Inhoudsopgave

Lijst met afkortingen	6
Inleiding	7
1.	Voorstelling stageplaats	10
1.1.	Een stukje geschiedenis	10
1.2.	De huidige structuur	10
1.2.1.	Organigram	11
1.3.	De werking	11
1.3.1.	Missie en visie	11
1.4.	Eigen werkterrein tijdens de stageperiode	12
1.4.1.	Leerlingenbegeleiding	12
1.4.1.1.	Organisatie	12
1.4.1.2.	Doelgroep	13
1.4.1.3.	Doelstellingen	14
1.4.1.4.	Aanbod	14
1.4.1.5.	Werkingsprincipes	15
2.	Wat is een autismespecturmstoornis?	18
2.1.	Definitie en terminologie	18
2.2.	Verschillende vormen	18
2.2.1.	Syndroom van Asperger	19
2.2.1.1.	Wat is het	19
2.2.1.2.	Kenmerken	20
2.2.1.3.	Oorzaken	22
2.2.1.4.	De diagnose	23
2.2.1.4.1.	Geschiedenis	23
2.2.1.4.2.	Verloop	23
2.2.1.4.3.	Gevolgen	25
2.2.1.5.	Behandeling	27
2.2.1.6.	Cijfers	28
3.	Leerlingen met Asperger in de middelbare school	29
3.1.	De stap naar het middelbaar onderwijs	29
3.2.	Sociale ontwikkeling	30
3.3.	Cognitieve ontwikkeling	32
3.3.1.	Sally-Anne experiment	32
3.3.2.	Studiemoeilijkheden	33
3.3.3.	Speciale interesses	34
3.4.	Emotionele ontwikkeling	35
3.5.	Seksuele ontwikkeling	35
4.	Leerlingen met Asperger in de leerlingenbegeleiding	36
4.1.	Hoe ondersteunen?	36
4.2.	Bijkomende begeleiding	37
4.2.1.	GON-begeleiding	37
4.2.1.1.	Wat is GON-begeleiding?	37
4.2.1.2.	Wie komt in aanmerking?	37
4.2.1.3.	Wat houdt het in?	38
4.2.1.4.	De GON-begeleiding praktisch:	38
5.	Praktijkstudie	41
5.1.	Enquête	41
5.2.	Resultaat	41
5.2.1.	Enquêtes begeleiders	41
5.2.2.	Vragen omtrent GON-begeleiding:	42
5.2.2.1.	Grafiek 1: De toegangsvoorwaarden tot de GON-begeleiding zijn weldoordacht.	42
5.2.2.2.	Grafiek 2 : Het opstellen van een integratieplan lever teen meerwaarde aan de begeleiding van leerlingen.	42
5.2.2.3.	Grafiek 3 : Je kan je eigen inbreng geven aan de GON-sessies.	43
5.2.2.4.	Grafiek 4 : Het aantal uren dat een leerling begeleiding krijgt volstaat om hem verder te helpen.	43
5.2.2.5.	Grafiek 5: Ik heb het gevoel dat ik na de sessie iets bereikt heb met de leerling.	44
5.2.2.6.	Grafiek 6 : De opvolging van de GON-begeleiding tijdens het schooljaar verloopt goed gestructureerd.	44
5.2.3.	Vragen omtrent het Sint-Augustinusinstituut:	45
5.2.3.1.	Grafiek 7: De school werkt nauw samen met het buitengewoon onderwijs.	45
5.2.3.2.	Grafiek 8: Er is overleg op school over de leerling.	45
5.2.3.3.	Grafiek 9: De GON-begeleider onderstuent ook leerkrachten van de school met als gevolg dat ook zij de leerlingen kunnen helpen.	46
5.2.3.4.	Grafiek 10: Naast GON-begeleiding is er van de school uit een goede ondersteuning naar de leerlingen toe.	46
5.2.3.5.	Grafiek 11: Er is regelmatig overleg op school over de GON-leerlingen (samen met hun GON-begeleiders).	47
5.2.3.6.	Grafiek 12: De school werkt zelf initiatieven uit om de leerlingen met autisme beter te ondersteunen.	47
5.2.3.7.	Conclusie	48
5.2.4.	Enquêtes leerlingen	49
5.2.5.	Vragen omtrent GON-begeleiding:	49
5.2.5.1.	Grafiek 13: Ik heb een duidelijke uitleg gekregen over wat GON-begeleiding precies is.	49
5.2.5.2.	Grafiek 14: GON-begeleiding is iets waar ik naar uitkijk.	50
5.2.5.3.	Grafiek 15: Het aantal uren GON dat ik krijg volstaat voor mij.	50
5.2.5.4.	Grafiek 16: Na mijn GON-uurtje voel ik me beter.	51
