen die altijd agressief is

· …

Mogelijke suggestie van Cleves Primary School :

Probeer iedereen nieuwe kansen te geven. Tracht te vertrekken met een schone lei en trek dit vooral niet door naar leraarskamer. Dit wil zeggen, ga niet aan elke leerkracht vertellen hoe druk die jongen wel is of hoe brutaal het meisje is. Dit is een valkuil voor veel leerkrachten om er toch over te praten in de leraarskamer, maar probeer dit binnen de perken te houden. Doordat je het aan andere leerkrachten verder gaat vertellen, ontwikkel je eigenlijk onbewust een etiket op de leerling. Tracht dit te vermijden.

Probeer gewoon te praten over leerlingen en benoem hen bij hun naam. Bestempel ze vooral niet met karakteristieke – of gedragseigenschappen.

· Begrijpt men dat het bestempelen van leerlingen als ‘ leerlingen met speciale onderwijsbehoeften’ kan leiden tot onderwaardering en uitsluiting?

Doordat ik slechts vier weken stage heb gedaan in mijn stageklas, kan ik geen oordeel uitspreken over de gehele school en kan ik enkel mijn ondervindingen verwoorden.

De klasleerkracht uit mijn stageklas liet leerling X regelmatig enkele lessen buiten de klas volgens. De echte reden waarom ze dit doet, is voor mij onbekend, maar als ik op mijn gevoel mag afgaan door middel van gesprekken denk ik dat ze dit doet uit onwetendheid. Volgens haar was het juist voor leerling X beter om de lessen buiten de klas te volgen. Door deze keuze creëert de leerkracht een beeld naar de andere leerlingen toe dat leerling X niet gewenst is en worden de barrières die leerling X ondervindt, extra in de verf gezet.

Mogelijke suggestie van Cleves Primary School :

Behandel elke leerling hetzelfde en laat elke leerling evenveel mee participeren tijdens de lessen. Laat de leerling die barrières ondervindt aanwezig zijn in de klas en benoem alle leerlingen bij de naam die zij verkiezen.

· Vermijdt het personeel om een scheiding te maken van reguliere leerlingen en leerlingen ‘ met speciale onderwijsbehoeften’?

In de leraarskamer heb ik kunnen merken dat men veel spreekt over de inclusiekinderen. De leerkrachten kleven zo alweer een etiket op de leerlingen. Niet alle leerlingen worden hetzelfde bekeken en krijgen evenveel kansen. Men maakt een duidelijk onderscheid tussen de leerlingen die geen specifieke barrières ondervinden en leerlingen die wel barrières ondervinden.

Mogelijke suggestie van Cleves Primary School :

Spreek over alle leerlingen hetzelfde. Tracht etikettering te vermijden en indien je spreekt over leerlingen ‘met extra onderwijsbehoeften’ vervang deze etikettering door ‘leerlingen die barrières ondervinden tijdens het leren en participeren’. Het is vooral belangrijk dat u zeker niet spreekt van deze leerlingen in het bijzijn van andere kinderen. Het is van belang dat leerlingen leren om open te staan voor de verschillen tussen elkaar en dat die verschillen niet benadrukt worden in een negatieve vorm.
6.2.5 Discriminatie wegwerken

Belang

Discriminatie
 is een gegeven waarin we een ongeoorloofd onderscheid maken tussen mensen op grond van bepaalde kenmerken, vaak uiterlijke kenmerken. Discriminatie zorgt voor gevaar in de samenleving. Wanneer men discrimineert, maakt men eigenlijk een onderscheid van groepen. Een school is een plaats waarin ieder kind, ouder en personeelslid zich welkom zou moeten voelen. In een school mag men geen onderscheid maken tussen kinderen op grond van bepaalde kenmerken. Indien leerkrachten discrimineren, heeft dit ook invloed op de leerlingen. Het is vooral van belang dat men discriminatie uit de schoolcultuur wegwerkt.

Uitwerking in Andreas Vesalius

Ik vind dit naar mijn mening een zeer moeilijk onderdeel om uit te werken op Andreas Vesalius. In Cleves Primary School benadrukt men voortdurend dat het discrimineren van leerlingen uit den boze is en alle vormen van discriminatie worden onmiddellijk uitgepraat. In Andreas Vesalius benadrukt men dit onderdeel niet, maar dit betekent niet dat men discrimineert. Daarom zal ik trachten een korte schets weer te geven van voorvallen die me zijn opgevallen en die gaan over het aspect discriminatie.

Enkele voorbeelden :

· Leerlingen van het vierde leerjaar spelen op de speelplaats een spelletje basketbal. Enkele leerlingen van het derde leerjaar komen vragen of ze mee mogen spelen en dit is voor de kinderen van het vierder leerjaar geen enkel probleem.

(Men maakt geen onderscheid op grond van leeftijdsverschillen.

· Enkele meisjes van het vierde leerjaar oefenen een dansje voor de bosklassen. Leerling X vraagt om mee te dansen. Dit is voor de meisjes geen enkel probleem. Ze passen zelfs het dansje aan waardoor leerling X mee kan doen.

(Leerlingen werken de barrières voor leerling X weg, waardoor zij mee kan dansen.

· Leerkracht laat leerling X niet meewerken tijdens de lessen wiskunde en Nederlands. Leerling X bevindt zich tijdens deze lessen vaak uit de klas.

(Met spijt in het hart moet ik benadrukken dat dit een vorm van discriminatie is. De leerkracht ervaart de barrières die leerling X ondervindt om te leren als een probleem en heeft daarom liever dat leerling X buiten de klas dingen leert.

· De school organiseert een voetbaltornooi. Leerling X zou graag mee willen doen aan het tornooi. De leerkracht van de klas vertelt aan de ondersteuner dat ze dit beter niet kan doen, want leerling X zou er toch niet veel aan hebben gehad.

(Dit is ook weer een vorm van discriminatie. Leerkracht schat de leerling in naargelang haar kunnen en niet naar de wil die het meisje heeft. Leerkracht geeft zo niet iedereen gelijkwaardige kansen, want leerling X mag niet deelnemen. Hier wil ik nog even aan toevoegen dat uiteindelijk leerling X wel heeft meegedaan, omdat een andere leerkracht opmerkte dat dit niet kon.

Mogelijke suggestie van Cleves Primary School :

Tracht elke vorm van discriminatie te vermijden. Leerkrachten hebben een voorbeeldfunctie naar de leerlingen toe. Bemerk dat leerlingen de handelingen van leerkrachten overnemen. Werk als team aan een klimaat waarin geen onderscheid wordt gemaakt door middel van bepaalde redenen. Accepteer elk individu zoals hij / zij is en benadruk dit ook naar de leerlingen toe.

6.2.6 Conclusie ‘ vestigen van inclusieve waarden’

Over het algemeen kan ik concluderen dat het aspect ‘ vestigen van inclusieve waarden’ nog in proces is. Naar mijn mening zijn er nog geen waarden gebouwd over inclusie. In deze school blijft inclusie het grootste meningsverschil onder de leerkrachten, waardoor men geen gemeenschappelijke filosofie deelt over inclusie. Ik moet toegeven dat de school zijn best doet om waardering en de gelijkwaardige behandeling tussen leerkrachten en leerlingen te stimuleren, maar ook hier bevinden zich nog enkele knelpunten die opgelost kunnen worden. Door mijn eigen ervaringen in Andreas Vesalius heb ik ondervonden dat de school beseft dat er geen goede waarden zijn gevestigd in verband met inclusie, om inclusie ook daadwerkelijk te verwezenlijken. Het is zo dat gemeenschappelijke waarden over inclusie uiteindelijk een belangrijke basis vormen om het beleid op de school aan te passen, waardoor alle barrières verwijderd worden. De school heeft besef van de meningsverschillen rond inclusie en heeft daarom besloten om de inclusieprojecten achter zich te laten. Dit doet pijn. De school koos er immers voor om deze projecten een kans te geven, waardoor je oorspronkelijk zou denken dat het proces slechts enkel kan verbeteren, maar voor Andreas Vesalius is het in tegengestelde richting verlopen. Het is zo dat Andreas Veslius een sterke school is met veel capaciteiten qua accommodatie, ondersteuning, en toch blijkt dat het team niet goed op elkaar afgestemd is om alle kinderen welkom te heten.

6.3 Conclusie dimensie ‘ creëren van een inclusieve cultuur’
Zoals ik eerder al aangaf in mijn conclusie in punt 5.3 , is een inclusiecultuur creëren de belangrijkste dimensie om inclusief onderwijs te realiseren. Samenwerking, respect, elkaar helpen, voldoende overlegmomenten plegen, zijn belangrijke woorden om een hecht team te vormen. Dit aspect ontbreek ik in de school op het aspect ‘inclusie’. Op andere vlakken heeft de school bewezen dat de centrale woorden ; samenwerking, respect, elkaar helpen en overlegmomenten houden, wel belangrijke woorden vormen om een project of visie te realiseren. Ik heb nog geen enkele school zo een dergelijk mooi project weten af te leveren als de creata –voorstelling, waarbij werkelijk iedereen die deel uitmaakt van de school, mag aan werken.

Naar mijn gevoel is de eerste dimensie de belangrijkste dimensie in het hele proces dat inclusie teweegbrengt. De eerste dimensie moet ervoor zorgen dat er voldoende draagkracht wordt ontwikkeld waarbij inclusie een kans kan krijgen. Qua accommodatie haalt de school naar mijn gevoel een dikke pluim. Er zijn nog aantal punten waar de school nog aan zou moeten werken om de draagkracht te vergroten :

· geen leerlingen weigeren op grond van ondervinden van barrières ;

· op zoek gaan naar voldoende ondersteuning ;

· ondersteuners betrekken bij het hele schoolgebeuren ;

· algemene verwachtingen of regels nastreven voor alle leerlingen ;

· betrokkenheid van alle leerlingen in de klas stimuleren.

Dit zijn mogelijke tips die Cleves aan Andreas Vesalius zou kunnen geven. Ik concludeer hieruit dat dit punten zijn waar de school aan kan werken om de draagkracht te vergroten. Ik ben er nog altijd van overtuigd dat de school een goede school zou zijn om inclusief onderwijs mogelijk te maken. Ik vind het sterk dat ze hebben ondervonden dat hun draagkracht niet groot genoeg is om kinderen die barrières ondervinden, te ontvangen. Hier is moed voor nodig om dit toe te geven. Toch kan ik het niet anders dan toegeven dat ik het ook zeer spijtig vind dat ze er niet meer als team voor willen gaan.
6.4 Conclusie naar de Vlaamse scholen toe
De index voor inclusie is naar mijn ondervinden en ervaringen één van de meest praktische zaken die je als school kan gebruiken om inclusie uit te werken. Het is geen instrument dat je richting geeft hoe je het als school moet aanpakken, maar wel zorgen de vragenlijsten ervoor om je school te onderzoeken en ontdekkingen doen op welke punten je nog aan moet werken om de draagkracht van de school te vergroten.

Ik raad alle Vlaamse scholen aan om dit instrument te gebruiken. Niet per se met als doel om inclusief onderwijs te verwezenlijken, maar vooral om te onderzoeken aan welke punten je school nog aan kan werken. Als je als school met de hand van die vragenlijsten een stevig beleid uitwerkt, waarin iedereen zich goed voelt, kan het uiteraard zijn dat je als school meer in de richting van inclusie zal uitgaan. Als school zal je immers opzien op welke vlakken je eigenlijk minder scoort, terwijl je misschien denkt dat dit allemaal dik in orde is.

Uit mijn onderzoek is gebleken dat zelf een goede gemiddelde school zoals Andreas Vesalius, zijn hiaten heeft. Dit betekent naar mijn gevoel dat dit een ideaal voorbeeld zou zijn om naar vooruitgang en verandering te zoeken. Het is een tip naar alle Vlaamse scholen
toe : Sta niet stil bij de gewoontes, maar sta open voor een nieuw proces en nieuwe uitdagingen. Het maakt je niet alleen als leerkracht rijker, maar vooral als school.
PRAKTISCHE UITVOERING STAGE

7 Highlights van Cleves in mijn wereld

Cleves Primary School heeft me doen inzien dat inclusief onderwijs werkelijk kan. Ik heb mogen kennismaken met de vele positieve zaken die inclusief onderwijs met zich meebrengt, tijdens de vier weken stage in Londen. De ervaring waarvoor Cleves gezorgd heeft, zal ik voor altijd meenemen. Gedurende vier weken heb ik vele observaties gehouden, maar ook heb ik zelf mijn inbreng mogen brengen in lessen, planningen en ondersteuning. Deze mogelijkheden hebben ervoor gezorgd dat ik heb mogen proeven van de basis die deze school gebruikt om inclusief onderwijs mogelijk te maken. Wat mij tijdens de stage zeer erg is opgevallen is het belang van de sociale vaardigheden in Cleves Primary School. Vele mensen denken dat dit ook centraal staat in onze Vlaamse scholen, maar in realiteit gaat de leerinhoud zoals wiskunde en Nederlands vaak voor, voor de lessen sociale vaardigheden. Cleves Primary School bewijst het tegendeel. Zij zetten de sociale vaardigheden op de eerste plaats en het overige komt op de tweede plaats. Voor hen is het veel belangrijker om een conflict op te lossen dan een les wiskunde te geven.

Voor mij waren die kleine achterliggende middeltjes die Cleves Primary School hanteert en zeer sterk benadrukt, heel eg belangrijk. Hierbij heb ik het over de organisatie, beloningen, ondersteuning bieden, positieve beloningen, enzovoort. Tijdens mijn onderzoek in Cleves viel me het zeer erg op dat deze zaken een belangrijke basis vormen voor de sociale vaardigheden. In het volgende onderdeel zal ik kort en bondig enkele zaken/ hulpmiddelen/ manieren toelichten die Cleves Primary School hanteert en zal deze zaken trachten toe te passen in mijn stageschool. Doordat veel zaken inmiddels al behandeld werden in hoofdstuk 5 zal ik hier een korte samenvatting geven van welke zaken voor mij heel belangrijk waren om mee te nemen naar mijn stageklas in Andreas Vesalius en welke zaken niet. Het is niet mijn bedoeling om in herhaling te vallen, maar om wel een duidelijke keuze te stellen van welke zaken kan ik hier uittesten.
7.1 Middelen in Cleves Primary School?

Het hele systeem in Cleves Primary School is een heel uitgebouwd, complex systeem dat volledig aan elkaar gehecht is. De infrastructuur, organisatie, personeel en leerlingen zijn volledig op elkaar afgestemd. Het is niet aan mij om het volledige systeem te integreren in Vlaanderen. Wel vind ik het van belang om de ervaringen uit Cleves Primary School mee te namen/ uitproberen/ testen in mijn stageklas.

Doordat ik gebonden was aan een beperkte uitwerking van middelen tijdens de stage, was het niet eenvoudig om de belangrijkste zaken te selecteren. Ik ben mij in Cleves Primary School gaan toeleggen op de sociale vaardigheden die voor deze school het allerbelangrijkste punt is om inclusief onderwijs waar te maken. Zoals ik eerder al aangaf wijken alle onderwijsactiviteiten om de sociale vaardigheden te benadrukken.

Enkele concrete vragen hield ik in het achterhoofd :

· Hoe werkt men met alle leerlingen?

· Welke middelen gebruikt men om de leerlingen te belonen?

· Welke middelen gebruikt men om de leerlingen te straffen?

· Hoe zorgt men voor voldoende afwisseling voor de leerlingen?

· Hoe is het wederzijds respect tussen leerling – leerkracht?

· Hoe zorgt men ervoor dat iedereen kan leren?

Deze vragen hebben een richting gegeven in het opstellen van een onderzoeksvraag. Hieruit is mijn onderzoeksvraag uit voort gevloeid :

Welke middelen/ strategieën/ didactische principes kunnen vanuit Cleves meegenomen worden naar mijn stageklas?

De achterliggende vragen zullen een basis dienen om dat beetje expertise mee te nemen naar mijn eigen stageschool. In de komende punten zal ik de informatie die ik verworven heb tijdens mijn onderzoek via de index zeer kort weergeven in verschillende punten. Zodat deze punten later een basis zullen vormen voor het praktijkgedeelte in mijn stageschool.

7.1.1 Werking met alle leerlingen

Per klasgroep zijn er ook een aantal leerlingen die barrières ondervinden om te leren en participeren. De leerlingen die grote fysieke of mentale barrières ondervinden, worden ondersteund door ondersteunende personen. Doordat men ondersteuning heeft voor de leerlingen die barrières ondervinden, heeft men een grotere draagkracht ontwikkeld voor de klasleerkracht om een vlot lesverloop te creëren. De klasleerkracht en ondersteunende leerkrachten weten perfect wat hen te wachten staat, doordat ze regelmatig overleg plegen.

De klasleerkracht kan zijn of haar ding doen met de hulp van de ondersteunende leerkrachten. Doordat er een ruim aanbod aan personeel aanwezig is in de klas, krijgen alle kinderen de mogelijkheid om te leren op hun niveau. De ondersteunende leerkracht kan zo de barrières die leerlingen ondervinden, wegwerken De leerlingen behandelen een zelfde onderwerp alleen wordt er gedifferentieerd in de opdracht. Leerlingen die barrières ondervinden, leren iets op hun niveau, leerlingen met een zwakker niveau leren ook op hun niveau, en tot slot de sterkere leerlingen verbreden zich iets dieper in de leerstof die aan bod komt. Om tot het belangrijke punt te komen : men differentieert!
Beloningen en straffen voor de leerlingen

Door in het verleden gesprekken te hebben gehad met mentoren, ondervond ik dat veel leerkrachten onwetendheid hebben om op een consequente manier om te gaan met leerlingen die gedragsproblemen ondervinden. Ze weten zich geen raad hoe ze gedragsproblemen kunnen minimaliseren en op welke manier men het beste omgaat met deze leerlingen. Straffen of belonen, is een veelgestelde vraag! Ook onder de studenten in lerarenopleiding is dit een veel besproken onderwerp. Voor veel leerkrachten, waaronder mezelf, blijkt dit een moeilijke hindernis te zijn. Ik ben op zoek gegaan naar artikels die iets vertellen over de onwetendheid van leerkrachten over een goede aanpak van gedragsproblemen. Tevergeefs kan ik hier geen concrete cijfers opkleven. In Cleves Primary School past men een aanpak toe die zeer efficiënt blijkt te zijn. Men werkt ontzettend veel met beloningen en minder met straffen waardoor elk kind gelijkwaardig wordt behandeld. Deze methode blijkt heel effectief te zijn. Leerlingen en leerkrachten zijn goed op elkaar afgestemd doordat de leerlingen concreet weten wat er van hen wordt verwacht en wat er gebeurt als men niet aan de verwachting voldoet.

