
SCHOOLVISIE
TYPE 9

MPI ZONNEBOS

Specifieke accenten buitengewoon kleuter (BKO) en lager onderwijs (BLO) type 9

Historiek van de auti-werking op MPI Zonnebos

Sinds de start van onze school hebben auti-leerlingen altijd deel uitgemaakt van onze schoolpopulatie. Aanvankelijk zaten de leerlingen met autisme verspreid over de verschillende pedagogische eenheden (PE’s.) in een geïntegreerde werking. Tijdens schooljaar 1995-1996 ondertekenden de personeelsleden van MPI Zonnebos de ‘engagementsverklaring voor autisme’. Een aantal jaren later, tijdens schooljaar 1998-1999 diende onze school de aanvraag voor erkenning ‘kernschool autisme’ in. Ondanks onze inzet om tegemoet te komen aan de specifieke onderwijsbehoeften en de auti-gerelateerde noden van onze leerlingen binnen de geïntegreerde werking, merkten we dat dit niet volstond voor een heel aantal leerlingen. Daarom startte tijdens schooljaar 1999-2000 het kernteam autisme met de praktische voorbereiding van de eerste separate auti-klas. Tijdens dat schooljaar verkreeg onze school ook de erkenning ‘kernschool autisme’. In september 2000 gingen we van start met een eerste separate auti-klas binnen Buitengewoon Lager Onderwijs (BLO) type 2. Door onze positieve ervaringen met deze doorgedreven auti-werking en het groeiend aantal leerlingen dat hier nood aan had, werd het aantal auti-klassen in de loop der jaren uitgebreid. Tijdens schooljaar 2008-2009 verkreeg onze school de erkenning type 4 voor autileerlingen binnen Buitengewoon Kleuter Onderwijs (BKO) en BLO type 4. Om tegemoet te komen aan de prikkelgevoeligheid van onze leerlingen met een lage ontwikkelingsleeftijd werd er uitgekeken naar een afzonderlijke vestigingsplaats. Tijdens schooljaar 2012-2013 startten de voorbereidingen en in september 2013 verhuisden twee auti-klassen BKO type 2/4 en één auti-klas BLO type 2/4 naar ‘villA Zonnebos’ in Schilde.

In september 2015, na de komst van het M-decreet, zijn we van start gegaan met het aanbieden van type 9 binnen Buitengewoon Kleuter Onderwijs (BKO) en Buitengewoon Lager Onderwijs (BLO). Onze auti-werking binnen type 2 bleef bestaan, gezien de doelgroep van type 9 niet alle kinderen met autisme omvat.

Buitengewoon onderwijs type 9 biedt aangepast onderwijs aan kinderen met een autismespectrumstoornis (ASS) die geen verstandelijke beperking hebben. BKO type 9 richt zich tot kinderen van 2,5 tot 7 jaar. Binnen BLO type 9 varieert de kalenderleeftijd tussen 6 en 14 jaar.

Leerlingen met ASS en een bijkomende verstandelijke beperking kunnen ook nog steeds op onze school terecht, zij het onder type 2.

Voor de definiëring van een autismespectrumstoornis baseren we ons op de DSM-V:

A. Blijvende tekorten in sociale communicatie en interactie, die niet verklaard kunnen worden door ontwikkelingsachterstand, en die in allerlei situaties blijken, te weten

1. tekorten in sociaal-emotionele wederkerigheid

2. tekorten in het voor sociale omgang gebruikelijke nonverbale communicatieve gedrag

3. tekorten in aangaan, onderhouden en begrijpen van relaties

B. Door herhaling gekenmerkte gedragspatronen, beperkte interesses en beperkte activiteiten; deze doen zich voor in allerlei situaties. Ze blijken uit de volgende vier tekorten waarvan er tenminste twee bij het kind waargenomen moeten worden om de diagnose te kunnen stellen:

1. herhaling en stereotypie in motorisch gedrag, spreken, gebruik van voorwerpen

2. overmatig en star vasthouden aan routines

3. geritualiseerde patronen van verbaal of nonverbaal gedrag

4. zeer beperkte, gefixeerde belangstellingen die opvallen door hun intensiteit en onderwerp

5. over of onderreageren op zintuiglijke waarnemingen of ongewone aandacht voor zintuiglijk waarneembare aspecten van de omgeving

C. De verschijnselen zijn aanwezig vanaf de vroegste kindertijd (maar worden soms pas later onderkend)

D. De verschijnselen veroorzaken klinisch relevante verstoring van het huidige functioneren in sociale of andere belangrijke levensgebieden

E. De stoornissen worden niet beter verklaard uit intelligentiestoornis of globale ontwikkelingsachterstand en de sociale communicatie moet minder zijn dan past bij het cognitieve niveau van het kind.

Het doel van de auti-werking binnen MPI Zonnebos is het bieden van onderwijs en ondersteuning, aangepast aan de individuele noden van kinderen met ASS en van kinderen met kenmerken van ASS.