5.2.5.5.	Grafiek 17: Ik vind het jammer dat ik maar 2 jaar GON-begeleiding kan krijgen.	51
5.2.5.6.	Grafiek 18: Door mijn GON-begeleiding kan ik beter om met mijn autisme.	52
5.2.6.	Vragen omtrent het Sint-Augustinusinstituut:	52
5.2.6.1.	Grafiek 19: In mijn klas weten ze dat ik autisme heb.	52
5.2.6.2.	Grafiek 20: De school biedt voldoende structuur. (Duidelijk dagschema, duidelijke informatie bij uitstappen,..).	53
5.2.6.3.	Grafiek 21: Leerkrachten hebben kennis over autisme en weten hoe ze er mee om moeten gaan. (Opdrachten duidelijk verwoorden, agenda op bord,..)	53
5.2.6.4.	Grafiek 22: Als ik even een moeilijk moment heb stap ik naar de leerlingenbegeleiding.	54
5.2.6.5.	Grafiek 23: Op school werkt men rond het thema autisme zodat het meer en meer bekend geraakt.	54
5.2.6.6.	Grafiek 24: De school grijpt op tijd in bij pestgedrag.	55
5.2.6.7.	Conclusie	55
5.3.	Algemene conclusie	56
5.4.	Aanbevelingen naar de stageplaats toe	57
6.	Kritische kijk	60
7.	Bibliografie	63
8.	Bijlagen	65
8.1.	Bijlage 1: De diagnostische criteria voor het Asperger-syndroom van Gillberg	65
8.2.	Bijlage 2: Diagnostische criteria voor het syndroom van Asprger volgens de DSM-IV	67
8.3.	Bijlage 3: Enquête voor de begeleider	68
Vragen omtrent GON-begeleiding	69
Vragen omtrent het Sint-Augustinusinstituut	70
8.4.	Bijlage 4: Enquête voor de leerling	71
Vragen omtrent GON-begeleiding	72
Vragen omtrent het Sint-Augustinusinstituut	73
Departement Social Work	74
Afstudeerrichting Maatschappelijk Werk	74
DE EFFECTIVITEIT VAN GON-BEGELEIDING IN DE MIDDELBARE SCHOOL	74
Micheline Das	74
Eindwerk aangeboden tot het bekomen	74
Hasselt	74

[bookmark: _Toc378056150]Lijst met afkortingen
· SAB = Sint-Augustinusinstituut Bree
· ASO = Algemeen secundair onderwijs
· TSO = Technisch secundair onderijs
· BSO = Beroepssecundair onderwijs
· ASS = Autismespectrumstoornis
· GON = Geïntegreerd onderwijs
· PDD – NOS = Pervasieve ontwikkelingsstoornis, niet anders omschreven
· BO = Buitengewoon Onderwijs
· BuSO = Buitengewoon Secundair Onderwijs
· CLB = Centrum voor Leerlingenbegeleiding
· ToM = Theory of Mind

[bookmark: _Toc378056151]
Inleiding
Ik ben momenteel laatstejaarsstudente maatschappelijk werk. In het kader van mijn opleiding behoort het schrijven van een eindwerk tot één van de belangrijkste opleidingsonderdelen.
De effectiviteit van GON-begeleiding in de middelbare school is hetgeen wat ik wil aftoetsen met dit eindwerk. Aan de hand van een literatuurstudie en praktijkonderzoek wil ik meer te weten komen over dit onderwerp.
In een brede waaier van bronnen, zoals boeken, internet en cursussen, heb ik informatie gezocht in verband met het onderwerp om op mijn onderzoeksvraag een zo volledig mogelijk antwoord te kunnen bieden. Deze informatie heb ik trachten te bundelen in vijf hoofdstukken.
In het eerste hoofdstuk geef ik een uitgebreide situering van mijn stageplaats. Allereerst bespreek ik de geschiedenis. Nadien ga ik het hebben over de structuur van de organisatie en licht ik hun missie en visie toe.
In het tweede hoofdstuk leg ik uit wat een autismespectrumstoornis is en ga ik dieper in op één vorm, namelijk het syndroom van Asperger. Hierbij bespreek ik de kenmerken, de oorzaken, de diagnose en geef ik enkele cijfers weer.