Hieronder zal ik enkele voorbeelden geven van mogelijke beloningen, maar ook een mogelijke straf. Deze middelen hebben me doen inzien dat positieve beloningen ontzettend belangrijk zijn, in tegenstelling tot straffen dat vaak zijn nut verliest en van kinderen ongelukkige kinderen maakt.

Welke beloningen men in de school hanteert, hangt ook sterk af van vleugel tot vleugel, maar ik heb getracht om alle mogelijke beloningen te benoemen.

1. Gebruik van smiley’s
Over de ganse school wordt gebruik gemaakt van smiley’s. Men gebruikt de smiley’s op diverse manieren.
Manier 1 :
Wanneer leerlingen iets goeds doen, krijgen ze een smiley achter hun naam dat hangt in hun klas op een groot blad.

Een voorbeeld :

Leerling X helpt de leerkracht met het opruimen van het materiaal dan krijgt de leerling een smiley.

Dit is een eenvoudige manier, maar waardoor de leerlingen toch gemotiveerd worden om zich in te zetten om een smiley achter hun naam te verdienen.

[image: image7.png]

Foto 7 : Een voorbeeld van de werking van smiley's.
Manier 2 :

Over de ganse school wordt gebruik gemaakt van een ‘klasdagboek’
. Dit is een boek waarin elke leerkracht van elke klasactiviteit iets vermeldt in het boek over de medewerking/ gedrag van de leerling(en). In het boek heeft men een lijst met de namen van alle leerlingen. Elke leerling kan smiley’s verdienen en die worden achter de naam van de leerling geschreven. Indien er leerlingen zich niet goed gedragen, krijgen ze geen smiley in het boek achter hun naam. Wanneer de leerlingen 100 smiley’s achter hun naam hebben staan, krijgen ze de kans om iets uit een doos te nemen waarin kleine speelgoedjes zitten.

Naar mijn mening is dit één van de meest doeltreffende manieren. Leerlingen zijn zeer gehecht aan het klasdagboek en houden keurig de stand van zaken bij.

Een voorbeeld :

Enkele leerlingen hadden zich misdragen tijdens de muziekles, waardoor alle kinderen die zich wel goed hadden gedragen een smiley achter hun naam kregen. Opnieuw houdt men zich vooral aan de positieve beloningen. Men strafte de leerlingen die zich misdroegen niet, maar men zette de leerlingen die goed gedrag vertoonden in de bloemetjes.

Manier 3 :

De namen van leerlingen die zich goed gedragen, worden achter een gelukkige smiley gezet op het bord en de namen van leerlingen die zich niet goed gedragen, daarvan schrijft men de naam achter een droevige smiley.

Het resultaat is dat de leerlingen met hun neus op de feiten worden gedrukt, wanneer hun gedrag niet geaccepteerd wordt. Daardoor krijgen ze de kans om zich te herpakken.

Dit is een klein hulpmiddeltje, maar dat zijn doel bereikt. Je moet de naam niet uitspreken, maar gewoon de naam onder een droevige smiley zetten en voor de leerlingen is dit genoeg. Als er een dergelijke sfeer wordt gecreëerd met werking van smiley’s ben ik ervan overtuigd dat dit overal kan werken.

[image: image8.png]

Foto 8: Verwijzing naar de aanpak van leerlingen onder een droevige en vrolijke smiley.
2. Gebruik van certificaten
Manier 1 :

Leerlingen die zich goed gedragen of een goede medewerking vertonen, krijgen de kans om een certificaat te verdienen. Het kan zijn dat de leerling spontaan een certificaat krijgt, omdat hij / zij iets goeds heeft gedaan. Op het certificaat wordt de leerling in de bloemetjes gezet.

Volgens mijn visie is dit een degelijke beloning, wanneer alle kinderen regelmatig de kans krijgen om een certificaat te verdienen. (Ik verwijs naar bijlage 22 om twee voorbeelden te bekijken van certificaten)
Een voorbeeld :

Leerling X heeft een leerling extra geholpen om de barrières weg te werken en daarvoor wordt de leerling beloond.

Manier 2 :

Leerlingen moeten een certificaat verdienen via smiley’s. Leerlingen kunnen een certificaat verdienen als ze 50 smiley’s achter hun naam hebben staan.

3. Star of the day

Deze ster wordt elke dag uitgedeeld aan één leerling. Dit wil eigenlijk zeggen dat één leerling in de bloemetjes wordt gezet, als beloning voor iets goeds. De leerling krijgt dit op het einde van de dag te horen, waardoor hij de volgende dag ‘star of the day’ zal zijn.

Dit wordt vooral bij de jongere kinderen als beloning gebruikt en voor hen heeft dit ook zeer veel invloed. Ik vind het een fijne manier om leerlingen in de bloemetjes te zetten.

Een voorbeeld :
Leerling X had de hele dag andere kinderen geholpen bij het rekenen dan was hij / zij de volgende dag ‘ Star of the day’.

4. Golden time

Op het einde van de week is er tijd als ‘ golden time’. Tijdens dit uur kunnen de leerlingen kiezen wat ze graag doen. Dit is extra tijd die door de leerkracht gegeven wordt, als beloning voor hun goede werk. Op de school hanteert men twee systemen van ‘golden time’. Ofwel kunnen de leerlingen die extra tijd verdienen. Leerlingen krijgen een smiley achter hun naam en voor elke smiley die ze krijgen, verdienen de leerlingen extra tijd die ze op het einde van de week kunnen invullen tijdens ‘golden time’. Ofwel werkt men andersom, iedere leerling krijgt 60 minuten in het begin van de week. Indien men zich misdraagt, wordt van de ‘golden time’ tijd afgenomen.

Persoonlijk verkies ik de eerste methode. Ik heb de kans gekregen om in de school met beide methoden te werken, maar met de eerste methode kunnen ze tijd winnen wanneer ze zich goed gedragen. In tegenstelling tot methode twee waarbij de leerlingen ergens afgestraft worden voor onaangepast gedrag, waardoor ze er nog eens extra gedemotiveerd door geraken.

Daardoor verkies ik de eerste methode waarbij de leerlingen de minuten voor ‘golden time’ moeten verdienen.

Enkele voorbeelden van momenten ‘golden time’ :

[image: image9.png]

Foto 9 : Leerlingen spelen spelletjes.
[image: image10.png]

Foto 10 : Leerlingen verkiezen om hun tijd te benutten op de computer.
5. Reflectiebladen

In de school hanteert men verwachtingen voor alle leerlingen. De verwachtingen som ik hieronder nog even op :

To show respect by caring for others and things;

To understand that everyone is different and enjoy those differences;

To listen to each other and use inside voices when we talk;

To keep each other safe by being gentle and kind;

To be honest with each other by not being afraid to tell the truth;

To enjoy our learning by working as a team and sharing.
Ik licht hier het principe van de reflectiebladen nog even kort toe. Wanneer een leerling een verwachting breekt dan krijgt de leerling een eerste waarschuwing. Wanneer de leerling drie waarschuwingen van een personeelslid heeft gekregen, dan moet de leerling een reflectieblad invullen. Op het reflectieblad zal de leerling moeten nadenken over zijn gedrag / handeling. Het formulier wordt ook ondertekend door de ouder en wordt bijgehouden in het dossier.

Alle leerlingen weten heel goed wat de verwachtingen inhouden en proberen deze na te leven. De leerlingen zijn ook zeer gevoelig voor het invullen van een reflectieblad. De leerlingen zien dit ergens wel als een straf, maar wordt niet benadrukt als een straf, omdat het voor de leerlingen ook een manier is om na te denken over de handelingen van zichzelf.

Naar mijn mening is dit hulpmiddel zeer doeltreffend. De invloed dat een reflectieblad op een leerling heeft is groot. Het confronteert de leerling niet alleen met het gedrag, maar ook moet de leerling over dit gedrag nadenken.

Voor alle personeelsleden is het een zeer goed didactisch instrument. De leerkracht kan de gedachtegang en gevoelens van de leerling grotendeels volgen en zijn in staat om eventueel extra in te grijpen indien nodig.

7.1.2 Voldoende afwisseling voor leerlingen

Leerlingen hebben slechts twee echte uren les in de voormiddag waarin echte leerinhoud aan bod komt. (Ik verwijs naar bijlage 23 voor een voorbeeld van planning.) Doordat de leerlingen doorschuiven naar een volgende klas, krijgen ze zo even de tijd om op adem te komen en om even een babbeltje te doen met andere leerlingen. De leerlingen moeten zich ook niet de hele dag volledig concentreren. Doordat de leerlingen bijna altijd in groep werken, zorgt men ervoor dat de boog niet altijd gespannen staat. Zelf heb ik ondervonden door voortdurend in groepjes te werken, dat de leerlingen gemotiveerd zijn en veel van elkaar leren.

[image: image11.png]

Foto 11 : Meisjes die in groep werken op een ontspannen manier.

[image: image12.png]

Foto 12 : Jongens die samenwerken rond het weer.
Zoals ik in hoofdstuk 5 al reeds vermeldde gaan de leerlingen die barrières ondervinden om te leren, regelmatig naar een ontspanningslokaal kunnen gaan met begeleiding van één à twee leerlingen om te ontspannen. Men stelt een bepaalde planning op zodat alle leerlingen die barrières ondervinden, in de loop van de week in elk ontspanningslokaal of plaats aan bod zijn gekomen. (Ik verwijs naar bijlage 18.), Hieronder schets ik nog even kort welke ruimtes de school bezit.
· Sensory kamer (stimuleren van zichtbare prikkels via licht en geluid
· Relaxatiekamer (pure ontspanningsruimte

· Ballenbad (ontspanning om met andere leerlingen te spelen

· Soft Play (ontspanning om met andere leerlingen te spelen, dit is vergelijkbaar met de ruimte die voorzien is in McDonald’s

7.1.3 Alle leerlingen kunnen leren

Het basisprincipe
 van inclusief onderwijs vertelt ons dat alle kinderen dezelfde kansen moeten kunnen krijgen om te leren en te participeren. Elk kind kan leren op zijn of haar niveau met de nodige ondersteuning.

In Cleves Primary School vertrekt men vanuit dit principe. Hieronder zal ik enkele elementen toelichten die een hulpmiddel kunnen dienen om alle leerlingen te laten leren.

Eigen leertraject

In hoofdstuk 5 heb ik een uiteenzetting gehouden via de index voor inclusie, hoe men met afzonderlijke doelstellingen omgaat. Ik zal het hier nog even kort toelichten, omdat het naar mijn mening een belangrijk onderdeel vormt voor de leerprocessen van de kinderen.

De leerlingen hebben ieder een eigen leertraject met eigen doelstellingen. Elke leerling krijgt per semester zijn doelstellingenblad waardoor hij/ zij duidelijk weet wat er van hen / haar verwacht wordt. Doordat iedereen een eigen leertraject heeft, geeft men aan alle kinderen de kans om te leren.(In bijlage 10 zit een voorbeeld van een eigen leertraject van een leerling.)
Ik vind dit een fantastisch idee. Naar mijn mening zorgt dit er extra voor dat alle leerlingen kunnen leren in deze school. Dat elke leerling zijn eigen persoonlijke doelstellingen heeft, zorgt ervoor dat elk kind een doel heeft om na te streven.
Ondersteuning voor kinderen

De klasleerkracht kan nooit alleen realiseren dat elk kind kan leren op zijn/ haar niveau. Daarvoor heeft de klasleerkracht hulp nodig om ervoor te zorgen dat dit mogelijk wordt gemaakt. In Cleves Primary School maakt men gebruik van ondersteunende leerkrachten. Zij helpen de leerlingen om barrières weg te werken voor specifieke leerlingen, maar ook bieden zij een extra hulp voor de andere leerlingen. De ondersteunende leerkrachten bieden de nodige hulp om ervoor te zorgen dat de klasleerkracht zijn/ haar doelen van de les kan bereiken.

Om vooraf te weten wat er op de planning staat, moet er regelmatig overleg gepleegd worden waardoor alle kinderen de nodige kansen krijgen. De Vroey
 beschrijft in haar boek dat overlegmomenten noodzakelijk zijn om ervoor te zorgen dat iedereen kan leren. Ook in Cleves Primary School is dit een belangrijk onderdeel in het hele schoolgebeuren. Ik verwijs hiervoor naar punt 5.1.3.
Planning en overleg zijn van het uiterste belang om alle kinderen kansen te geven. Zo weet iedereen die een rol speelt in het leerproces van de kinderen wat er van hen wordt verwacht.

Didactisch materiaal

In de school is er een grote diversiteit onder de leerlingen. Die verschillen kunnen zich uiten op cultureel vlak, sociaal vlak, taalvlak , maar ook op cognitief vlak. Om in te spelen op die verschillen op cognitief niveau heeft men ontzettend veel didactisch materiaal.

Enkele voorbeelden :
[image: image13.png]

Foto 13 : Materiaal over vormen zoals puzzels, blokjes,...
[image: image14.png](

| 10—
‘ ‘l\ ‘
|
Wi |

| EVaL

Foto 14 : Grote letters die als ondersteuning kunnen bieden voor het lezen en schrijven voor leerlingen die barrières ondervinden voor het lezen en schrijven.
[image: image15.png]

Foto 15 : Kleine lettertjes om eenvoudige woorden of zinnen te maken. Dit wordt vooral gebruikt voor leerlingen die motorische problemen ondervinden.
[image: image16.png]

Foto 16 : Rubberen vormen om te spelen of om motorische oefeningen te doen.
[image: image17.png]

Foto 17 : Eenvoudige speelgoedjes voor leerlingen die barrières ondervinden, maar ook leuk voor andere kinderen.
Foto 6 : Werken met prikkels voor leerlingen die barrières ondervinden om te leren is zeer doeltreffend. Het biedt voor hen vaak de nodige rust. Men werkt dagelijks met de ‘ sensory trays’, waarin allerlei materiaal wordt gedaan.

[image: image18.png]

[image: image19.png]

Foto 18 en 19 : Voorbeelden van 'sensory trays', waarin materiaal wordt gedaan om de prikkels te stimuleren.

Het grote aanbod aan materiaal, zorgt ervoor dat er via verschillende mogelijkheden geleerd kan worden met de leerlingen. Tijdens de stage was ik ontzet hoeveel materiaal in deze school aanwezig was. Dit kan op alle tijdstippen door elke leerkracht en ondersteuner gebruikt worden voor alle leerlingen.

7.1.4 Conclusie

Uit de middelen die ik in dit onderdeel besproken heb kan ik concluderen dat deze middelen een positieve invloed hebben in het verbreden van de draagkracht van de school.

De verwachtingen die men in de school hanteert, hebben effect op leerkracht en leerling. Elk kind krijgt een gelijkwaardige behandeling en ook leerkrachten moeten zich hieraan houden. De combinatie van algemene verwachtingen voor iedereen en beloningen zorgt ervoor dat er een sfeer heerst waarin iedereen een gelijke behandeling krijgt.

De leerkracht neemt een consequente houding aan en behandelt elk kind als een uniek iemand met gelijke rechten. De positieve beloningen zorgen ervoor dat men bepaalde verwachtingen naar de leerlingen toe stelt en dat ze een positieve beloning moeten verdienen. Positieve boodschappen naar de kinderen toe hebben ook een positieve invloed op hun gedrag en inspanningen. Iets wat wij in België vaak nog veel te weinig doen. In Cleves Primary School heb ik zelden meegemaakt dat iemand een negatieve opmerking krijgt. Men haalt uit elk gedrag en uit elke inspanning vooral het positieve eruit. Naar mijn mening vond ik het mooie hiervan dat ook de leerlingen die positieve boodschappen meenemen naar hun eigen omgeving. Ik heb meermaals opmerkingen gekregen van : ‘ Stefanie you are so wonderful of Stefanie that work looks really nice of ‘ Stefanie you teached so good.’…

Een belangrijk item dat ik in mijn conclusie van belang vind, is het formuleren van ik – boodschappen. Een ik – boodschap is een boodschap geformuleerd uit het standpunt van de zender. In Cleves gebruikte men voortdurend ik – boodschappen om te voorkomen dat leerlingen negatieve gevoelens zouden ontwikkelen op hun persoonlijkheid. Een ik – boodschap heeft als doel om in een duidelijke formulering weer te geven hoe de zender zich voelt. In een ik – boodschap zullen de gevoelens van de zender naar voren komen. Naar mijn mening is het gebruik van ik – boodschappen een mogelijke oorzaak waardoor het komt dat op Cleves enkel vrolijke kinderen rondlopen. De combinatie van positieve boodschappen en ik – boodschappen zorgt ervoor dat het zelfbeeld van de leerlingen niet gekraakt wordt, maar heeft juist een tegenovergesteld effect. Enkel gelukkige kinderen!

De middelen die men aanwendt om te differentiëren zorgen ervoor dat elk kind kan leren. Met middelen wil ik aanduiden het gelijkvloerse schoolgebouw, ontzettend veel didactisch materiaal, ondersteuners om de barrières weg te werken bij leerlingen en het medisch team dat altijd klaarstaat om hulp te bieden. Dit heeft naar mijn gevoel een positieve invloed op de kinderen. Om differentiatie mogelijk te maken, kan men terecht bij de ondersteuners. Zij spelen een grote rol voor de leerkracht, maar ook voor de leerlingen. Zij bieden een extra hulp om te differentiëren. Anderzijds zorgen zij er ook voor dat de leerlingen de kans krijgen om een bezoek te brengen naar een andere ruimte. Zonder extra begeleiding zou dit niet mogelijk zijn.

Tot slot wil ik concluderen dat de middelen zoals de efficiënte beloningssystemen en straffen, didactische werkvormen, ontspanningsruimten, eigen leertrajecten, didactisch materiaal en ondersteuning voor alle leerlingen, de belangrijkste middelen zijn om ervoor te zorgen dat inclusief onderwijs mogelijk gemaakt kan worden. Er wordt een positieve sfeer gecreëerd waarin iedereen zich thuis voelt.

Ik zal trachten te onderzoeken in hoeverre deze middelen een hulp kunnen bieden in mijn stageklas.
7.2 Middelen integreren in mijn stageschool

Toen ik vorig jaar koos voor het onderwerp inclusie, is mijn promotor op zoek gegaan naar een ideale school waar men aan inclusie deed om daar de kans te krijgen om een stage uit te voeren. Zo is de keuze gegaan naar de gemeenschapsschool Andreas Vesalius. Deze school heeft in het verleden enkele kinderen met barrières de kans gegeven om te leren in hun school. Toen ik te horen kreeg dat er een meisje met barrières in mijn stageklas zou zitten, vond ik dit erg spannend. Ik zal in mijn werk ook spreken van leerling X, omdat ik de anonimiteit van de leerling wil behouden.