Een eerste stap om deze noden te inventariseren wordt gezet tijdens de intakeprocedure. Tijdens een gesprek geven de ouders als ervaringsdeskundigen ons cruciale informatie en waardevolle tips over hun kind. Daarnaast vinden wij het als school belangrijk om een eigen beeld te vormen van het kind door middel van een multidisciplinaire screening en testing.

Op basis van deze testgegevens, het intakegesprek, info van de vorige school en (diagnose) verslagen, geeft het multidisciplinaire team advies met betrekking tot de meest geschikte pedagogische eenheid. Afhankelijk van de behoeften van het kind is dit een pedagogische eenheid binnen de geïntegreerde of de separate werking. Concreet wil dit zeggen dat kinderen met een diagnose ASS die adequaat functioneren in een gewone pedagogische eenhei. onderwijs volgen in een geïntegreerde klas. In overleg met de betrokken leerkracht gebeuren de nodige aanpassingen in de klas. Kinderen die nood hebben aan een meer doorgedreven auti-aanpak sluiten aan in een auti-klas binnen de separate werking.

In elke pedagogische eenheid. wordt gewerkt aan algemene (schoolse) vaardigheden op een functionele manier met de nodige aandacht voor transfer en de andere manier van denken (problemen met samenhangdenken, Theory of Mind en executieve functies, gekoppeld aan sensorische problemen).

Daarnaast wordt er uitdrukkelijk aandacht besteed aan de auti-gerelateerde moeilijkheden:

(1) Om tegemoet te komen aan de tekorten die kinderen met ASS hebben op vlak van communicatie gaan we enerzijds de omgeving aanpassen (door het gebruik van daglijnen, werkschema’s, klasagenda’s, visualisaties van klasafspraken/speelplaatsregels …) en anderzijds de ontwikkeling van communicatieve vaardigheden stimuleren (door het aanleren van gepast oogcontact, wijzen, gericht luisteren, beurt nemen, iets vragen, door het uitbreiden van de passieve en actieve woordenschat …). Met behulp van de ComVoor wordt nagegaan welk niveau van betekenisverlening een kind heeft. Op basis daarvan worden visualisaties uitgewerkt op maat van het kind (a.d.h.v. concreet materiaal, foto’s, prenten of pictogrammen).

(2) Kinderen met ASS hebben een achterstand op vlak van sociaal-emotionele ontwikkeling. We proberen daarop in te spelen door in onze aanpak rekening te houden met hun noden en uitdagingen en zo het welbevinden van de leerlingen positief te stimuleren. Daarnaast gaan we trachten hun sociale en emotionele vaardigheden uit te breiden. We leren hen bijvoorbeeld emoties bij zichzelf en anderen te herkennen en benoemen en er adequaat op de reageren. Dit doen we op verschillende manieren (via imitatie, (geleide) spelsituaties, rollenspelen, sociale leerverhalen …) en met aandacht voor transfer. We proberen leerlingen en ouders ook uit te leggen wat ASS is (psycho-educatie) en welke specifieke moeilijkheden en talenten een bepaald kind heeft als gevolg van zijn/haar problematiek. Dit inzicht helpt ouders bij het bieden van een aangepaste aanpak en brengt bij ouders en kinderen een aanvaardingsproces op gang.

(3) Kinderen met ASS ondervinden vaak problemen met de executieve functies (hersenfuncties die instaan voor het richten van de aandacht, het werkgeheugen, het nemen van beslissingen, het plannen van taken …), wat het leren bemoeilijkt. Een derde aandachtspunt binnen onze auti-werking is dan ook ‘Leren Leren’. Een kind dat zich goed in zijn vel voelt, zal beter tot leren komen. We houden dan ook rekening met het welbevinden van leerlingen (zie ook puntje 2) en proberen ervoor te zorgen dat al onze leerlingen zich goed voelen in hun eigen P.E. en op school. We stimuleren de taakbereidheid en taakgerichtheid door aangepaste taken en instructies te geven. We gaan ook de executieve functies trainen en probleemoplossend denken/werken stimuleren. Hierbij hebben we steeds aandacht voor het maken van de transfer naar andere situaties.

(4) Kinderen met ASS ondervinden vaak moeilijkheden in de uitvoering van dagelijkse activiteiten (zoals eten, wassen, aan- en uitkleden, zich in het verkeer begeven, kleine huishoudelijke taken …). Zelfredzaamheid stimuleren is dan ook een vierde aandachtspunt. We stimuleren zindelijkheid en algemene hygiëne bij onze leerlingen. We geven een gerichte begeleiding van het eetproces met aandacht voor auti-gerelateerde eetproblemen. We laten ze oefenen op het uitvoeren van Activiteiten Dagelijks Leven (ADL).