In hoofdstuk drie richt ik mij specifiek op leerlingen met Asperger in de middelbare school. Hierin zal ik het ondermeer hebben over de studiemoeilijkheden die ze ondervinden, over hun sociale contacten, speciale interesses en hun cognitieve vaardigheden.
Hoofdstuk vier zal gaan over de leerlingenbegeleiding. Op deze afdeling van de school loop ik stage. Eerst leg ik uit hoe men hier tracht om leerlingen met het syndroom van Asperger te ondersteunen. Vervolgens bespreek ik welke bijkomende begeleiding men nog kan krijgen, namelijk GON-begeleiding.
Tot slot, in hoofdstuk vijf, vindt u de resultaten van mijn praktijkstudie. Ik heb een enquête afgenomen bij zowel GON-begeleiders, als leerlingen met het syndroom van Asperger. Hun bevindingen heb ik grafisch weergegeven. Aan de hand hiervan heb ik enkele
aanbevelingen naar mijn stageplaats toe geformuleerd en ben ik tot een algemene conclusie gekomen.

 (
Deel 1:
Situering stageplaats
)
1. [bookmark: _Toc378056152]Voorstelling stageplaats
1.1. [bookmark: _Toc378056153]Een stukje geschiedenis
Het Sint-Augustinusinstituut is in 1983 ontstaan uit een fusie van verschillende scholen.
Allereerst was er het Sint-Michielscollege dat werd opgericht door het bisdom in 1881. Dit was een ASO school voor jongens. Nadien is er het Heilig Hartinstituut gekomen in 1956. Deze school was voor meisjes en bood opleidingen binnen het TSO en BSO aan. Hier waren het de Zusters Dochters van het Kruis die instonden voor de oprichting van de school. Als laatste kwam er het Sint-Lutgardisinstituut in 1961. Hier konden meisjes naartoe gaan die een ASO richting wilden genieten. Ook deze school werd opgericht door de Zusters Dochters van het Kruis.
In 1983 is er een fusie gekomen tussen het Sint-Michielcollege en het Sint-Lutgardisinstituut. Samen vormen deze scholen nu het Sint-Augustinusinstituut. Op datzelfde moment is de middenschool Heilig Hartinstituut Bree afgesplitst als autonome middenschool. Zij hoort wel onder hetzelfde schoolbestuur als het Sint-Augustinusinstituut, nl. de vzw Katholiek Secundair Onderwijs Bree. Daarom profileren zij zich vaak als zusterscholen op de campus in de Sint-Jacobsstraat. Sedert 1983 is het Sint-Augustinusinstituut een bovenbouwschool ASO/BSO/TSO.
Vanaf 1 september 1999 is de scholengemeenschap Sint-Michiel actief. Dit is een verzameling van zes scholen die hun krachten bundelen door samen te werken op specifieke vlakken. De scholengemeenschap Sint-Michiel bestaat uit het Biotechnicum in Bocholt, de Middenschool Heilig Hartinstituut in Bree, het Sint-Augustinusinstituut in Bree, het Technisch Instituut Sint-Michiel in Bree, de Middenschool in Meeuwen en het instituut Agnetendal in Peer
1.2. [bookmark: _Toc378056154]De huidige structuur
Om de werking van een school in goede banen te leiden is er een goede organisatie nodig. In dit opzicht is een school zoals een bedrijf. Er staat een algemeen directeur aan het hoofd. Deze laat zich bijstaan door een pedagogisch- en administratief directeur. Onder de directie vindt men het middenkader met daaronder het ondersteunend personeel.
Om een duidelijk beeld te krijgen van hoe de organisatie in de school eruit ziet volgt er in punt 1.2.1. een organigram.
1.2.1. [bookmark: _Toc378056155]Organigram

1.3. [bookmark: _Toc378056156]De werking
1.3.1. [bookmark: _Toc378056157]Missie en visie
De scholengemeenschap Sint-Michiel heeft een algemeen pedagogisch project. Men gelooft in een christelijk, relationeel mens- en maatschappijbeeld. De mens is het knooppunt van relaties en de samenleving het netwerk. Vanuit deze visie gaat men hun werkingsprincipes vooropstellen.
Zo hanteert men, voor de begeleiding van jongeren, drie pedagogische vaardigheden, namelijk sturen, steunen en stimuleren. Samen vormen deze drie S’en de visie van het beleid.