In het begin van het jaar maakte ik een afspraak met de school en kon ik een bezoekje brengen aan de school. Ik wilde vooraf genoeg informatie krijgen zodat ik me goed kon voorbereiden op de stage. Mijn eerste bezoek aan de school was een harde confrontatie met de realiteit. Mijn mentor verkleinde de barrières van de leerling in mijn klas niet, maar maakte ze groter door haar niet te integreren in de klas. Leerling X werd enkele momenten uit de klas genomen om te leren en dit gebeurde dagelijks. Ze werd afgezonderd van haar klasgenoten, waardoor er vanuit mijn standpunt een beeld gecreëerd wordt waarin leerling X niet welkom is. Ik vond dit schrijnend. Naar mijn gevoel is dit een vorm van discriminatie op basis van ongegronde redenen. Ik had ook een gesprek met de ION – begeleidster van leerling X en ook zij maakte me duidelijk dat de situatie in de klas geen ideale situatie is/ was. Nadat ik een gesprek had met mijn mentor, waren de mogelijkheden om iets uit te werken in de stage zeer klein. Samen met begeleiding van de ION – begeleidster wilde ik gewoon afwachten om te kijken hoe men werkte in Londen en zodat ik daarvan misschien dingen kon meenemen.

Toch vond ik het belangrijk dat ik op voorhand al eens ging observeren welke sfeer er in de klas gecreëerd wordt. Ik kon alleen maar concluderen dat er in deze klas zeer veel drukte heerste en dat er veel onderlinge spanningen waren tussen de leerlingen. Zo maakten de leerlingen zeer veel ruzie, konden ze hun eigen mening niet vertellen want men lachte hen uit, leerkracht riep ontzettend veel, enzovoort.

De drukte die in de klas heerst, is naar mijn gevoel geen probleem. Na een vergelijking te hebben gemaakt in Cleves, blijkt het daar ook voortdurend druk te zijn. Volgens een artikel van de Standaard
 blijkt het ook dat er minstens in elke klas één leerling zit die aandachtsstoornissen ondervindt. (Ik verwijs naar bijlage 32.) In Cleves heb ik geleerd dat wanneer een klas druk is niet betekent dat ze niet aan het werk zijn. Vaak komt het doordat de leerlingen zich inspannen en enthousiast zijn om iets te doen of te leren. Het enige verschil met de leerlingen uit mijn stageklas in Andreas Vesaliusschool is dat de drukte ontstaat door ruzies, spanningen en onderlinge discussies.

Zo ben ik naar Londen vertrokken met het oog om zoveel mogelijk ideeën mee te nemen naar mijn stageschool. In de volgende opsomming zal ik vermelden welke middelen ik heb gebruikt, waarom, hoe dat ik te werk ben gegaan en tot slot het resultaat van dit alles.

7.2.1 Werking met alle leerlingen

Dit onderdeel zal gaan over de werking in de klas waarin alle leerlingen worden betrokken. In Londen heb ik gezien dat het werkelijk kan dat alle leerlingen betrokken worden tijdens de les ondanks dat ze een verschillend leerniveau hebben.

Waarom?

Na het schrijnend beeld van leerling X die niet betrokken werd bij de lessen wiskunde en Nederlands. Ik ben ervan overtuigd dat de leerkracht dit doet met bepaalde redenen, maar dat betekent niet dat het niet anders kan. Ik wilde ervoor zorgen dat iedereen in mijn lessen betrokken werd en waarin iedereen de kans kreeg om te leren. Naar mijn gevoel moesten deze leerlingen echt terug leren om met elkaar om te gaan en samen te werken. Ze moesten ook leren wat respect is dat men leert om ook buiten de klas respect voor elkaar te hebben.

Hoe?

In de eerste plaats heb ik ontzettend veel contacten gelegd met Annemie, de ION – begeleidster van leerling X. Tijdens mijn stage in Londen heb ik gemerkt dat overlegmomenten noodzakelijk zijn om een planning te maken waarin alle kinderen worden betrokken. Het samenwerkingsverband verliep vlot. Tijdens de overlegmomenten zochten we samen naar oplossingen om de nodige ondersteuning aan leerling X te geven, waardoor de barrières voor haar verkleind of weggewerkt werden.

Annemie en ik zijn samen gaan kijken wat er op de planning stond en zo hebben we de leerstof overlopen. Zo zijn we gaan kijken naar welke aanpassingen we konden doen om het voor leerling X mogelijk te maken om mee te leren. We hebben week voor week gepland en dat schreven we ook op papier zodat de andere ondersteuners ook duidelijke wisten wat hen te wachten stond. (Ik verwijs naar bijlage 27.)
Voor mij was het een uitdaging om dit mogelijk te maken. Het was ook niet altijd even eenvoudig om goede activiteiten voor leerling X te vinden, omdat ik in het begin niet zo’n goed zicht had welke dingen ze kon. Toch kon ik Annemie altijd telefonisch contacteren waardoor zij me persoonlijk kon helpen. Aan de klasleerkracht hebben we onze samenwerking ook voorgesteld, zodat zij hier ook zou uit kunnen leren, maar spijtig genoeg stond zij hier niet voor open. Niettemin vond ze het wel knap dat ik daardoor voor een grote vooruitgang voor leerling X zorgde.

Reflectie?

Doordat ik op voorhand wist welke activiteiten gepland waren, hielp dit voor een vlotte organisatie tijdens de lessen. Het differentiëren tussen leerling X en de klasgroep verliep vlot en ik leerde ook om nog meer te differentiëren over de volledige klasgroep heen. Leerling X werkte vooral tijdens de leergebieden wiskunde en Nederlands aan gelijkaardige activiteiten zoals de andere leerlingen, alleen op een aangepast niveau. Annemie of ikzelf pasten de activiteiten zo aan waardoor leerling X ook kon leren. Tijdens de andere leergebieden wereldoriëntatie, muzische vorming en sociale vaardigheden moesten er geen extra aanpassingen gedaan worden. (Ik verwijs naar bijlage 33,35 en 35 waarin werkbladen toegevoegd zijn die ik heb aangepast om de barrières die leerling X ondervond weg te werken.)
Leerling X boekte op de vier weken stage die ik in de klas heb gedaan, een grote vooruitgang op cognitief vlak. Terwijl ze de laatste maanden volgens de ouders
 en de begeleiders vooral bleef stilstaan op cognitief vlak, heb ik voor een actieve – betrokken omgeving gezorgd, waardoor ze opnieuw nieuwe dingen leerde. Dit licht ik nader verder toe.
Professor Feuerstein
 citeert in zijn boek :

Duizenden mensen met een achterblijvend prestatieniveau die door hun passief- accepterende omgeving, die geen eisen aan hen stelt en hen dus ook niet modificeert, gedoemd worden tot een leven van betrekkelijk lage kwaliteit.

Dit wil zeggen dat mensen die barrières ondervinden niets bijleren of niet kunnen functioneren in een maatschappij, waarin de nabije omgeving geen bepaalde eisen stelt of waarin de nabije omgeving geen eisen stelt om te leren. Toch is het vaak de realiteit dat ouders en leerkrachten hun kinderen die barrières ondervinden afschermen van de echte wereld. Ze schermen hun kinderen af van uitdagende actuele zaken uit angst voor het brengen van enig gevaar. Bijvoorbeeld : een leerling dat een barrière ondervindt waardoor hij een rolstoel moet gebruiken, mag van de ouders niet mee op scoutskamp uit angst om ongelukken te voorkomen met de rolstoel.

Dit principe heeft ook effect gehad op leerling X. Leerling X heeft barrières, maar de ouders en ondersteuners hebben over de jaren heen getracht om de barrières weg te werken door enkele zaken in de omgeving te veranderen waardoor leerling X kon leren en participeren. Leerling X kan gemiddeld veel meer dan een gemiddelde leerling met cognitieve barrières. Doordat leerling X dit jaar dagelijks uit de klas ging leren, werd ze afgezonderd van het normale actieve klasgebeuren, waardoor ze geen actieve prikkels meer had om te leren.

Naar mijn mening is het zo dat er een sfeer ontwikkeld moet worden waarin iedereen kan leren en waarin iedereen dezelfde kansen krijgt om te leren. Waar leerlingen leren om elkaar te helpen en hulp te bieden. Een sfeer waarin anders zijn mag en waarin anders zijn gezien wordt als een verrijking en niet als een probleem.

In Cleves heb ik geleerd dat het cruciaal is om iedereen te laten deelnemen aan het dagelijkse klasgebeuren. Dat het van belang is dat je de barrières wegwerkt zodat iedere leerling kan participeren. In hoofdstuk 8 zal dit deel nog verder uitgewerkt worden.

7.2.2 Beloningen en straffen voor de leerlingen

In het deel 7.1.1.1 heb ik vermeld welk effect beloningen en straffen kunnen hebben op de leerlingen. Doordat mijn stageklas een zeer drukke klas was, waarin respect voor elkaar geen centraal woord was, wilde ik de beloningen en straffen in mijn stageklas uittesten en zien welk effect dit had op de klasgroep. In de volgende opsomming zal ik vermelden voor welke beloningen ik heb gekozen, welk effect ze hadden op de klasgroep en welke beloningen ik niet heb gebruikt.

1. Gebruik van smiley’s

In Cleves Primary School heb ik gemerkt dat smiley’s een positief effect hebben op de leerlingen. Volgens mijn mentor in Londen moest ik dit uitproberen in mijn stageklas. In Londen werkte ik ook met de smiley’s waardoor ik daar al leerde om er met een consequente houding mee om te gaan.

Ik heb de smiley’s op verschillende manieren gebruikt en uit die verschillende manieren kon ik enkel concluderen dat ze allemaal effect hadden.

Manier 1 :

 Mijn dagverloop bestond uit drie delen. Twee uur voor de speeltijd, twee uur na de speeltijd en de namiddag. Per deel schreef ik spontaan leerlingen op die zich goed gedroegen, iemand hielpen, goede samenwerking vertoonden, enzovoort op met een ‘happy smiley’. Ook de leerlingen die zich eens lieten gaan vermeldde ik dan achter een ‘sad smiley’. Ik riep dit nooit klassikaal af, maar schreef ze gewoon op, waardoor de leerlingen die eens een steekje lieten vallen, onmiddellijk wisten dat ze zich moeten herpakken.

Dit had naar mijn mening een groot effect. Kinderen voelen het zeer goed aan, wanneer ze iets niet goed doen en wanneer je hen daar onmiddellijk voor aanpakt heeft dit effect. Ik moest hen niet verbaal aanpakken, maar simpelweg een ‘happy of een sad smiley’ op het bord zetten.

Manier 2 :

De smiley’s die op het bord stonden, werden gebruikt voor het officiële beloningssysteem. In mijn klas stond een laddertje en elke leerling ontving een naamkaartje, wanneer men op het einde van de dag geen drie ‘droevige smiley’s had dan gingen de leerlingen een trapje omhoog. Wanneer ze helemaal bovenaan de ladder stonden, dan kon men een speelgoedje uit de mand kiezen.

De leerlingen in mijn stageklas werden op de duur zeer gehecht aan dit beloningssysteem. Ze hadden een doel en probeerden dit doel na te streven. Er waren uiteraard van die dagen dat niet iedereen een trapje omhoog ging en dat had invloed op de kinderen. Mijn consequente houding zorgde ervoor dat iedereen zich er bij neerlegde bij mijn besluit(en).

Manier 3 :

Smiley’s verdienen om ‘golden time’ te verkrijgen. Dit deel zal ik in één van de volgende punten verder uitwerken.

2. Gebruik van certificaten

Dit houdt in dat de leerlingen een diploma kunnen verdienen als ze een aantal smiley’s hebben. Dit systeem heb ik niet gebruikt, omdat het naar mijn mening efficiënter zou zijn als de leerlingen iets werkelijk kregen waarmee ze iets konden doen.

Toch hield dit me niet tegen om af en toe de leerlingen met een schriftelijke beloning te belonen door een positieve nota in de agenda te schrijven. De leerlingen waren het vooral gewend om enkel iets negatiefs in de agenda te krijgen, waardoor het voor hen een stimulans was om ook iets positiefs te verdienen. Vooral voor de leerlingen die regelmatig met zichzelf in de knoop liggen, heeft dit een positief effect.
Een voorbeeld uit mijn stage :

“Vincent, je was vandaag een super grote hulp! Je hebt je spontaan aangeboden om mee het materiaal klaar te zetten voor de kookactiviteit. Vond ik zeer tof. Je hebt een oogje in het zeil gehouden waardoor de kookactiviteit goed verliep.”

3. Star of the day

Dit systeem durfde ik niet te gebruiken. Ik vreesde dat ik zelf niet consequent zou omspringen met deze beloning. Het zou naar mijn mening moeilijk zijn om de leerlingen die moeilijkheden hebben met zichzelf en hun gedrag, om hen ‘star of the day’ te laten worden. Ik opteerde daarom om dit systeem niet te gebruiken. Naar mijn mening kan dit principe enkel zijn doel bereiken als de klas aan enkele voorwaarden voldoet :

- respect voor iedereen ;

- hulpvol zijn voor alle leerlingen en leerkrachten ;

- positieve beloningen efficiënt gebruikt worden ;

- leerlingen beloond worden voor hun inzet.

4. Golden time

In Cleves Primary School heeft het gebruik van ‘golden time’ een zeer groot effect op de leerlingen. De leerlingen kijken er een hele week naar uit om op vrijdag even te ‘ontspannen’. Vanuit dit idee ben ik ook vertrokken. Ik wilde mijn leerlingen ook de kans bieden om extra tijd te winnen, waarin ze iets mochten doen naar keuze.

Toen ik in het begin van de stage ‘ golden time’ introduceerde, was dit voor de leerlingen zeer abstract. Doordat ik het gebruik van smiley’s hanteerde om te verduidelijken wie hoeveel tijd had verdiend, keken de leerlingen meer uit naar die ‘golden time’.

In het begin vreesde ik dat leerling X misschien niet volledig geïntegreerd zou zijn met dit systeem, maar ook zij werkte hard om voldoende smiley’s te winnen. Op vrijdag genoten alle leerlingen telkens van die extra tijd.

[image: image20.png]

Foto 19 : Sommige leerlingen verkozen om iets rutig te doen.
[image: image21.png]

Foto 20 : Leerlingen spelen het spel UNO dat leerling X mee had gebracht. Leerling X wordt ook volledig betrokken in 'golden time'.
[image: image22.png]

Foto 21 : Een foto dat een goed beeld weergeeft dat iedereen iets anders verkoos om de tijd nuttig te benutten.
(Ik verwijs naar bijlage 24 waarin vier tabellen een beeld weergeven welke leerlingen een evolutie hebben doorlopen tijdens de stage.) Ook de evolutie vind ik belangrijk. In week drie laten enkele jongens meer dan één steek vallen. Dit waren voor mij twee moeilijke dagen. Toch toont week vier dat er een goede vooruitgang was. Iedereen wil uiteraard liever meespelen dan oefeningen maken en die enkele die de week daarvoor een steek hadden laten vallen, hebben zich goed herpakt in week vier.

5. Reflectiebladen

In Londen gebruikt men de reflectiebladen als een manier om leerlingen te laten nadenken over hun gedrag en/of handelingen. Door een gesprek met mijn mentor in Andreas Vesalius te hebben kon ik afleiden dat voor de leerlingen straffen niet werkt. Toen ik in Londen het gebruik van reflectiebladen zag, wist ik dat ik dit zou integreren in mijn stageklas. De leerlingen waren er niet van op de hoogte dat ik een dergelijk blad zou gebruiken. Ik gaf het vooral aan de leerlingen die zich niet gedroegen zoals ik verwachtte of niet goed handelde. Het reflectieblad gaf ik enkel wanneer ik vond dat het echt nodig was en niet voor kleine futiliteiten.

Bij het opstellen van het reflectieblad heb ik de basis van het reflectieblad genomen uit Londen. Toch heb ik een aantal aanpassingen gedaan, omdat het niet mogelijk was om het exact hetzelfde te houden. Ik vond vooral het idee dat er achter zat om leerlingen te laten nadenken over hun gedrag belangrijk. (Ik verwijs naar bijlage 25 voor een leeg reflectieblad.)
Uit de reflectiebladen die ik in de klas heb uitgedeeld kan ik concluderen dat de leerlingen dit systeem nog niet gewend zijn. (Ik verwijs hiervoor naar bijlage 26.) Ze antwoordden zeer kort en naar mijn mening dachten ze er niet altijd even uitgebreid over na. Soms gaven ze hun fouten ook niet echt toe en omzeilden ze wat er eigenlijk gebeurd was. Toch kan ik een kleine evolutie zien in de reflectiebladen. Ik ben ervan overtuigd dat wanneer leerlingen het gebruik van reflectiebladen langer gewend zijn, dat dit werkelijk effect kan hebben. De leerlingen in mijn klas wisten op de duur dat een reflectieblad geen straf was, maar een hulp voor hen om volgende keer op voorhand na te denken over het gedrag/ handelingen. Voor hen was het vooral moeilijk om na te denken over ‘ Hoe had ik dan wel kunnen handelen?’. Ik heb meermaals met de leerlingen een gesprek gehad hoe ze het best hadden kunnen handelen, maar dit liep zeer stroef. Dit toont dat de leerlingen het niet gewend zijn en dat dit na verloop van tijd wel zal verbeteren.

Naar mijn mening heeft het gebruik van reflectiebladen effect gehad. Niet alleen op de leerlingen van mijn klas, maar ook voor mijn mentor. Ik heb haar doen inzien dat straffen niet altijd de beste oplossing is en dat leerlingen meer geconfronteerd moeten worden met hun eigen gedrag en/ of handelingen. Mijn mentor zal het gebruik van reflectiebladen verder inzetten. Ik ben dan ook erg nieuwsgierig hoe dit verder zal verlopen. Voor mij is dit een grote stap die gezet is…
7.2.3 Voldoende afwisseling zorgen voor leerlingen

De structuur in Cleves Primary School is een hele andere structuur dan degene die wij gewend zijn in Vlaanderen. De leerlingen moeten in Vlaanderen zeer veel leerinhoud leren doordat de leerkrachten een strikte planning hebben. Het doorschuifsysteem in Cleves zorgde ervoor dat de leerlingen even de tijd hadden om te ontspannen. Dit liet voor mij zien dat het van belang is naar de leerlingen toe om regelmatig te ontspannen.

Tijdens het observeren merkte ik dat de leerlingen in mijn klas concentratieproblemen hadden om zich op een langere termijn te concentreren. Dit resulteerde in onaangepast gedrag, praten, dromen, enzovoort. Ik wilde voor voldoende afwisseling zorgen waarbij de leerlingen even de kans kregen om te rusten en te ontspannen. Zo ben ik op het idee gekomen om voortdurend bewegingstussendoortjes te houden tussen de lessen heen. Doordat de sociale vaardigheden in de klas niet optimaal zijn, vermoedde ik dat dit ook een invloed zou hebben op de klassfeer.
Eindtermen sociale vaardigheden

Ik ben eerst gaan kijken naar de eindtermen
 van sociale vaardigheden.
1) Sociale vaardigheden – domein relatiewijzen

	1.1
	
	De leerlingen kunnen zich op een assertieve wijze voorstellen.