(5) Ook spelvaardigheden en vrijetijdsbesteding, zijn belangrijke aspecten in de begeleiding van onze leerlingen met autisme. We vinden het belangrijk dat ze leren hun vrije tijd op een zinvolle manier door te brengen. Daarom leren we ze (individueel) activiteiten aan tijdens gestructureerde vrije tijd om hun rigiditeit te doorbreken. We begeleiden hen ook bij het maken van de transfer naar ongestructureerde vrije tijd. We leren onze leerlingen samen spelen (beginnend bij het leren verdragen van de nabijheid van anderen tot het aanleren en respecteren van spel- en speelregels). We passen ook onze infrastructuur aan om het leerproces te bevorderen: afsluitbare speelhoeken, inrichting (afzonderlijke) speelplaats, visualiseren (met pictogrammen/foto’s) van regels en afspraken …

(6) Een laatste aandachtspunt binnen onze auti-werking is de motorische ontwikkeling. Bij kinderen met ASS komt de motorische ontwikkeling vaak vertraagd op gang. Er kan sprake zijn van discrepanties zowel tussen als binnen de grove en fijne motoriek. We zien vaak ook bepaalde opvallendheden op motorisch vlak terugkomen bij onze leerlingen met ASS zoals stereotiepe bewegingen (bv. fladderen met armen, wiegen van het lichaam), tenenlopen, houterige motoriek en een beperkt lichaamsbesef. We werken daarom bewust ook aan leerdoelen op vlak van de grove en fijne motoriek en het ervaren van spanning en ontspanning. Ook hier stimuleren we leerlingen om deze vaardigheden ook in nieuwe situaties toe te passen (transfer).

Auti-specifieke ondersteuning:

Om de vaak individuele benadering van leerlingen in een auti-PE (separate werking) mogelijk te maken, wordt de klasleerkracht ondersteund door een paramedicus en wordt het leerlingenaantal beperkt. Verder kan de klasleerkracht rekenen op de ondersteuning door de orthopedagoog en de auti-coördinator.

In pedagogische eenheden met (deels) geïntegreerde werking wordt er vraaggestuurde ondersteuning geboden door de orthopedagoog en de auti-coördinator. Zij zorgen mee voor de nodige aanpassingen in de klas.

Interne samenwerking:

Zorgen voor eenduidigheid in de aanpak van de leerlingen en het verzekeren van een goede informatiedoorstroming vinden we belangrijk én noodzakelijk. Daarom wordt er regelmatig overleg voorzien met de verschillende betrokkenen. Op regelmatige basis vindt er in elke geleding een auti-team plaats waarop de auti-coördinator, de orthopedagoog van de geleding en de klasleerkrachten aanwezig zijn en waarop een afstemming van de werking gebeurt. Tijdens dit team worden afspraken gemaakt i.v.m. de auti-werking en de aanpak van de leerlingen. Op geregelde tijdstippen vindt er een (geledingsoverschrijdende) auti-vergadering plaats waarop ook de extra begeleiders worden uitgenodigd.

Samenwerking ouders en externen:

Om uitwisseling van info te verzekeren, om ouders te informeren omtrent de vorderingen van hun kind en om transfer van de aangeleerde vaardigheden te stimuleren, hebben we een nauwe samenwerking met de ouders opgebouwd. Deze samenwerking brengen we in de praktijk door het organiseren van oudercontacten en ouderpraatavonden, het begeleiden van ouders in hun contacten met externe diensten, huisbezoeken, het meegeven van infobrieven met auti-specifieke informatie en de mogelijkheid tot het bijwonen van klassenraden. Daarnaast

begeleiden we ouders soms bij het volgen van een studiedag zodat we de inhoud hiervan duidelijk kunnen kaderen en vertalen naar hun specifieke opvoedingssituatie. Ouders zijn altijd welkom op onze school.

Infrastructuur:

Specifiek voor onze auti-leerlingen gebeurden er heel wat aanpassingen aan de infrastructuur, zoals o.a. een aparte auti-speelplaats, mogelijkheid om te eten in de eigen klas, individuele en prikkelarme speel- en werkhoeken. De meest recente aanpassing is de verhuis van 3 pedagogische eenheden - met leerlingen met een lage ontwikkelingsleeftijd - naar een afzonderlijke vestigingsplaats waar er door de kleinschaligheid extra aandacht kan gaan naar hun prikkelgevoeligheid.

Professionalsering en nascholing:

De voorbije jaren werd er sterk geïnvesteerd in de opbouw van kennis en vaardigheden ten aanzien van leerlingen met ASS. Het school- en internaatteam, met in het bijzonder de auti-begeleiders, werden en worden nog steeds gestimuleerd om zich verder te professionaliseren door het volgen van interne en externe nascholing, via de uitbouw van een actuele auti-bibliotheek, kennisoverdracht tijdens teamoverleg, hospiteerbeurten…

visie type 9 MPI Zonnebos GO!

5