	1.2
	
	De leerlingen kunnen in omgang met anderen respect en waardering opbrengen.

	1.3
	
	De leerlingen kunnen zorg opbrengen voor iets of iemand anders.

	1.4
	
	De leerlingen kunnen hulp vragen en zich laten helpen.

	1.5
	
	De leerlingen kunnen bij groepstaken leiding geven en onder leiding van een medeleerling meewerken.

	1.6
	
	De leerlingen kunnen kritisch zijn en een eigen mening formuleren.

	1.7
	
	De leerlingen kunnen zich weerbaar opstellen naar leeftijdgenoten en volwassenen toe door signalen te geven die voor anderen begrijpelijk en aanvaardbaar zijn.

	1.8
	
	De leerlingen kunnen zich discreet opstellen.

	1.9

2)

	
	De leerlingen kunnen ongelijk of onmacht toegeven, kritiek beluisteren en eruit leren.

Sociale vaardigheden – domein gespreksconventies

	2.

3)
	
	De leerlingen kunnen in functionele situaties een aantal verbale en niet-verbale gespreksconventies naleven.

Sociale vaardigheden – domein samenwerking

	

	3.
	
	De leerlingen kunnen samenwerken met anderen, zonder onderscheid van sociale achtergrond, geslacht of etnische origine.

Ik ben gaan kijken welke eindtermen belangrijk zijn aan te werken zodat samenwerking, elkaar helpen en respect centrale woorden worden in de klas. Zo heb ik een keuze gemaakt uit deze eindtermen :

	1.2
	
	De leerlingen kunnen in omgang met anderen respect en waardering opbrengen.

	1.3
	
	De leerlingen kunnen zorg opbrengen voor iets of iemand anders.

	1.4
	
	De leerlingen kunnen hulp vragen en zich laten helpen.

	1.6
	
	De leerlingen kunnen kritisch zijn en een eigen mening formuleren.

	1.7
	
	De leerlingen kunnen zich weerbaar opstellen naar leeftijdgenoten en volwassenen toe door signalen te geven die voor anderen begrijpelijk en aanvaardbaar zijn.

	1.9
	
	De leerlingen kunnen ongelijk of onmacht toegeven, kritiek beluisteren en eruit leren.

	2.
	
	De leerlingen kunnen in functionele situaties een aantal verbale en niet-verbale gespreksconventies naleven.

	3.
	
	De leerlingen kunnen samenwerken met anderen, zonder onderscheid van sociale achtergrond, geslacht of etnische origine.

Met deze eindtermen in het achterhoofd ben ik op zoek gegaan naar tussendoortjes. Deze tussendoortjes zouden de basis zijn om in de klas te gebruiken waarbij er ook een betere sfeer gecreëerd zou worden.
Gebruik tussendoortjes

1) Welke tussendoortje?

Stroompje

Dit spel wordt met de hele klas gespeeld. In het midden van de kring staat één leerling. Hij of zij is de controleur. Een andere leerling in de kring is de batterij. De batterij(leerling) stuurt stroom door en vertelt dit ook door te zeggen : ‘ Ik geeft de stroom door aan …’ Hij of zij kiest een buur en knijpt in zijn/ haar hand. De stroom wordt zo in de kring weergegeven en wanneer de stroom bij de persoon is aangekomen, zegt die ‘ aangekomen’. De controleur moet raden waar de stroom zich bevindt.

Reflectie ?

De allereerste keer dat ik dit tussendoortje deed met de leerlingen, merkte ik een slechte groepssfeer. De opdracht bereikte zijn doel niet, omdat er geen hechte groepssfeer hing. Bij dit spel is het juist van belang dat men op elkaar kan rekenen. Op het einde van week vier heb ik dit tussendoortje nog eens een keer gedaan, waaruit ik kon concluderen dat dit fantastisch verliep.
2) Welke tussendoortje?

Bericht in de lucht

Één leerling schrijft in de lucht een bericht. De rest van de klas moet raden wat het bericht inhoudt.

Reflectie ?

Dit was een klein tussendoortje waarvan ik vond dat het belangrijk was om andere leerlingen aan bod te laten komen en waarin leerlingen leren dat niet iedereen kan winnen. Leerlingen leerden ook op de duur dat iedereen wel eens aan bod kan komen, maar dat dat niet altijd lukt. In het begin van week één werden de leerlingen boos, omdat zij niet aan bod mochten komen. Naarmate de stage vorderde verliep dit al veel beter.

3) Welke tussendoortje?

Raden

Lesgever heeft kaartjes met prenten. Één leerling van elke groep trekt een kaartje en moet het komen uitbeelden. De andere groepsleden raden waarover het gaat. De groep met de meeste punten is gewonnen.

Reflectie ?

Dit tussendoortje heb ik veel gespeeld om leerlingen te laten leren dat de ene groep al hechter is dan de andere en om het belang van samenwerking in de verf te zetten. Het gebeurde in het begin dat één leerling van de groep het antwoord al riep, zonder te overleggen in de groep. Dit zorgde voor conflicten onderling. Naarmate de stage verder liep, werden de leerlingen het gewend om samen in groep te overleggen en te bespreken.

4) Welke tussendoortje?

Fruitsoorten benoemen

Leerlingen staan in een cirkel. Lesgever geeft alle kinderen een fruitnaam. De leerlingen staan in de cirkel, maar moeten luisteren naar de opdrachten van lesgever. De lesgever vertelt een fruitsoort en die leerlingen moeten samen als groep een opdracht uitvoeren. Bijvoorbeeld : een liedje zingen, gedicht maken, ….

Dit spel kan ook met dieren gespeeld worden om voor variatie te zorgen.

Reflectie?

Dit is een spel dat ik in Londen had gezien en dat ik belangrijk vond om de sfeer in de groep te verbeteren. Leerlingen leren zo om opdrachten uit te voeren met anderen, waarmee ze het niet gewend zijn om opdrachten mee te verwezenlijken. De allereerste keer viel dit spel in het water. De leerlingen wilden niet met sommige leerlingen werken, waardoor ze de opdrachten niet wilden uitvoeren. In de helft van week vier heb ik dit ook nog eens een keer geprobeerd, waaruit ik kon concluderen dat de leerlingen het inmiddels gewend waren om met verschillende mensen te werken.
5) Welke tussendoortje?

Doorgeefspel

Lesgever heeft enkele voorwerpen. De leerlingen staan in een cirkel en geven het voorwerp door. De leerling die een voorwerp heeft laten vallen, moet een beweging uitvoeren. De andere leden van de cirkel doen de beweging onafgebroken na.

Reflectie?
Tijdens mijn eerste les sociale vaardigheden, dit zal later aan bod komen, ondervond ik veel problemen omdat leerlingen angst hadden elkaar aan te raken. Het leek wel of er een reusachtige drempel was om elkaar aan te raken. De leeftijd kon hier uiteraard ook een reden voor zijn, maar toch denk ik dat dit kwam door de slechte groepssfeer. Daarom heb ik dit tussendoortje ingevoerd. Het was een kleine inspanning, maar dat zijn doel uiteindelijk bereikte. Ik vertrok met grotere voorwerpen en op de duur met zeer kleine minuscule dingen zoals een oorbel. Leerlingen beseften niet dat ze elkaar aanraakten.

6) Welk tussendoortje ?

De juf zegt

Lesgever vertelt allerlei bewegingsopdrachten die de leerlingen moeten uitvoeren. De bewegingsopdracht mag pas uitgevoerd worden als de juf erbij zegt ‘ de juf zegt’.

Reflectie?

Dit bewegingstussendoortje was voor de klasgroep een zeer belangrijk tussendoortje. Het groepsgevoel werd bevestigd door samen als groep bewegingen uit te voeren onder leiding van de leerkracht of een leerling.

7) Welk tussendoortje?

Popcorndans

Leerlingen zitten in een kring en maken zich klein en rond. Ze spelen een denkbeeldige maïskorrel. De maïskorrels zitten in een denkbeeldige verhitte ketel. Als de muziek sneller gaat , wordt de ketel alsmaar heter. Door de hitte springen ze omhoog. De maïskorrel wordt alsmaar breder en breder.

Reflectie?

De popcorndans is voor mij een belangrijk tussendoortje geweest. Het zorgde voor een goede groepssfeer en om het wij – gevoel. Dit tussendoortje heb ik ook pas gedaan in de vierde week om te kijken welke invloed dit tussendoortje zou hebben als ik het pas in de laatste week zou uitvoeren. Voor mij was het een bevestiging dat de leerlingen meer aan elkaar gehecht begonnen te worden.

8) Welke tussendoortje?

Magneetdans

Leerlingen wandelen vrij in het lokaal, ondertussen wordt er muziek opgezet. Na een tijd wordt deze muziek stopgezet. Wanneer één leerling stil staat, dan is hij de magneet en trekt hij andere personen aan. Als het magneetkind een teken geeft, laat iedereen los. Stoppen er meerdere kinderen dan ontstaan er kleinere groepen. Op de duur kan het zijn dat er talloze groepjes zijn,maar ook één grote groep.

Reflectie?

Ook dit tussendoortje heb ik pas gedaan in mijn laatste stageweek. De magneetdans zorgde voor veel verwarring in het begin en voor het samenklitten van mensen die graag met elkaar samenwerken, maar op de duur ontstonden er ook groepjes met diverse karakters die het niet gewend waren om samen het wij – gevoel te creëren.

Conclusie

Naar mijn mening heb ik de meeste sociale vaardigheden bereikt door gebruik te maken van de tussendoortjes. Doordat ik ook telkens een korte reflectie hield, werden de leerlinge bewust van de onderlinge conflicten. Daardoor probeerden de leerlingen hun uiterste best te doen om in volgende activiteiten hun doel te bereiken. Voor leerling X werden de sociale barrières die er af en toe heersten weggewerkt. Zij werd zeer goed bij de tussendoortjes betrokken en voor haar was het ook belangrijk om even te rusten. Tijdens het observeren viel het me op dat leerling X veel naar het toilet wilde gaan. Volgens Annemie kwam dit doordat leerling X zich zo even kon ontspannen. Leerling X is slechts vijf keer in vier weken tijd naar het toilet gegaan tijdens mijn stage. Dat laat voor mij zien dat de tussendoortjes ook op haar een groot effect hadden.
7.2.4 Alle leerlingen kunnen leren

Naar mijn mening zijn de ouders, leerkrachten, begeleiders de grootste drijvende krachten die voor de ontwikkeling van het kind aanwezig moet zijn. Deze personen hebben een belangrijke rol in het leerproces van de kinderen. Ouders, leerkrachten, begeleiders kunnen voor veel interactie zorgen waardoor er geleerd wordt. Vaak wordt dit idee vergeten bij mensen met barrières. We vertrekken vanuit de dingen die ze niet kunnen. Dit is naar mijn mening volledig fout! Volgens professor Feuerstein
 is mediatie ontzettend belangrijk voor leerlingen met barrières en hierbij kan ik hem alleen maar bij aantreden. Ieder mens bezit een open systeem waarin een zinvolle mediatie mogelijk is als die ondersteund wordt door de steun van de omgeving.

In Cleves Primary School gaat men ook van het idee uit dat iedereen kan leren. Elk klein stapje dat een kind vooruitgaat, reflecteert zich in een actieve ingesteldheid vanuit de leerling. Wanneer kinderen niet gestimuleerd worden om te leren, heeft het kind ook geen zin om te leren. Actieve prikkels vanuit de omgeving zijn noodzakelijk. Inclusief onderwijs gaat erom dat de omgeving de barrières vrijmaakt waardoor het kind kan leren en participeren.

Vanuit dit idee ben ik ook vertrokken om er in mijn stageklas te voor zorgen dat de barrières voor leerling X weggewerkt worden waardoor ze kan leren en participeren in haar eigen klasomgeving.
Ondersteuning voor kinderen

Ieder kind is anders en ieder mens ondervindt barrières. Met de nodige begeleiding en stimulansen kunnen die barrières naar mijn mening weggewerkt worden. De begeleiding die ik in mijn handen gegooid kreeg, heb ik ten volle gebruikt. Die extra ondersteuning die je in je klas geworpen krijgt, moet naar mijn mening niet gezien worden als een last, maar als een extraatje. Die extra ondersteuning heeft er ook voor gezorgd dat er minder druk op me lag om de barrières van leerling X weg te werken. Samen konden we ervoor zorgen dat iedereen kon leren. (Ik verwijs naar bijlage 27 waarin ik de planning heb toegevoegd met duidelijke aanduiding wat er op de planning stond voor leerling X.) Voor leerling X heb ik soms met begeleiding, soms alleen werkblaadjes aangepast, waardoor het ook voor haar begrijpelijk was. Hieronder zal ik even schetsen wat leerling X kan door een vergelijking te maken met mijn tante die ook cognitieve barrières ondervindt. Mijn tante heeft haar hele schoolcarrière in het buitengewoon onderwijs doorlopen.

· Leerling X kan éénlettergrepige woorden schrijven zoals boom en appel. ↔ Mijn tante kan geen éénlettergrepige woorden schrijven. Zij ondervindt moeilijkheden bij het juist schrijven van letters en het automatiseren van letters. (Ik verwijs naar bijlage 34 waarin voorbeelden van taalblaadjes zitten.
· Leerling X kan met veel begeleiding ook tweelettergrepige woorden schrijven. ↔ Ik verwijs naar het vorige punt.

· Het handschrift van leerling X is duidelijk als ze zich hiervoor inzet. ↔ Dit is redelijk duidelijk. (Ik verwijs naar bijlage 34 voor voldoende voorbeeldjes van haar handschrift.)
· Leerling X kan éénvoudige zinnen en boekjes lezen. Ze zit ongeveer op AVI 1 / AVI 2. ↔ Mijn tante ondervindt barrières om woorden en letters te lezen. (Ik verwijs naar bijlage 34 blz.150 voor een AVI 1 verhaaltje. Leerling X heeft het verhaaltje zelf gelezen + vragen benantwoord.)
· Leerling X kan met een rekenmachine bewerkingen uitvoeren. ↔ Mijn tante kan een rekenmachine niet zelfstandig gebruiken. (Ik verwijs naar bijlage 33 voor aangepaste wiskundeblaadjes.)
· Leerling X kan eenvoudig opzoekwerk verrichten in een woordenboek als men een haar een duidelijke wegwijs leert via kleuren of zoekprentjes. ↔ Mijn tante ondervindt barrières om te lezen en ondervindt daardoor ook barrières om een woordenboek te gebruiken.

· Leerling X kan het werkwoord in een eenvoudige zin aanduiden. ↔ Mijn tante ondervindt barrières om te lezen, waardoor een zin lezen onmogelijk is. (Ik verwijs naar bijlage 34 blz.145)
Uiteraard is niet iedereen even enthousiast om te leren. Maar ik kan concluderen dat leerling X gestimuleerd wordt om te leren en dat heeft effect op haar leerproces. Tijdens mijn stage heeft ze enkele nieuwe dingen geleerd :

· Gebruikmaken van een woordenboek met hulp van een ondersteuner die juiste instructies geeft.

· Werkwoorden aanduiden in éénvoudige zinnen.

· Vermenigvuldigingsteken en delingsteken gebruiken op het rekenmachine.

· Getallen lezen tot honderd. Voorbeeld : 57 = zevenenvijftig en niet vijfzeven.
(Ik verwijs naar bijlage 33, 34 en 35 waarin ik bewijs dat het maken van aangepaste werkblaadjes niet veel tijd vraagt en waardoor leerling X toch meekon participeren.)

Eigen leertraject

De leerlingen in de basisschool hebben allemaal dezelfde doelen. Het allergrootste doel is dat ze op het einde van het zesde leerjaar de eindtermen bereiken. Dit betekent dat elke school zijn eigen schoolwerkplan opstelt zodat via een verticale samenhang op het einde van zes de doelen bereikt worden die alle leerlingen in de Vlaamse school zouden moeten bereiken. Een verticale samenhang wil zeggen dat er een doorlopende opbouw is op de verschillende leerjaren. Bijvoorbeeld : leerjaar 1 sluit goed aan bij leerjaar 2 en leerjaar 2 sluit goed aan bij leerjaar 3. Het gebruik van de eindtermen resulteert zich in dat leerlingen die niet mee kunnen worden doorverwezen naar het buitengewoon onderwijs. In het gewone onderwijs differentieert men niet met leertrajecten en doelen. Dit betekent dat niet elk kind persoonlijke doelen heeft die hij / zij moet bereiken, maar dat de doelen gelden voor alle kinderen. Dit is een verschil met het buitengewoon onderwijs, waarin iedere leerling eigen doelen heeft. In het buitgewoon onderwijs volgt men het principe dat elke leerlingen een persoonlijk plan krijgt, het handelingsplan. Doordat leerling X oorspronkelijk in het buitengewoon onderwijs moet verblijven, bezit zij een handelingsplan. (Ik verwijs naar bijlage 8 voor een deel van het handelingsplan gestoken als voorbeeld.)
Leerling X heeft haar eigen doelstellingen. (Ik verwijs naar bijlage 21 om een beeld te schetsen welke doelstellingen voor leerling X gelden in deze semester.) Mijn vrees was dat leerling X geen andere doelen zou bereiken. Hiermee bedoel ik dat ze ook geen andere dingen meer zou bereiken, los van die doelen. Toch is dit niet waar, want ze heeft tijdens mijn stage het doel bereikt om een werkwoord aan te duiden. De combinatie van haar eigen doelen met een verbreding van andere doelen is naar mijn mening de beste combinatie.

Didactisch materiaal

Leerling X heeft extra materiaal, maar ze heeft dit niet altijd evenzeer nodig gehad tijdens de stage.

Voor wiskunde :

Leerling X gebruikte mee een Pluspunt werkboek, waarin Annemie of ikzelf de oefeningen aanpasten op haar niveau. Tijdens de oefeningen was haar rekenmachine het allergrootste hulpmiddel. Desondanks dat leerling X haar barrières heeft op wiskundevlak, hebben we er toch voor gezorgd dat die barrières werden weggewerkt door het gebruik van haar rekenmachine. Ook haar doosje met euro’s was een groot hulpmiddel voor haar. Voor het overgrote deel heeft leerling X zelf oefeningen ontdekt en opgelost. Het gebeurde dat andere leerlingen vroegen om haar te helpen, waardoor ze leerde uit de verbale instructies en oplossingen van andere kinderen.
Voor Nederlands :

Doordat leerling X geen eigen materiaal had zoals andere leerlingen, was dit vaak een probleem dat wel opgelost kon worden. Ik kopieerde werkblaadjes of maakte zelf gelijkaardige werkblaadjes, maar op haar niveau.

Voor wereldoriëntatie :

Leerling X kreeg dezelfde bundel als de andere leerlingen en werkte even hard aan de lessen. Tijdens schriftelijke opdrachten, werden deze meestel ingevuld door een klasgenoot. Daarom probeerde ik leerling X zoveel mogelijk tijdens de klasgesprekken en kringgesprekken bij de les te betrekken.

Muzische vorming :

Volgens de klasleerkracht is dit een moeilijk onderdeel voor leerling X. Leerling X zou niet graag deelnemen aan knutselactiviteiten. Tijdens het kiezen van activiteiten voor beeld, hield ik in mijn achterhoofd dat het aantrekkelijke opdrachten moesten zijn waarin vooral iets gemaakt moest worden. Zo is de keuze gekomen naar :

· het maken van een gipsmasker

· het maken van een schatkistje + beschilderen

· een bloem creëren voor moederdag

Leerling X heeft tijdens elke activiteit de nodige interesse getoond en maakte altijd iets moois. Hieruit kan ik concluderen dat leerling X boeiende opdrachten moet krijgen, waarmee ze vooral dingen kan maken of doen. Werken met echt knutselmateriaal is voor leerling X boeiend.
Anderen :

In Londen werkte men met het programma ‘writing with symbols 2000
 version 2.6’ voor ondersteuning voor leerling met barrières. Dit is een programma waarin je werkelijk elk woord kan omzetten in een prent. In Londen had ik de mogelijkheid om dingen af te drukken om te gebruiken in mijn stageschool. Toch heb ik dit alles niet moeten gebruiken, want leerling X kon ontzettend veel. Ze kon gewoon mee leren als de andere kinderen met haar eigen leermateriaal. (Ik verwijs naar bijlage 28 voor enkele voorbeelden uit het programma.) Dit is een ontzettend bruikbaar didactisch instrument voor leerlingen die leesproblemen ondervinden.
7.3 Algemene conclusie

Stage lopen in Cleves Primary School was niet alleen een verrijking om kennis te maken met de praktijk van inclusief onderwijs, maar tevens zorgde het ook voor een verrijking in mijn didactisch handelen. Nooit had ik eerder er zo bij stilgestaan om te werken met alle leerlingen. Nooit had ik er zo bij stilgestaan dat het belangrijk is dat er een actief klimaat ontwikkeld moet worden waarin alle kinderen kunnen leren. De kleine middelen die Cleves hanteert om ervoor te zorgen dat elk kind kan leren zorgt voor een verrijking van de school. Ik ben ervan overtuigd dat deze middelen ook geïntegreerd kunnen worden in het Vlaamse onderwijs. Dat heb ik aan den lijve ondervonden door gebruik te maken van de beloningssystemen. Zij zorgen ervoor dat kinderen gemotiveerd worden en het zijn uitermate goede hulpmiddelen om leerlingen met gedragsproblemen erbij te houden en om te voorkomen dat ze ontglippen. De combinatie van beloningssystemen en reflectiebladen zorgen ervoor dat kinderen verantwoordelijkheid krijgen over hun eigen leerproces. Kinderen leren ook uit de handelingen van anderen en welke consequenties die met zich meebrengen.
De tussendoortjes waren voor mij een kleine hulpmiddeltjes die ervoor hebben gezorgd dat de onderlinge sfeer tussen de kinderen verbeterd werd. Tijdens de stage heb ik de sociale interacties zoveel mogelijk ondersteund. In dit hoofdstuk was het vooral belangrijk om te onderzoeken of de strategieën en principes die men in Cleves hanteert zouden werken op mijn stageklas. Grotendeels kan ik hier jaknikken met een goed gevoel. Hier en daar ging dit al wat stroever, maar inclusief onderwijs is een uitgebreid proces dat niet in vier weken stage bereikt kan worden. Spijtig genoeg werkten de principes en strategieën niet even goed op de onderlinge spanningen en conflicten. Daarom heb ik extra lessen sociale vaardigheden uitgewerkt om een oplossing te zoeken voor die onderlinge spanningen en conflicten weg te werken. In het volgende hoofdstuk kan u lezen welke bevindingen en vaststellingen ik heb gedaan.

8 Sociale vaardigheden de basis achter inclusief onderwijs

De visie achter inclusief onderwijs
 vertelt ons dat alle kinderen kunnen leren en participeren in een natuurlijke omgeving. De meest natuurlijke omgeving is de school waarin een grote diversiteit aanwezig is tussen de leerlingen. In Cleves Primary School staat de sociale omgang tussen de leerlingen centraal en is de leerinhoud veel minder belangrijk. Het belang van de sociale interacties tussen de leerlingen heb ik uitgelegd in hoofdstuk vijf met behulp van de index voor inclusie.

Het aanvaarden van verschillen tussen elkaar is enkel mogelijk wanneer er een positief klimaat gecreëerd wordt. Het verschil tussen Cleves Primary School en het onderwijs in Vlaanderen is, dat in Cleves verschillen gezien worden als een verrijking; in tegenstelling tot het onderwijs in Vlaanderen; verschillen vaak nog altijd als een probleem gezien worden. In Cleves Primary School worden alle vormen van discriminatie vermeden. Bij ons wordt er op scholen nog te vaak gediscrimineerd en naar mijn mening kunnen we de oorzaak zoeken dat het klimaat in klas/ scholen niet altijd optimaal is. Sociale barrières tussen leerlingen en leerkrachten moeten weggewerkt worden waardoor elk verschil als een verrijking gezien wordt.

Vanuit dit idee ben ik vertrokken om de sfeer in mijn stageklas te verbeteren waardoor verschillen gezien worden als een verrijking en niet meer als een probleem. Het is van belang dat leerlingen ook inzien dat iedereen anders is en niet alleen leerling X. Het is ook belangrijk dat de leerlingen inzien dat iedereen barrières heeft, maar dat barrières weggewerkt kunnen worden.

In dit hoofdstuk zal ik weergeven hoe ik te werk ben gegaan, welke zaken ik heb uitgewerkt, hoe de organisatie is verlopen, enzovoort.

8.1 Vertrekpunt: eindtermen sociale vaardigheden

Bij het zoeken naar activiteiten voor de lessen sociale vaardigheden, ben ik vertrokken vanuit de eindtermen sociale vaardigheden. Om niet in herhaling te vallen, verwijs ik naar hoofdstuk 7 waarin ik duidelijk heb vermeld welke eindtermen een basis dienen om de sociale interacties te stimuleren.

Sociale vaardigheden vormen een belangrijk onderwerp om te accepteren dat iedereen anders is. Een goede sfeer moet gecreëerd worden, waarin samenwerking – respect en verschillen centraal staan.

Doordat ik merkte dat de kleine hulpmiddeltjes die in hoofdstuk 7 aan bod komen, niet genoeg waren om de sfeer in mijn stageklas te verbeteren, wilde ik via enkele lessen sociale vaardigheden de sfeer in mijn stageklas toch doen verbeteren. Ik wilde ervoor zorgen dat de barrières die leerling X ondervond verkleind werden en ervoor zorgen dat leerling X opnieuw haar plaats in de klas zou krijgen. Voor mezelf wilde ik ook een beeld scheppen naar de leerlingen toe dat verschillen voor een verrijking zorgen en niet voor een probleem.

Het is niet mogelijk om in vier weken stage een ideaal klasklimaat te ontwikkelen, maar wel vond ik het van belang om via kleine stapjes tot een betere klasomgeving te komen, waarin leerling X zich thuis voelt. Doordat ik een keuze heb moeten maken uit een bepaalde richting die ik wilde uitgaan, is er de keuze gekomen uit onderstaande eindtermen. Zij zouden een basis vormen om mijn lessen op te stellen.

	1.2
	
	De leerlingen kunnen in omgang met anderen respect en waardering opbrengen.

	1.3
	
	De leerlingen kunnen zorg opbrengen voor iets of iemand anders.

	1.4
	
	De leerlingen kunnen hulp vragen en zich laten helpen.

	1.6
	
	De leerlingen kunnen kritisch zijn en een eigen mening formuleren.

	1.7
	
	De leerlingen kunnen zich weerbaar opstellen naar leeftijdgenoten en volwassenen toe door signalen te geven die voor anderen begrijpelijk en aanvaardbaar zijn.

	1.9
	
	De leerlingen kunnen ongelijk of onmacht toegeven, kritiek beluisteren en eruit leren.

	2.
	
	De leerlingen kunnen in functionele situaties een aantal verbale en niet-verbale gespreksconventies naleven.

	3.
	
	De leerlingen kunnen samenwerken met anderen, zonder onderscheid van sociale achtergrond, geslacht of etnische origine.

8.2 Onderzoeksvraag

Rekening houdende met wat ik in Cleves Primary School heb gezien waarin verschillen voor een meerwaarde zorgden in de klas / school, waardoor respect en samenwerking belangrijke onderwerpen waren in het leerproces van alle kinderen, luidde mijn onderzoeksvraag als volgt;

In welke mate kan er een positief klasklimaat ontwikkeld worden waarin :

- verschillen ;

- respect tussen elkaar ;

- en samenwerking ;

belangrijke onderdelen zijn in de klas?

8.2.1 Voorbereiding

De voorbereiding was zeer belangrijk. Tijdens de voorbereiding, voornamelijk via observaties, heb ik de vergelijking gemaakt met de sociale relaties tussen leerlingen onderling in Cleves Primary School en de leerlingen in Andreas Vesalius. Daaruit bleek dat de sociale relaties en vaardigheden in mijn stageklas niet optimaal waren. Zo ben ik gekomen naar de keuze om de sociale vaardigheden in mijn klas te stimuleren.
Beginsituatie creëren via observaties

Ik heb de mogelijkheid gehad om ook de zorgstage op deze school te doen. Dit betekende dat ik de kans kreeg om al eens bezoekje te brengen in de klas.

Enkele belangrijke vaststellingen:

· Veel onderlinge ruzies tussen de leerlingen.

· Er waren twee kampen bij de meisjes.

· Enkele jongens namen het leiderschap van de klas op zich.

· Sommige leerlingen vonden het een spel om de opmerkingen van de leerkracht in het belachelijke te trekken.

Voor mij gaf dit klasbeeld een afschrikkend beeld. Met het oog op de stage in Londen wist ik dat ik andere zaken ging zien en hopelijk naar oplossingen kon zoeken.

Tijdens de voorbereidende week van de stage, kreeg ik nog meer de kans om deze klas te observeren.

Hieruit kon ik weer enkele vaststellingen doen:
· Leerlingen luisterden niet naar elkaar.

· Leerlingen lieten elkaar niet uitspreken en onderbraken elkaar.

· Leerlingen praatten tijdens dat leerkracht – leerling aan het woord is.

· Leerlingen lachten elkaar uit wanneer ze niet akkoord waren met een antwoord/ ervaring van anderen.

· Leerlingen werkten niet met elkaar samen.

· Het gebeurde dat leerlingen klikten over leerling X, omdat zij iets wel mocht wat anderen niet mochten.

Conclusie beginsituatie

Het klasklimaat is niet ideaal. Er heerst een negatieve sfeer waarin kleine sociale vaardigheden zoals luisteren, mening vertellen, blijkbaar een groot probleem zijn. Naar mijn mening doet de mentor haar best om dit te verbeteren, maar moet er terug een basis worden gelegd om dit mogelijk te maken. Hieruit kan ik concluderen dat er opnieuw een sfeer ontwikkeld moet worden via kleine omwegen waarin er opnieuw naar elkaar geluisterd wordt wanneer iemand aan het woord is, waarin opnieuw verduidelijkt moet worden dat je eigen mening zeggen mag en goed is, waarin opnieuw benadrukt moet worden dat ieder mens verschillend is.

8.2.2 Voorbereiding lessen

In samenwerking met Annemie werd er besloten dat ik eenvoudige lessen ging geven waarin leerlingen opnieuw vertrouwen in elkaar kregen en waarin ze opnieuw leerden met elkaar omgaan.

Leerlijn

Via eenvoudige lessen wilde ik een opbouw in het leerproces van de klas zien. Ik wilde ervoor zorgen dat er een positief klasklimaat werd ontwikkeld waarin leerling X opnieuw geaccepteerd zou worden. Van de mentor zou ik zes volledige lessen mogen uitwerken. Van die zes lessen zou ik voor volledige lesvoorbereidingen zorgen. Hieronder zal ik de lesonderwerpen geven van lessen die ik zal geven.

Les 1: Aan de hand van vertrouwensspelletjes wordt het vertrouwen tussen de leerlingen hersteld/ verbeterd.

Les 2: ‘ Hoe voel ik me vandaag?’

Les 3: Maken van een gevoelstekening + bespreking van verschillen tussen tekeningen en elkaar

Les 4: Positieve eigenschappen van elkaar verwoorden

Les 5: Gedicht maken rond eigenschappen van groepsleden

Les 6: Filosofeergesprek: ‘Wie ben ik?’

Methodische aanpak

Fase 1: Opstelling lesdoelen

Nadat de lesideeën er waren, was het belangrijk om concrete lesdoelen op te stellen. Per onderwerp ben ik op zoek gegaan naar concrete lesdoelen die ik tijdens de lessen sociale vaardigheden wilde bereiken. Tijdens het opstellen van de doelen zocht ik ook naar mogelijke problemen of moeilijkheden. De doelstellingen die ik per les heb opgesteld kan u terugvinden op de lesvoorbereidingen. Hieronder zal ik de rode draad die ik doorheen de lessen heb gebruikt, weergeven.

Les 1: Aan de hand van vertrouwensspelletjes wordt het vertrouwen tussen de leerlingen hersteld/ verbeterd.

Bij deze les wilde ik bereiken dat de leerlingen groepjes durfden vormen zonder onderscheid te maken van persoonlijke kenmerken. Leerlingen zouden in groepjes terecht komen, waarvan ze met deze leerlingen weinig of nooit samenwerken. Tijdens deze wilde ik ook een eerste stap zetten om de leerlingen te leren nadenken over hun handelen. Ik wilde stimuleren dat leerlingen leren dat vertrouwen hebben in elkaar belangrijk is.
Les 2: ‘ Hoe voel ik me vandaag?’

Nadat het vertrouwen in elkaar gegroeid is via vertrouwensspelletjes wil ik de leerlingen enkele beleefdheidsregels opnieuw aanleren door de eenvoudige vraag : ‘ Hoe voel jij je vandaag?’ Ik wil het respect tussen elkaar stimuleren en de leerlingen leren om naar elkaar te luisteren.

Les 3: Maken van een gevoelstekening + bespreking van verschillen tussen tekeningen en elkaar

De leerlingen werden in de vorige les gestimuleerd om te luisteren naar elkaar. Dit wil ik verder in deze les benadrukken, maar ik wil ook iets meer het verwoorden van eigen gevoelens en mening stimuleren. Leerlingen zullen in deze les eerst een tekening maken waarin ze hun gevoel blootleggen, maar ik wil de drempelvrees verlagen door het aan elkaar te verwoorden. Het luisteren naar elkaar staat in deze les ook centraal.

Les 4: Positieve eigenschappen van elkaar verwoorden

Leerlingen werden in de vorige les gestimuleerd om hun gevoel van de dag te verwoorden naar andere leerlingen toe. In deze les wil ik de leerlingen stimuleren om naar de positieve zaken te kijken in elke persoon. Naar mijn gevoel benadrukken de leerlingen te vaak de negatieve zaken van een persoon. In deze les wil ik de eigen mening van elke leerling verder stimuleren en teruggrijpen naar aspecten die ze in vorige lessen hebben geleerd.

Les 5: Gedicht maken rond eigenschappen van groepsleden

In deze les wil ik het groepsgevoel stimuleren. Leerlingen zullen als groep samen een gedicht of een tekstje schrijven over de positieve eigenschappen van elkaar. Ik wil de leerlingen stimuleren om samen in groep een positief tekstje over elkaar te schrijven.

Les 6: Filosofeergesprek: ‘Wie ben ik?’

In de loop van de lessen heen stond het verwoorden van een eigen mening en luisteren naar elkaar in de picture. In vorige lessen zullen de verschillen tussen elkaar benadrukt worden. Als slot wil ik die verschillen tussen elkaar in deze les extra benadrukken waarbij vooral karakteristieken van elke persoonlijkheid aan bod komen.

Fase 2: Lesvoorbereidingen

Deze fase hield voorbereiding van de lessen in. Ik verwijs hier naar de bijlagen waarin de lesvoorbereidingen volledig vermeld zijn. (Ik verwijs naar bijlage 29 voor de lesvoorbereidingen.)
Fase 3: Foutenanalyse

Doordat de sfeer in de klas geen optimale sfeer is, vond ik het belangrijk om op zoek te gaan naar aandachtspunten die in mijn lessen zouden kunnen opduiken. Ik heb voor een aantal mogelijke problemen oplossingen gezocht die in mijn les aan bod zouden kunnen komen.
Les 1:
Het maken van de kring

Leerlingen zullen in een gemengde kring staan. Het resultaat zou kunnen zijn dat de leerlingen niet naast de persoon naast hem/ haar wil staan. Doordat ik via gerichte vragen de leerlingen een gemengde plaats zal geven, kan ik de leerlingen hierop terecht wijzen met het antwoord: ‘ Jullie hebben eerlijk op mijn vragen geantwoord, daarom sta jij nu op die plaats.’

Vertrouwensspelletjes

Activiteit 1:

· Leerlingen durven niet in elkaars hand te knijpen om het signaal verder door te geven. Naar mijn mening zou ik dit zo kunnen oplossen dat de leerlingen een klein tikje geven op de rug van de andere leerlingen. Leerlingen zullen zelf ondervinden dat dit geen eenvoudige aanpak is, waardoor ze uiteindelijk toch voor het knijpen in de handen zullen kiezen.

· Een ander probleem zou kunnen zijn dat het groepsgevoel niet sterk genoeg is om het signaal door te geven. Hierop zou ik niet onmiddellijk kunnen inspelen, maar gewoon benadrukken dat ze als groep voor een goede afloop moeten zorgen. Pas in een latere reflectie kan ik teruggrijpen naar de minder goede sfeer in de groep.

Activiteit 2:

Het inspelen op het groepsgevoel moet aanwezig zijn om ervoor te zorgen dat het wave gevoel gecreëerd wordt.

Activiteit 3:

Leerlingen zullen vertrouwen in elkaar moeten hebben om zich te laten vallen. Wanneer de groep er niet voor zorgt dat er een hechte groep is, zal de leerling die midden in de kring staat zich niet durven laten vallen. Ik zou hierop kunnen inspelen dat ze zich samen sterk moeten maken, waardoor de leerling vertrouwen heeft om zich te laten vallen.

Activiteit 4:

Indien activiteit 3 in het water valt, zal activiteit 4 ook niet lukken. Indien men ervoor zorgt dat activiteit 3 goed verloopt, is er de kans dat activiteit 4 lukt.

Reflectiegesprek

Leerlingen zullen zelf ondervinden tijdens de activiteiten welke zaken goed verliepen en welke zaken minder goed verliepen. Naar mijn mening zal deze reflectie zeer belangrijk worden. Leerlingen gaan de problemen van de groep tijdens deze lessen zeer goed aanvoelen.

Les 2:

· Leerlingen zouden het moeilijk kunnen vinden om hun gevoel van de dag te vertellen aan de andere kinderen. Ikzelf zou de start kunnen inzetten door mijn eigen gevoel van de dag te vertellen, waardoor de drempel voor de leerlingen verdwenen is.

· Belangrijk, is dat de leerlingen naar elkaar luisteren. Daarom zal ik een schelp gebruiken, zodat leerlingen duidelijk weten dat de persoon die de schelp vastheeft, aan het woord komt.

· De kans bestaat dat leerlingen die niet goed in hun vel zitten, dit aan de klas zullen vertellen. Belangrijk is dat ik deze leerlingen goed ondersteun en ervoor dat zorg dat de andere leerlingen luisteren naar deze personen. Eventueel kan ik inspelen met de vraag: ‘ Heeft iemand anders dit gevoel ook al eens gehad?’ Daardoor wordt het minder goede gevoel van de leerling niet extra gekoppeld aan de persoon zelf, maar wordt het in de groep gegooid.

Les 3:

· De kans bestaat dat leerlingen het niet gewend zijn om gevoelens aan kleuren te koppelen. Via eenvoudige vragen zou ik de leerlingen leren een gevoel te koppelen aan een kleur. Bijvoorbeeld : Hoe voel jij je als de zon schijnt? Welke kleur(en) heb je voor ogen?

· Er zullen leerlingen zijn die gevoelens kunnen koppelen aan een kleur, maar deze niet voor de klas durven te zeggen. Ik zal daarop goed moeten inspelen dat andere klasgenoten dit aanvaarden en er respect voor hebben.

· Sommige leerlingen zullen niet eerlijk durven zijn over hun gevoelens en zullen eventueel tekenen dat ze gelukkig zijn, maar binnenin voelt men het omgekeerde. Het is belangrijk naar mezelf toe dat ik oog heb voor deze leerlingen. Eventueel kan ik achteraf met hen een persoonlijk gesprek hebben.

Les 4:

· Positieve beloningen in het gewone klasklimaat wordt niet veel gebruikt. Daarom hoop ik dat leerlingen leren van mij dat positieve beloningen aan elkaar belangrijk zijn en dat de opdracht voor de leerlingen om positieve eigenschappen van elkaar te verwoorden geen onmogelijke opdracht is.

· De kans bestaat dat leerlingen toch negatieve dingen over elkaar gaan zeggen. Het is mijn opdracht om ervoor te zorgen dat hierover gepraat wordt met de klas om de oorzaak van deze handeling te zoeken.

· Belangrijk is dat er iets wordt geplaatst tussen de leerlingen, waardoor ze de eigenschappen van elkaar niet kunnen bekijken, maar ook niet kunnen overschrijven. Waardoor iedere leerling voor zichzelf zoekt naar positieve eigenschappen van anderen.

Les 5:

· Ik zal moeten inspelen op de creativiteit van de leerlingen. Het is belangrijk dat leerlingen de positieve eigenschappen van elkaar gebruiken.

· Een grote valkuil is dat leerlingen niet op gang komen. Eventueel kan ik klassikaal zoeken naar een gedicht door gebruik te maken van de eigenschappen van elkaar.

Les 6:

· Doordat de leerlingen het niet gewend zijn om kringgesprekken te houden, zal ik voldoende ondersteuning moeten geven.

· Ik zal me moeten houden aan de gerichte korte vragen en eventueel voorbeelden van mezelf geven, waardoor de leerlingen weten waarover het gaat.

· Ik zal moeten benadrukken dat het belangrijk is dat ieders zijn eigen mening verwoordt en dat we anderen moeten laten uitspreken. Het zou kunnen zijn dat de leerlingen enthousiast zijn om te antwoorden, waardoor ze hun antwoorden al gaan roepen. Daarom moet ik het belang van de schelp benadrukken.

8.2.3 Uitvoering lessen

(Ik verwijs naar bijlage 29 voor de lesvoorbereidingen. Per lesvoorbereiding heb ik een uitgebreide reflectie toegevoegd.) Hieronder zal ik weergeven welke belangrijke vaststellingen ik heb gedaan tijdens de uitvoering van de lessen.

Lessen sociale vaardigheden

Belangrijkste vaststellingen les 1

Activiteit 1:

· Het stroompje werd niet goed doorgegeven. Sommige leerlingen hadden geen zin om samen in groep aan deze opdracht te werken, waardoor je kunt concluderen dat de opdracht in het water viel. Heel de groep moest samen voor het spel gaan, anders bereikte het spel zijn doel niet. Nadat ik de leerlingen die niet mee wilden toch kon motiveren door hen een extra opdracht te geven verliep het spel al beter.

· Een tweede vaststelling was dat enkele leerlingen problemen hadden dat leerling X meedeed. Volgens sommige leerlingen kon leerling X een dergelijk spel niet uitvoeren, doordat ze het nut van het spel niet begreep.

· Leerling X deed toch mee met het spel alleen zorgde ik ervoor dat de twee mensen die naast haar stonden haar voldoende signalen gaven, hoe ze het spel verder moest uitvoeren.

Activiteit 2:

· Deze activiteit verliep vlekkeloos. De leerlingen zorgden samen als groep ervoor dat er een ware wave ontwikkeld werd.

· Hieruit kan ik concluderen dat de leerlingen toch op elkaar kunnen bouwen, maar dat ze dit nog niet alleen kunnen, maar een stimulans nodig hebben.

Activiteit 3:

· Leerlingen waren in het begin niet akkoord met de vorming van de groepjes. Sommige leerlingen vertoonden koppige verschijnselen doordat ze met anderen moesten samenwerken. Doordat ik niet op die koppigheid reageerde, merkte ik al snel dat de leerlingen uiteindelijk de opdracht toch probeerden te volbrengen.

· Van de drie grote groepen die ik had, bereikte slechts één groep zijn doel. De groep zorgde voor een hechte samenwerking waardoor de leerling die in het midden van de groep stond, zich durfde te laten vallen.

· De overige twee groepen bereikten hun doel niet. Geen enkele leerling durfde zich niet te laten vallen. Resultaat: leerlingen wisten dat het kwam doordat de groep niet wilde samenwerken.

Activiteit 4:

Deze opdracht kon niet worden uitgevoerd wegens tijdgebrek.

Reflectie les 1:

Leerlingen beseften zeer goed dat de activiteit niet lukte doordat er weinig vertrouwen in elkaar was. Leerlingen gaven zelf signalen dat het kwam doordat er enkele onderlinge spanningen zijn. Leerlingen stelden zelf aan mij voor om deze les nog eens te doen op een ander moment.

Voor mij was dit het een belangrijke stap dat de leerlingen beseften dat men als groep moet samenwerken. Leerlingen hebben besef van hun onderlinge spanningen en dat vind ik een grote stap. Wat ik vooral nog een belangrijkere stap vind is dat leerlingen zelf aan mij vroegen om deze les op een ander moment nog eens uit te voeren.

Belangrijkste vaststellingen les 2

Activiteit

· Leerlingen wisten niet goed wat hen overkwam. Ze vonden het zeer raar dat ik aan hen de vraag stelde: ‘ Hoe voel jij je vandaag?’

· Leerling X was de eerste die op deze vraag durfde te antwoorden. Zij vertelde openlijk hoe ze zich vandaag voelde. De andere leerlingen luisterden zeer aandachtig naar haar gevoel. Doordat zij de schelp vasthield, wisten de leerlingen perfect dat ze moesten luisteren.

· Nadat leerling X het ijs had gebroken, durfden een heleboel andere leerlingen aan bod komen.

· In het begin van de stage bleek luisteren naar elkaar nog een groot probleem te zijn in tegenstelling tot deze les, waar iedereen zeer aandachtig luisterde naar de mening van anderen.

· Belangrijk vond ik dat er ook leerlingen waren die zich niet goed in hun vel voelden, dit in deze les durfden zeggen.

Reflectie les 2:

Naar mijn gevoel was dit een zeer fijne les. Leerlingen luisterden zeer goed en hadden respect voor de mening van anderen. Het feit dat leerling X als eerste iets durfde te zeggen, was een belangrijke vaststelling. Dit bewijst dat leerling X zich opnieuw goed voelt in de klas en dat ze haar plaatsje opnieuw heeft gevonden. Deze eerste week toont aan dat er een evolutie is in het gedrag van de leerlingen. Leerlingen beginnen steeds meer hun eigen mening te zeggen en tonen ook meer respect voor elkaars mening.

Belangrijkste vaststelling les 3:

Activiteit:

· Leerlingen vonden het in het begin zeer moeilijk om gevoelens te koppelen aan een kleur. Nadat ze eventjes de kans kregen om erover na te denken, verliep dit vlotter.

· Het weergeven van gevoelens aan de hand van tekening, was voor velen een moeilijke opdracht. Het resultaat was dat veel leerlingen oppervlakkig bleven. Leerlingen vonden dit een moeilijke opdracht. Toch waren er enkele leerlingen die de stap durfden te zetten om een iets minder goed gevoel weer te geven in een tekening. In bijlage kan u enkele gevoelstekeningen vinden.

· Leerlingen aapten sommige tekeningen van elkaar na. Naar mijn gevoel toont dit aan dat deze leerlingen problemen ondervinden voor het verwoorden van een gevoel in een tekening. Naar mijn gevoel zijn er nog altijd leerlingen die niet eerlijk durven zijn voor de klas.

Reflectie les 3:

Naar mijn mening was dit een zeer moeilijke les, waarin de leerlingen het niet gewend waren om gevoelens weer te geven via een tekening. Dit komt doordat er in de klas niet veel aandacht wordt geschonken aan de gevoelens van anderen. Tijdens mijn observaties heb ik kunnen merken dat conflicten niet openlijk worden besproken. Toch vind ik het al een zeer grote stap van alle leerlingen om het toch te proberen. Ook vond ik het een positieve evolutie dat stillere leerlingen dit voor de klas durfden te komen vertellen. Annemie vreesde een beetje voor de inzet van leerling X, maar zij heeft dat op haar eigen manier zeer goed uitgewerkt. (Ik verwijs naar bijlage 30 voor enkele voorbeelden van tekeningen. De eerste tekening is van leerling X)
Belangrijkste vaststelling les 4:

Activiteit:

· Leerlingen vonden het niet eenvoudig om positieve eigenschappen van elkaar te zoeken. Ik kon goed merken dat sommige leerlingen het echt gewend zijn om enkel de negatieve zaken te zien.

· Sommige leerlingen probeerden de sfeer toch te verpesten door negatieve eigenschappen op papiertjes te schrijven of eigenschappen in het belachelijke te trekken.

· Leerlingen zijn het niet gewend om elkaar te belonen en dat merk je ook in het weergeven van de positieve eigenschappen van elkaar. Vaak blijven ze oppervlakkig. Toch zijn er leerlingen die er verder in durven gaan.

· Leerlingen konden zelf vaststellingen doen waarom het zo moeilijk is om positieve eigenschappen van anderen in de verf te zetten.

Reflectie les 4:

Bij het schrijven van deze les wist ik dat dit geen eenvoudige les zou zijn. Doordat ik eerste heb getracht om positieve eigenschappen van dieren te zoeken, hadden leerlingen al iets meer 'feeling’ van wat ik van hen verwachtte. Van mezelf vond ik het goed dat ik zo weinig mogelijk heb geleid omdat ik wilde ontdekken wat de leerlingen schreven over elkaar, zonder dat ik hen zou sturen. Zo kon ik merken dat er toch nog negatieve zaken op enkele papiertjes stonden. Toch heeft ¾ van de klas zijn best gedaan om positieve eigenschappen van elkaar te zoeken en eens niet te kijken naar de negatieve dingen van elkaar. Nadien volgde naar mijn mening een positief klasgesprek. Leerlingen konden verwoorden waarom het zo moeilijk was om positieve dingen over elkaar te zeggen en zij concludeerden helemaal uit zichzelf dat wij vaak alleen maar naar de negatieve dingen zien en te weinig naar de positieve zaken. (Ik verwijs naar bijlage 31 voor enkele voorbeelden van werkjes van kinderen.)
Belangrijkste vaststelling les 5:

Deze les is weggevallen wegens het bekijken van een video.

Ik heb deze les uiteindelijk niet meer gegeven, omdat ik merkte dat les 4 op zich zijn doel al had bereikt.

Belangrijkste vaststellingen les 6:

Activiteit:

· Leerlingen luisterden helemaal niet goed naar elkaar en waren onderling aan het praten. Hieruit kon ik concluderen dat sommige leerlingen geen respect hadden voor de mening van anderen. Het gesprek ging alweer een persoonlijkere richting uit en sommige leerlingen hadden geen behoefte om naar de mening van anderen te luisteren.

· Sommige leerlingen durfden niets te vertellen vanwege dat het persoonlijke vragen waren. Ik merkte een grote onderlinge spanning.

· Sommige leerlingen gaven op voorhand al antwoorden op de vragen over andere leerlingen.

· Bijvoorbeeld:

· Lkr. : Wat vinden anderen leuk /niet leuk aan jou?
· Nog voor dat Samantha kon antwoorden, onderbrak een leerling haar.
(Yan : Samantha is een koppig iemand, niet moeilijk dat ze geen vrienden heeft.

· Reactie Samantha : volledige blokkade

· Sommige leerlingen gaven erg giftige antwoorden op andere leerlingen.

· Tijdens het reflectiegesprek merkte ik dat weinig leerlingen iets over de groepssfeer durfden zeggen, maar dat ze er toch besef van hadden.

Reflectie les 6:

Naar mijn mening had ik het gevoel dat al mijn energie - in het benadrukken van samenwerking, respect, verwoorden van eigen mening – voor niets was geweest. Het leek wel of alles wat ik in vier weken had opgebouwd, weg was. Volgens mijn opvatting was er onderling iets gebeurd, maar wat ik ook probeerde niemand loste iets.

Toch ben ik ervan overtuigd indien ik deze les nog eens opnieuw zou geven, dat dit gesprek een heel andere wending zou kunnen hebben. Leerlingen beseffen heel goed dat er iets mis is onderling, maar hebben nog niet de inzet om er zelf aan te werken.

De voorbije weken hebben leerlingen bewezen dat ze kunnen samenwerken en kunnen luisteren naar elkaar.

Anderen

Tijdens sommige lessen heb ik werkelijk groepswerk en samenwerking gestimuleerd. Hieronder nog een korte weergave van vaststelling die ik tijdens sommige lessen heb gedaan.
Belangrijke vaststellingen WO les 4 thema 11 : verbanddoos

· Leerlingen brainstormden in groep over wat de inhoud zou kunnen zijn van een verbanddoos. In enkele groepjes liep dit redelijk vlot. In twee groepjes ontstonden er conflicten over wie wat zou schrijven en wie zou schrijven. Dit waren kleine futiliteiten,maar de leerlingen konden ze zelf moeilijk oplossen.

· Er ontstonden ook conflicten over wie de voorstelling zou doen. Sommige groepjes namen het initiatief om met de hele groep de voorstelling te doen, anderen wilden het individueel voorstellen.

· Naar mijn mening zijn er grote verschillen tussen de groepjes. Dit was een kleine opdracht waarin ik enkel wilde bekijken wat dit teweeg zou brengen onderling. Toch bleek het voor de leerlingen een grote opdracht om deze opdracht samen in groep uit te voeren.

Belangrijke vaststellingen WO les 5 thema 11 : tips om ongevallen te vermijden

· Leerlingen zochten in groep naar tips om ongevallen te vermijden. Over het algemeen liep dit zeer vlot. Iedereen kwam aan bod tijdens het groepswerk.

· Er ontstonden geen conflicten tijdens het groepswerk en de voorstelling.

Belangrijke vaststellingen WO les 6 en 7 thema 11 : ingewikkelde machine

· Leerlingen werkten in groepjes aan de opdrachtenkaarten. Doordat het vrije opdrachten waren, waarin ikzelf zo weinig mogelijk aanwijzingen gaf ontstonden er in het eerste deel van de les spanningen. Sommige groepjes konden als groep de verantwoordelijkheid nemen om samen de opdracht te doen slagen, in tegenstelling tot sommige groepjes waar de samenwerking een probleem bleek te zijn.

· Leerling X werd bij haar groepje zeer goed betrokken. Ze zette haar volledig in om de opdrachten te volbrengen.

· Na het eerste deel van de les hield ik een korte reflectie dat bij de leerlingen iets teweeg bracht. Ze kwamen zelf met het woord ‘teamwork’. Ze beseften heel goed dat samenwerking belangrijk is.

· Tijdens het tweede deel van de les ontstonden er geen spanningen meer.

Belangrijke vaststellingen les drama

· Leerlingen werkten zeer goed samen in groep. Ze voerden de opdrachten volledig uit zoals gevraagd.

· Er ontstonden weinig conflicten.

· Conclusie van deze les : Leerlingen kunnen samenwerken alleen moet je hen stimuleren.

Belangrijke vaststellingen les Muzische Vorming : gipsmaskers maken

· Leerlingen moesten per twee een gipsmasker van elkaar maken. Dit verliep zeer goed. leerlingen maakten zelf afspraken onderling van wie wat zou doen en hoe ze tewerk zouden gaan.

· Indien er kleine spanningen waren, hebben de leerlingen dit grotendeels zelf opgelost.

Belangrijke vaststellingen les WO 1 thema 12 : school en leefregels nu

· Leerlingen behandelden met hun buur het schoolreglement dat in hun bundel stond. Leerlingen bespraken per twee de regels en konden per twee of in groep een discussie houden.

· Er ontstonden kleine spanningen onderling, doordat er meningsverschillen waren onder de leerlingen in verband met regels. Ik benadrukte dat iedereen een verschillende mening kan hebben over regels. Nadien verliep dit al vlotter.

· Leerling X werkte samen met haar partner. Hij las het schoolreglement voor en leerling X luisterde naar hem. Vervolgens bespraken leerling X en haar partner wat voor hen persoonlijk van toepassing was.
Belangrijke vaststellingen les WO 4 thema 12 : wat moet / mag je leren

· Leerlingen hielden discussies in hun groep.

· Ikzelf moest nergens tussenbeide komen. Er waren geen meningsverschillen of indien deze aanwezig waren, hebben de leerlingen dit zelf opgelost.

Belangrijke vaststellingen les Muzische Vorming : fruitsla maken

· Leerlingen zorgden met de hele klasgroep ervoor dat er fruitsla werd gemaakt. Leerlingen verdeelden zelf het fruit onderling en bespraken zelf welke groep welk fruit ging snijden.

· Leerlingen hielpen elkaar bij het snijden van het fruit indien er moeilijkheden waren.

· Leerlingen betrokken leerling X bij het snijden van het fruit en gaven duidelijke instructies aan leerling X waardoor zij verder kon.

Belangrijke vaststellingen kookles tijdens les godsdienst

· Leerlingen verdeelden de opdrachten onderling en zorgden ervoor dat iedere leerling 5 minuten aan het kookvuur kon staan. Leerlingen zorgde zelf voor een beurtrolsysteem in verband met afwassen.

· Een kookles kan voor heel wat drukte zorgen, toch is deze les zeer vlot verlopen zonder enige ruzies of spanningen.

8.3 Algemene conclusie

De vier weken stage waren zowel voor mezelf als voor de leerlingen geen gemakkelijke periode. De leerlingen werden geconfronteerd met een heel nieuwe klassituatie waarin nieuwe beloningen golden en waarin straffen; zoals regels overschrijven; uit den boze waren.

De leerlingen waren het niet gewend dat de leerkracht zoveel aandacht schonk aan samenwerking. Ik trachtte bij zoveel mogelijk lesactiviteiten groepswerk en partnerwerk te stimuleren. Naar mijn mening verliep dit in het begin zeer stroef en ontstonden enkele ruzies, omdat het voor hen niet gebruikelijk was om ook met andere leerlingen samen te werken dan ze normaal gewend zijn. Toch werd voor hen samenwerking ook een belangrijk item. Uit zichzelf zijn ze met het woordje ‘teamwork’ gekomen! Deze term kon ik gebruiken om hen te stimuleren wanneer de samenwerking eens stroef liep.
Doorheen de hele stage heb ik specifieke lessen gegeven om de sociale vaardigheden te bevorderen, maar ook in andere lessen stonden sociale vaardigheden centraal.

De evolutie die de leerlingen in vier weken hebben ondergaan, is een immens groot verschil. Een zeer belangrijk besluit vind ik dat er een klimaat werd geschept waarin de leerlingen vrij waren om leerling X te helpen. Het gebeurde regelmatig dat er leerlingen vroegen om leerling X te helpen bij haar oefeningen. Dit was niet alleen fijn voor leerling X, maar vooral een bewijs dat de drempel tussen leerling X en haar klasgenoten toch niet zo groot is/ was als ik aanvankelijk dacht. Ik ben ervan overtuigd dat leerlingen in staat zijn om de ideeën van een mentor over te nemen. Doordat ik leerling X evenveel aandacht gaf als aan de andere kinderen en doordat ik haar zoveel mogelijk betrok bij de lessen, daardoor kregen de leerlingen het gevoel dat leerling X een volwaardig klaslid is/ was.

Of mijn onderzoeksvraag beantwoord is, daar durf ik mij niet over uit te spreken. Er zijn een heleboel factoren die zeggen van wel, maar ook zijn er factoren die me vertellen van niet. Daarom kan ik concluderen dat er al een positiever klimaat is ontwikkeld waarin kinderen weten dat verschillen en respect voor elkaar belangrijk zijn. Desondanks zijn het voor de leerlingen nog geen onderwerpen die dagelijks met zich meegenomen worden.

Aan mijn conclusie kan ik nog toevoegen dat ik ervan overtuigd ben dat elk negatief klasklimaat kan omgebogen worden tot een positief klasklimaat. Indien de lesgever het goede voorbeeld geeft naar de leerlingen toe en indien de lesgever respect en verschillen benadrukt, is het mogelijk via kleine stapjes om een positief klimaat te ontwikkelen. Indien de leerkracht een positief klasklimaat ontwikkelt, maken alle leerlingen met barrières de kans om te leren en te participeren. Door een positief klasklimaat te ontwikkelen worden de meeste barrières weggewerkt, want iedereen staat er voor iedereen.
9 BESLUIT
De nadruk in dit eindwerk lag in de eerste plaats op het nagaan van de draagkracht waarover de Cleves Primary School moet beschikken voor het realiseren van inclusief onderwijs. Deze school toont aan dat inclusief onderwijs geen droom is maar pure werkelijkheid.
Allereerst blijkt het belangrijk te zijn dat de school een hechte gemeenschap creëert, waarin iedereen aanvaard wordt en de diversiteit tussen leerlingen een verrijking is. Om dit te realiseren, staat dagelijks een team paraat dat bestaat uit directie, leerkrachten, ondersteuners, ouders, leerlingen en externe partijen. Samen staan zij achter een beleid dat zoveel mogelijk kansen biedt aan hun leerlingen en voor elk kind afzonderlijk een uniek leertraject uitstippelt. Overleg, planning en motivatie zijn hierbij noodzakelijke voorwaarden. Het is namelijk pas als iedereen achter het concept ‘inclusie’ staat, acceptatie benadrukt en discriminatie of uitsluiting minimaliseert dat inclusief onderwijs mogelijk wordt.

Centraal in deze school staat de samenwerking tussen leerlingen, zodat zij van elkaar dingen kunnen opsteken en leren omgaan met diversiteit. Dit is dan ook iets wat ik concludeerde tijdens mijn stage in Cleves Primary School. Niet alleen zijn groeps- en partnerwerken namelijk essentiële onderdelen in het leerproces van het kind, ook stimuleert deze samenwerking het aangaan van sociale relaties. Dit zou in onze maatschappij vanzelfsprekend moeten zijn, maar het blijkt in realiteit een groot hiaat te vormen.

Mijn ervaring leert mij dat elk kind op deze school gelukkig is, enerzijds omdat het kan leren en participeren op het eigen niveau, maar anderzijds ook omdat het geven van positieve boodschappen bijzondere aandacht krijgt. Zowel kinderen als volwassenen hebben immers nood aan positieve boodschappen. Het belonen en het verwoorden van ik – boodschappen zijn daarbij van belang. Bovendien mogen kinderen niet gestraft worden om de persoon die ze zijn, maar wel om het gedrag dat ze stellen. Het mooie resultaat was dat kinderen dit op de duur naar de maatschappij meenemen en naar andere mensen toe.

Naast het nagaan van de nodige draagkracht van de Cleves Primary School, onderzocht ik ook over welke draagkracht de Andreas Vesaliusschool moet beschikken om inclusief onderwijs te realiseren en welke lacunes deze school dient op te vullen voor de verdere uitbreiding van het inclusief aanbod.
Globaal genomen blijkt dat inclusief onderwijs in onze Vlaamse scholen nog niet vanzelfsprekend is en vaak niet meer is dan een droom. De Andreas Vesalius school bezit al heel wat kwaliteiten om kinderen de juiste vorm van onderwijs aan te bieden, maar moet in de toekomst nog enkele hekelpunten leren wegwerken. Zo is het bijvoorbeeld belangrijk dat de school zijn draagkracht leert vergroten, zodat elk kind welkom is, want dat is nu nog niet het geval.

Tijdens mijn stage in de Andreas Vesalius school te Edegem implementeerde ik succesvol een aantal zaken, die ik leerde in Londen. Allereerst zorgde ik er via positieve beloningen voor dat leerlingen zich gestimuleerd en goed voelden in de klas. Daarnaast nam ik het belang van samenwerking over en verwoordde ik mijn boodschappen steeds in de ik-vorm. Dit schepte een positieve sfeer en verhoogde de betrokkenheid van elke leerling. Zo zorgde deze manier van werken er bijvoorbeeld voor dat leerling X haar plaats in de klas kreeg en niet meer uitgesloten werd.

Toch bleken ook bepaalde zaken minder evident te zijn en stroef te verlopen. In deze school hebben leerlingen het moeilijk met het aanvaarden van verschillen tussen elkaar en het respecteren van elkaar. Bovendien is niet elke leerling in deze school welkom en staat niet elke leerkracht open voor inclusie. Dit zorgt er ook voor dat barrières die leerlingen ondervinden nog te vaak worden gezien als een probleem in plaats van een verrijking. Hier kan ik tevens ook mijn conclusies uit trekken voor mijn vierde en laatste onderzoeksvraag die grotendeels niet beantwoord werd. Zoals ik al vermeldde verliep de samenwerking tussen de leerlingen veel beter en naar mijn gevoel hebben de leerlingen ingezien dat dit belangrijk is. De leerlingen toonden steeds meer respect in de klas voor elkaar, maar buiten de klasmuren leken al mijn inspanningen verloren te gaan. Hoezeer ik de verschillen ook heb benadrukt, het blijkt nog geen essentieel onderdeel te zijn in de klas.

Ik ben er echter van overtuigd dat de Andreas Vesalius school aan deze punten kan werken en de draagkracht kan vergroten. Een inclusieve school is namelijk een school die voortdurend in proces is en openstaat voor vooruitgang en verandering.

Hierbij rond ik mijn besluit af. Ik hoop dat dit eindwerk een duidelijk beeld geeft van de aspecten die er enerzijds voor zorgen dat inclusief onderwijs een droom blijft, maar die er anderzijds voor zorgen dat het werkelijkheid wordt.

In dit eindwerk ligt mijn hart en ziel. Na een jaar van grote inspanningen kan ik echter besluiten dat ik er met volle teugen van genoten heb en dat het me vooral ook veel heeft bijgebracht. Met gemengde gevoelens en spijt sluit ik dit werk af.
10 LITERATUURLIJST
BOEKEN

BOOTH TONY, AINSCOW MEL, Index for inclusion : developing learning, participation in schools, Centre for Studies in Inclusive Education (CSIE), 2004.
DE VROEY A. en MORTIER K., Polyfonie in de klas : een praktijkboek voor inclusie, Acco Leuven/Leusden, 2002.

FEUERSTEIN R, Y. RAND, J.E. RYNDERS, Laat me niet zoals ik ben : een baanbrekende methode om de cognitieve en sociale ontwikkeling te stimuleren, Lemniscaat, Rotterdam, 1988.

FRANSEN RUDY, FREDERIX MARC, inclusie en onderwijs : de uitdagingen aangaan , Apeldoorn Garant, Leuven, 2000.

Goleman, D, Emotionele intelligentie, Amsterdam, Contact, 1996.

LEBEER JO, DE VROEY ANNET, buitengewoon binnengewoon, Universitaire instelling Antwerpen en de vzw Gezin en handicap, 1999.

SOMMERSTEIN L, WESSELS M, Gaining and utilizing family and community support for inclusive schooling. Baltimore, 1996.

STAUB D, PECK C, What are the outcomes for no disabled students? Educational leadership, 1994.

VANDERPOORTEN MARLEEN, een bank vooruit : onderwijsbeleid in Vlaanderen, Houtekiet, Antwerpen / Amsterdam, 2002.

VAN DALE, Groot woordenboek der Nederlandse taal, Van Dale lexicografie, Utrecht/ Antwerpen, 1999.

VAN HOVE GEERT, het recht van alle kinderen : inclusief onderwijs, het perspectief van ouders en kinderen, Acco, Leuven, 2000.

VLAAMSE ONDERWIJSRAAD, inclusief onderwijs als innovatieproces : analyse van succesfactoren in tien praktijkvoorbeelden, Apeldoorn / Garant, Leuven, 2000.

VERENIGDE NATIES (1994) Standaardregels betreffende het bieden van gelijke kansen voor gehandicapten. Resolutie 48/96, 4 maart 1994.(uit maatwerk in samenspraak)

UNESCO, world Conference on special needs education: access and quality. Salamanca, 1994 (uit maatwerk in samenspraak)

PUBLICATIES

DEPARTEMENT ONDERWIJS, Vlaams fonds voor sociale integratie van personen met een handicap, Cel gelijke kansen in Vlaanderen, Memorandum en aanbevelingen voor het beleid, Ruimte voor inclusief onderwijs – Hefbomen vanuit het samenspel onderwijs en welzijn, 16 januari 2004.

BAYINGANA K, e.a., Gezondheidsenquête door middel van interview 2004, Afdeling Epidemiologie; Wetenschappelijk Instituut Volksgezondheid, Brussel, 2006.

VERBELEN JAN, SAMOY ERIK, VAN GEEL HENDRIK, ‘ Vlamingen met een handicap of langdurige gezondheidsproblemen : een verkennende schets van hun sociale positie en hun situatiebeleving aan de hand van concrete onderzoekscijfers, Stativaria, 2005.

VANDENBROUCKE FRANK, discussienota onderwijs en vorming, 2004 – 2009.

VANDENBROUCKE FRANK, zorgketen : een onderwijscontinuüm met sterke schakels, conceptnota 2005.

VANDENBROUCKE FRANK, leerzorg in het onderwijs : een kader voor zorg op maat van elk kind, discussienota december 2005.

VANDERPOORTEN MARLEEN, MAATWERK IN SAMENSPRAAK : een vernieuwd beleid voor het onderwijs aan leerlingen met speciale onderwijsbehoeften, 2002.

INTERNETSITES

BAYINGANA K, e.a., Gezondheidsenquête door middel van interview 2004, Afdeling Epidemiologie; Wetenschappelijk Instituut Volksgezondheid, Brussel, 2006, internet, http://www.iph.fgov.be/epidemio/epinl/crospnl/hisnl/table04.htm).

BBC NEWS, England primary school tables, internet, laatst geraadpleegd op 20 mei 2007,

(http://news.bbc.co.uk/2/shared/bsp/hi/education/05/school_tables/primary_schools/html/316.stm).

Centre for Studies on Inclusive Education (CSIE), internet, laatst bijgewerkt januari 2001, (http://inclusion.uwe.ac.uk/csie/csiehome.htm).

CHRONISCH ZIEKEN EN GEHANDICAPTEN RAAD NEDERLAND, Standaardregels betreffende het bieden van gelijke kansen voor gehandicapten (Verenigde Naties-resolutie 48/96, 4 maart 1994), internet, laatst gewijzigd op 16 mei 2007, (http://www.cg-raad.nl/volwaardigburgerschap/vnregels.html).

DEPARTMENT FOR EDUCATION SKILLS, Statutory Assessment Procedures,internet, laatst geraadpleegd op 20 mei 2007,

(http://www.dfes.gov.uk/search/results/kbsearch?qt=statutory+assessment+test%92+&sc=dfes&ha=1&x=22&y=3).

DAENEN BORIS, Andreas Vesalius : schoolvisie, internet, laatst geraadpleegd op 20 mei 2007, (http://www.andreasvesalius.net).

FPS ECONOMY – STATISTICS DIVISION, Eén op de acht Belgen gehandicapt (2001), internet, laatst geraadpleegd op 26 maart 2007, (http://statbel.fgov.be).

FPS ECONOMY – STATISTICS DIVISION, Mensen met een handicap (1996), internet, laatst geraadpleegd op 26 maart 2007, (http://statbel.fgov.be).

GELIJKE RECHTEN VOOR IEDERE PERSOON MET EEN HANDICAP (GRIP), achtergrondinformatie over inclusief onderwijs, internet, geraadpleegd op 25 september 2006, (http://www.gripvzw.be).

KINDERRECHTENCOALITIE VLAANDEREN VZW, memorandum 2004,internet, geraadpleegd op 23 maart 2007,(http://www.kinderrechtencoalitie.be).

LCP NET, Jaarstatistieken bevolking 2006, internet, laatst geraadpleegd op 22 mei 2007, (http://www.edegem.be/file_uploads/10222.pdf).

NATIONAL ASSESSMENT AGENCY, Test administration - English reading test, internet, laatst geraadpleegd op 20 april 2007,

(http://www.naa.org.uk/local_authorities/connect_register/naa_link_1805.html).

NATIONAL MIDDELE SCHOOL ASSOCIATION, The Impact of Inclusion on Students and Staff (1998), internet , laatst geraadpleegd op 26 maart 2007,

(http://www.nmsa.org/Research/ResearchSummaries/Summary14/tabid/268/Default.aspx).

ONDERWIJS VLAANDEREN, Buitengewoon onderwijs, internet, laatst geraadpleegd op 26 maart 2007, (http://www.ond.vlaanderen.be/onderwijsaanbod/buo/default.htm).

ONDERWIJS VLAANDEREN, Inlusief onderwijs in Vesalius, internet, laatst geraadpleegd op 20 mei, 2007, (http://www.ond.vlaanderen.be/schooldirect/BL0301/inclusie_vesalius.htm).

ONDERWIJS VLAANDEREN, Lager Onderwijs: Leergebiedoverschrijdende eindtermen sociale vaardigheden, internet, geraadpleegd op 23 maart 2007, (http://www.ond.vlaanderen.be/DVO/basisonderwijs/lager/eindtermen/socialevaardigheden.htm).

ONDERWIJS VLAANDEREN, Inclusief onderwijs in Andreas Vesalius, internet, laatst geraadpleegd op 20 mei 2007,

(http://www.ond.vlaanderen.be/schooldirect/BL0301/inclusie_vesalius.htm).

ONDERWIJS VLAANDEREN, Ruimte voor inclusief onderwijs: hefbomen vanuit het samenspel onderwijs en welzijn, internet, 3 januari 2007, (http://www.ond.vlaanderen.be/gok/leerzorg/archief/files/memorandum.htm).

ONDERWIJS VLAANDEREN, Van handelingsplanning tot handelingsplan, internet, laatst geraadpleegd op 18 mei 2007, (http://www.ond.vlaanderen.be/dvo/buitengewoon/handelingsplan/handelingsplan.htm).

STEUNPUNT DIVERSITEIT EN LEREN, Leren voor diversiteit, leren in diversiteit. Een referentiekader van het Steunpunt Diversiteit & Leren , internet, laatst geraadpleegd op 27 maart 2007, (http://www.steunpuntico.be/main.asp).

STEUNPUNT GELIJKE ONDERWIJSKANSEN (GOK), Ondersteuningsaanbod, internet, laatst gewijzigd in 2007,

(http://www.steunpuntgok.be/over_steunpunt_gelijke_onderwijskansen/startpagina.aspx).

ARTIKELS

BEEL VEERLE, In elke klas minstens een drukke leerling, De Standaard, 15 januari 2007.

LESAFFER PIETER, Concentratieschool is geen slechte school, in De Standaard, 25 oktober 2006, p.11,

EECKHOUT ANNEMIE, Onderwijs fnuikt de creativiteit, internet, Het Nieuwsblad, 26 april 2006, (http://www.nieuwsblad.be/Article/Detail.aspx?ArticleID=G7CRE8C5).
ANONIEME REDACTEUR, Buitengewoon onderwijs in nieuw kleedje, in De Standaard, 31 maart 2007, p.10.

ANONIEME REDACTEUR, Ouders voor inclusie tegen Leerzorg, in De Standaard, 5 december 2006, p.10.

ANONIEME REDACTEUR, Ouders voor inclusie tegen Leerzorg, in De Standaard, 5 december 2006, p.10.

ANONIEME REDACTEUR, Stille wake voor inclusief onderwijs, in de Klasse vandaag, 8 maart 2007.

MONDELINGE BRONNEN

Beno Schapens, Informatiegesprek over inclusie, café Antwerpen, maandag 23 oktober 2006. (gesprek)

Anita, informatiegesprek over inclusie, school ‘Lange Beeldekensstraat’, dinsdag 14 novemer.(gesprek)

Ouders van leerling, X , informatiegesprek over het inclusieproject van leerling X, Andreas Vesalius, op 15 februari. (gesprek)

CURSUSSEN HOGESCHOOL

Binon Sam, Cursus sac : Sociale Agogische en communicatieve basisvaardigheden I, schooljaar 2004 – 2005, Hogeschool Antwerpen, Campus Zuid, Antwerpen.

DE PAUW SONIA, Cursus Onderwijsspecifiek 20, gepubliceerde cursus, Hogeschool Antwerpen, Campus Zuid, Antwerpen.

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� BOOTH TONY, AINSCOW MEL, Index for inclusion : developing learning, participation in schools, Centre for Studies in Inclusive Education (CSIE), 2004

� VAN HOVE GEERT, het recht van alle kinderen : inclusief onderwijs, het perspectief van ouders en kinderen, Acco, Leuven, 2000.

� VAN HOVE GEERT, het recht van alle kinderen : inclusief onderwijs, het perspectief van ouders en kinderen, Acco, Leuven, 2000.

� DE VROEY A. en MORTIER K., Polyfonie in de klas : een praktijkboek voor inclusie, Acco Leuven/Leusden, 2002.

� UNICEF, Het verdrag voor de Rechten van het kind, internet, laatst geraadpleegd op 26 maart 2007, (� HYPERLINK "http://www.unicef.nl/unicef/show/id=47358" ��http://www.unicef.nl/unicef/show/id=47358�).

� CHRONISCH ZIEKEN EN GEHANDICAPTEN RAAD NEDERLAND, Standaardregels betreffende het bieden van gelijke kansen voor gehandicapten (Verenigde Naties-resolutie 48/96, 4 maart 1994), internet, laatst gewijzigd op 16 mei 2007, (� HYPERLINK "http://www.cg-raad.nl/volwaardigburgerschap/vnregels.html" ��http://www.cg-raad.nl/volwaardigburgerschap/vnregels.html�

� VAN HOVE GEERT, het recht van alle kinderen : inclusief onderwijs, het perspectief van ouders en kinderen, Acco, Leuven, 2000.

� VAN HOVE GEERT, het recht van alle kinderen : inclusief onderwijs, het perspectief van ouders en kinderen, Acco, Leuven, 2000.

� Beno Schapens, Informatiegesprek over inclusie, café Antwerpen, maandag 23 oktober 2006. (gesprek)

� BOOTH TONY, AINSCOW MEL, Index for inclusion : developing learning, participation in schools, Centre for Studies in Inclusive Education (CSIE), 2004.

� Cleves Primary School, Arragon Road, London E6 1QP.

� Departement onderwijs, Vlaams fonds voor sociale integratie van personen met een handicap, Cel gelijke kansen in Vlaanderen, Memorandum en aanbevelingen voor het beleid, Ruimte voor inclusief onderwijs – Hefbomen vanuit het samenspel onderwijs en welzijn, 16 januari 2004.

� VAN HOVE GEERT, het recht van alle kinderen : inclusief onderwijs, het perspectief van ouders en kinderen, Acco, Leuven, 2000.

� ONDERWIJS VLAANDEREN, Buitengewoon onderwijs, internet, laatst geraadpleegd op 26 maart 2007, (� HYPERLINK "http://www.ond.vlaanderen.be/onderwijsaanbod/buo/default.htm" ��http://www.ond.vlaanderen.be/onderwijsaanbod/buo/default.htm�).

� VANDENBROUCKE FRANK, leerzorg in het onderwijs : een kader voor zorg op maat van elk kind, discussienota december 2005.

� VANDENBROUCKE FRANK, leerzorg in het onderwijs : een kader voor zorg op maat van elk kind, discussienota december 2005.

� STEUNPUNT GELIJKE ONDERWIJSKANSEN (GOK), Ondersteuningsaanbod, internet, laatst gewijzigd in 2007,

(� HYPERLINK "http://www.steunpuntgok.be/over_steunpunt_gelijke_onderwijskansen/startpagina.aspx" ��http://www.steunpuntgok.be/over_steunpunt_gelijke_onderwijskansen/startpagina.aspx�).

� Anita, informatiegesprek over inclusie, school ‘Lange Beeldekensstraat’, dinsdag 14 novemer.(gesprek)

� VANDENBROUCKE FRANK, leerzorg in het onderwijs : een kader voor zorg op maat van elk kind, discussienota december 2005.

� VANDENBROUCKE FRANK, leerzorg in het onderwijs : een kader voor zorg op maat van elk kind, discussienota december 2005.

� STEUNPUNT DIVERSITEIT EN LEREN, Leren voor diversiteit, leren in diversiteit. Een referentiekader van het Steunpunt Diversiteit & Leren , internet, laatst geraadpleegd op 27 maart 2007, (� HYPERLINK "http://www.steunpuntico.be/main.asp" ��http://www.steunpuntico.be/main.asp�).

� VANDENBROUCKE FRANK, leerzorg in het onderwijs : een kader voor zorg op maat van elk kind, discussienota december 2005.

� ANONIEME REDACTEUR, Buitengewoon onderwijs in nieuw kleedje, in De Standaard, 31 maart 2007, p.10.

� VANDENBROUCKE FRANK, leerzorg in het onderwijs : een kader voor zorg op maat van elk kind, discussienota december 2005.

� ANONIEME REDACTEUR, Ouders voor inclusie tegen Leerzorg, in De Standaard, 5 december 2006, p.10.

� ANONIEME REDACTEUR, Stille wake voor inclusief onderwijs, in de Klasse vandaag, 8 maart 2007.

� VERENIGDE NATIES (1994) Standaardregels betreffende het bieden van gelijke kansen voor gehandicapten. Resolutie 48/96, 4 maart 1994.(uit maatwerk in samenspraak)

� UNESCO, world Conference on special needs education: access and quality. Salamanca, 1994 (uit maatwerk in samenspraak)

� FPS ECONOMY – STATISTICS DIVISION, Eén op de acht Belgen gehandicapt (2001), internet, laatst geraadpleegd op 26 maart 2007, (� HYPERLINK "http://statbel.fgov.be" ��http://statbel.fgov.be�).

� DE VROEY A. en MORTIER K., Polyfonie in de klas : een praktijkboek voor inclusie, Acco Leuven/Leusden, 2002.

� VERBELEN JAN, SAMOY ERIK, VAN GEEL HENDRIK, ‘ Vlamingen met een handicap of langdurige gezondheidsproblemen : een verkennende schets van hun sociale positie en hun situatiebeleving aan de hand van concrete onderzoekscijfers, Stativaria, 2005.

� BAYINGANA K, e.a. , Gezondheidsenquête door middel van interview 2004, Afdeling Epidemiologie; Wetenschappelijk Instituut Volksgezondheid, Brussel, 2006.

� FPS ECONOMY – STATISTICS DIVISION, Mensen met een handicap (1996), internet, laatst geraadpleegd op 26 maart 2007, (� HYPERLINK "http://statbel.fgov.be" ��http://statbel.fgov.be�).

� STEUNPUNT GELIJKE ONDERWIJSKANSEN (GOK), Ondersteuningsaanbod, internet, laatst gewijzigd in 2007,

(� HYPERLINK "http://www.steunpuntgok.be/over_steunpunt_gelijke_onderwijskansen/startpagina.aspx" ��http://www.steunpuntgok.be/over_steunpunt_gelijke_onderwijskansen/startpagina.aspx�).

� DE VROEY A. en MORTIER K., Polyfonie in de klas : een praktijkboek voor inclusie, Acco Leuven/Leusden, 2002.

� LESAFFER PIETER, Concentratieschool is geen slechte school, in De Standaard, 25 oktober 2006, p.11, (� HYPERLINK "http://www.destandaard.be" ��www.destandaard.be�).

� BOOTH TONY, AINSCOW MEL, Index for inclusion : developing learning, participation in schools, Centre for Studies in Inclusive Education (CSIE), 2004.

� DE VROEY A. en MORTIER K., Polyfonie in de klas : een praktijkboek voor inclusie, Acco Leuven/Leusden, 2002.

� BOOTH TONY, AINSCOW MEL, Index for inclusion : developing learning, participation in schools, Centre for Studies in Inclusive Education (CSIE), 2004.

� BOOTH TONY, AINSCOW MEL, Index for inclusion : developing learning, participation in schools, Centre for Studies in Inclusive Education (CSIE), 2004.

� DE VROEY A. en MORTIER K., Polyfonie in de klas : een praktijkboek voor inclusie, Acco Leuven/Leusden, 2002.

� ONDERWIJS VLAANDEREN, Van handelingsplanning tot handelingsplan, internet, laatst geraadpleegd op 18 mei 2007, (� HYPERLINK "http://www.ond.vlaanderen.be/dvo/buitengewoon/handelingsplan/handelingsplan.htm" ��http://www.ond.vlaanderen.be/dvo/buitengewoon/handelingsplan/handelingsplan.htm�).

� ONDERWIJS VLAANDEREN, Van handelingsplanning tot handelingsplan, internet, laatst geraadpleegd op 18 mei 2007, (� HYPERLINK "http://www.ond.vlaanderen.be/dvo/buitengewoon/handelingsplan/handelingsplan.htm" ��http://www.ond.vlaanderen.be/dvo/buitengewoon/handelingsplan/handelingsplan.htm�).

� Cleves Primary School, Arragon Road, London E6 1QP.

� DE PAUW SONIA, Cursus Onderwijsspecifiek 20, gepubliceerde cursus, Hogeschool Antwerpen, Campus Zuid, Antwerpen.

� DE PAUW SONIA, Cursus Onderwijsspecifiek 20, gepubliceerde cursus, Hogeschool Antwerpen, Campus Zuid, Antwerpen.

� EECKHOUT ANNEMIE, Onderwijs fnuikt de creativiteit, internet, Het Nieuwsblad, 26 april 2006, (� HYPERLINK "http://www.nieuwsblad.be/Article/Detail.aspx?ArticleID=G7CRE8C5" ��http://www.nieuwsblad.be/Article/Detail.aspx?ArticleID=G7CRE8C5�).

� Boonen Roger, Bouwstenen voor intercultureel onderwijs, congresboek, Garant, 2003.

� Paelman F, Aan de slag met CLIM. Praktijkgids voor de basisschool, uitgeverij De Sikkel, 2001.

� BOOTH TONY, AINSCOW MEL, Index for inclusion: developing learning, participation in schools, Centre for Studies in Inclusive Education (CSIE), 2004.

� Goleman, D, Emotionele intelligentie, Amsterdam, Contact, 1996.

� NATIONAL MIDDELE SCHOOL ASSOCIATION, The Impact of Inclusion on Students and Staff (1998), internet , laatst geraadpleegd op 26 maart 2007,

(� HYPERLINK "http://www.nmsa.org/Research/ResearchSummaries/Summary14/tabid/268/Default.aspx" ��http://www.nmsa.org/Research/ResearchSummaries/Summary14/tabid/268/Default.aspx�).

� Staub D, Peck C, What are the outcomes for nondisabled students? Educational leadership, 1994.

� DE VROEY A. en MORTIER K., Polyfonie in de klas : een praktijkboek voor inclusie, Acco Leuven/Leusden, 2002.

� DE VROEY A. en MORTIER K., Polyfonie in de klas : een praktijkboek voor inclusie, Acco Leuven/Leusden, 2002.

� VAN HOVE GEERT, het recht van alle kinderen : inclusief onderwijs, het perspectief van ouders en kinderen, Acco, Leuven, 2000.

� BOOTH TONY, AINSCOW MEL, Index for inclusion : developing learning, participation in schools, Centre for Studies in Inclusive Education (CSIE), 2004.

� Cleves Primary School, Arragon Road, London E6 1QP.

� BOOTH TONY, AINSCOW MEL, Index for inclusion: developing learning, participation in schools, Centre for Studies in Inclusive Education (CSIE), 2004.

� BOOTH TONY, AINSCOW MEL, Index for inclusion: developing learning, participation in schools, Centre for Studies in Inclusive Education (CSIE), 2004.

� Beno Schapens, Informatiegesprek over inclusie, café Antwerpen, maandag 23 oktober 2006. (gesprek)

� Binon Sam, Cursus sac : Sociale Agogische en communicatieve basisvaardigheden I, schooljaar 2004 – 2005, Hogeschool Antwerpen, Campus Zuid, Antwerpen.

� Idol, L, Key questions related to building collaborative and inclusive schools. Journal of learning disabilities, 1997.

� Sommerstein L, Wessels M, Gaining and utilizing family and community support for inclusive schooling, Baltimore, 1996.

� BOOTH TONY, AINSCOW MEL, Index for inclusion : developing learning, participation in schools, Centre for Studies in Inclusive Education (CSIE), 2004.

� DEPARTMENT FOR EDUCATION SKILLS, � HYPERLINK "http://www.teachernet.gov.uk/supplyteachers/detail.cfm?&vid=1&cid=2&sid=6&ssid=1020307&opt=sectionfocus" \o "Statutory Assessment Procedures" �Statutory Assessment Procedures�,internet, laatst geraadpleegd op 20 mei 2007,

(� HYPERLINK "http://www.dfes.gov.uk/search/results/kbsearch?qt=statutory+assessment+test%92+&sc=dfes&ha=1&x=22&y=3" ��http://www.dfes.gov.uk/search/results/kbsearch?qt=statutory+assessment+test%92+&sc=dfes&ha=1&x=22&y=3�).

� NATIONAL ASSESSMENT AGENCY, Test administration - English reading test, internet, laatst geraadpleegd op 20 april 2007,

(� HYPERLINK "http://www.naa.org.uk/local_authorities/connect_register/naa_link_1805.html" ��http://www.naa.org.uk/local_authorities/connect_register/naa_link_1805.html�).

� BBC NEWS, England primary school tables, internet, laatst geraadpleegd op 20 mei 2007,

(� HYPERLINK "http://news.bbc.co.uk/2/shared/bsp/hi/education/05/school_tables/primary_schools/html/316.stm" ��http://news.bbc.co.uk/2/shared/bsp/hi/education/05/school_tables/primary_schools/html/316.stm�).

� BINON SAM, Cursus sac : Sociale Agogische en communicatieve basisvaardigheden I, schooljaar 2004 – 2005, Hogeschool Antwerpen, Campus Zuid, Antwerpen.

.

� Religious Education

� Personal Social Health Education

� LCP NET, Jaarstatistieken bevolking 2006, internet, laatst geraadpleegd op 22 mei 2007, (� HYPERLINK "http://www.edegem.be/file_uploads/10222.pdf" ��http://www.edegem.be/file_uploads/10222.pdf�).

� DAENEN BORIS, Andreas Vesalius : schoolvisie, internet, laatst geraadpleegd op 20 mei 2007, (� HYPERLINK "http://www.andreasvesalius.net" ��http://www.andreasvesalius.net�).

� Ouders van leerling, X , informatiegesprek over het inclusieproject van leerling X, Andreas Vesalius, op 15 februari. (gesprek)

� ONDERWIJS VLAANDEREN, Inclusief onderwijs in Vesalius, internet, laatst geraadpleegd op 20 mei, 2007, (� HYPERLINK "http://www.ond.vlaanderen.be/schooldirect/BL0301/inclusie_vesalius.htm" ��http://www.ond.vlaanderen.be/schooldirect/BL0301/inclusie_vesalius.htm�).

� Om de anonimiteit van deze leerling te bewaren heb ik gekozen voor een fictieve naam.

� VAN DALE, Groot woordenboek der Nederlandse taal, Van Dale lexicografie, Utrecht/ Antwerpen, 1999.

� De keuze van de benaming ‘ klasdagboek’ heb ik genomen, omdat dit bij ons meer een term is die we gewend zijn.

� VAN HOVE GEERT, het recht van alle kinderen: inclusief onderwijs, het perspectief van ouders en kinderen, Acco, Leuven, 2000.

� DE VROEY A. en MORTIER K., Polyfonie in de klas : een praktijkboek voor inclusie, Acco Leuven/Leusden, 2002.

� BEEL VEERLE, In elke klas minstens een drukke leerling, De Standaard, 15 januari 2007.

� Ouders van leerling X, informatiegesprek over leerling X en inclusie, school ‘ Andreas Vesalius’, 15 februari 2007.

� FEUERSTEIN R, Y. RAND, J.E. RYNDERS, Laat me niet zoals ik ben: een baanbrekende methode om de cognitieve en sociale ontwikkeling te stimuleren, Lemniscaat, Rotterdam, 1988.

� FEUERSTEIN R, Y. RAND, J.E. RYNDERS, Laat me niet zoals ik ben: een baanbrekende methode om de cognitieve en sociale ontwikkeling te stimuleren, Lemniscaat, Rotterdam, 1988.

� ONDERWIJS VLAANDEREN, Lager Onderwijs: Leergebiedoverschrijdende eindtermen sociale vaardigheden, internet, geraadpleegd op 23 maart 2007, (� HYPERLINK "http://www.ond.vlaanderen.be/DVO/basisonderwijs/lager/eindtermen/socialevaardigheden.htm" ��http://www.ond.vlaanderen.be/DVO/basisonderwijs/lager/eindtermen/socialevaardigheden.htm�).

� De keuze uit deze tussendoortjes zijn tussendoortjes die ik zelf heb geleerd door te doen. Ik kan niet verwijzen naar een specifieke bron.

� FEUERSTEIN R, Y. RAND, J.E. RYNDERS, Laat me niet zoals ik ben: een baanbrekende methode om de cognitieve en sociale ontwikkeling te stimuleren, Lemniscaat, Rotterdam, 1988.

� SYMDATA TECHNOLOGIES LTD, Writing with symbols 2000, internet, laatst geraadpleegd op 12 mei 2007, (� HYPERLINK "http://www.widgit.com/products/wws2000/index.htm" ��http://www.widgit.com/products/wws2000/index.htm�).

� � HYPERLINK "mailto:webteam@uni.edu" �University Marketing & Public Relations�, Inclusion – Philosophy of Inclusive Education,internet, laatst bijgewerkt op 15 februari 2007,

(� HYPERLINK "http://www.uni.edu/coe/inclusion/philosophy/philosophy.html" ��http://www.uni.edu/coe/inclusion/philosophy/philosophy.html�).

� ONDERWIJS VLAANDEREN, Lager Onderwijs: Leergebiedoverschrijdende eindtermen sociale vaardigheden, internet, geraadpleegd op 23 maart 2007, (� HYPERLINK "http://www.ond.vlaanderen.be/DVO/basisonderwijs/lager/eindtermen/socialevaardigheden.htm" ��http://www.ond.vlaanderen.be/DVO/basisonderwijs/lager/eindtermen/socialevaardigheden.htm�).

PAGE

_1241513713.doc