Wanneer men spreekt over jongeren sturen, heeft men het over duidelijke regels en afspraken, die ze steeds consequent toepassen en afdwingen. Steunen gaat men doen door de jongeren sterk te betrekken bij het leren en leven op school en door hun positief te bevestigen in hun handelen. Bij stimuleren gaat men de jongeren voorbereiden om zelfstandig hun problemen op te lossen als voorbereiding op het latere leven. Iedereen die op school betrokken is bij de vorming van leerlingen zal deze vaardigheden moeten verwerven. Zo zal men op een constructieve manier jongeren kunnen begeleiden naar volwassenheid.
Alle scholen die tot de gemeenschap behoren organiseren een brede eerste graad. Hierin is het vooral te bedoeling dat leerlingen gaan inschatten waar hun talenten liggen en wat hun specifieke interesses zijn. Het is als het ware een ontdekkingstocht die hun latere schoolloopbaan voor een groot stuk gaat bepalen. In de tweede en derde graad wordt er dan gewerkt aan specifieke vorming. Men gaat de leerlingen voorbereiden op eventuele verdere studies. Leerlingen die kiezen voor een BSO richting kunnen na hun zesde jaar nog een zevende specialisatiejaar volgen. Hierin gaat men heel doelgericht, via werkplekleren en stages de leerlingen voorbereiden om in het werkveld te staan.
Algemeen wordt aangenomen dat alle leerlingen evenwaardig zijn. Men behandelt iedereen met evenveel respect en rechtvaardigheid. Er wordt dan ook nooit onderscheid gemaakt tussen ASO, BSO of TSO.
1.4. [bookmark: _Toc378056158]Eigen werkterrein tijdens de stageperiode
1.4.1. [bookmark: _Toc378056159]Leerlingenbegeleiding
1.4.1.1. [bookmark: _Toc378056160]Organisatie
De leerlingenbegeleiding is een onderdeel dat je niet kan wegdenken van de school. Zo kan je het niet zien als een aparte cel binnen de school. Het is door de jaren heen geïntegreerd in de schoolcultuur.
In het Sint-Augistinusinstituut heeft de leerlingenbegeleiding een zeer toegankelijk bureau, gelegen in de hoofdgang van de school. Hier zit Ingrid Tyskens die zich fulltime bezig houdt met de socio-emotionele problematiek van leerlingen.
Leerlingendirecteur, Linda Packlé, en coördinator, Sofie Peeters, houden zich op vlak van leerlingenbegeleiding hoofdzakelijk bezig met de repressieve kant van het verhaal. Wanneer het bijvoorbeeld gaat om klasproblemen, ruzies, pestgedrag en tuchtprocedures worden leerlingen doorgestuurd naar één van hen twee. Zij zullen hun dossier dan verder afhandelen.
De leerlingendienst vormt er ook een heel belangrijk onderdeel van. Zij zijn degene die de toezichten doen op de speelplaats van de school. Zij zijn een eerste aanspreekpunt voor leerlingen tijdens de pauzes. Wanneer zij leerlingen bij zich krijgen zullen zij de problemen zelf oplossen, of doorsturen naar de leerlingenbegeleidster.
Leerkrachten hebben ook een aandeel in het geheel. Niet alle leerlingen stappen met hun problemen naar de leerlingenbegeleiding toe. Ze durven hun problemen niet goed delen, of schamen zich ervoor. Wanneer leerkrachten signalen opvangen van leerlingen dat er iets aan de hand is, kunnen zij dit melden aan de leerlingenbegeleidster. Zij zal hen even uit de les halen en de bezorgdheid van de leerkracht bespreken. Leerlingen zijn natuurlijk niet verplicht om hun verhaal te doen. De leerlingenbegeleiding biedt hen een luisterend oor aan en het is aan de leerling zelf om te kiezen wat hij of zij er mee doet.
1.4.1.2. [bookmark: _Toc378056161]Doelgroep
Alle leerlingen van de school kunnen terecht bij de leerlingenbegeleiding. Zowel leerlingen van het derde middelbaar, als leerlingen van het zevende middelbaar.
Natuurlijk staan er achter de leerlingen vaak bezorgde ouders. Wanneer zij dit wensen kunnen ze een afspraak maken op school. Dit kan tijdens de schooluren of erna. Zo kunnen de ouders een informatief gesprek hebben met de leerlingenbegeleiding.
Maar voor een optimale werking reikt de leerlingenbegeleiding nog verder dan dat. Ook medestudenten, leerkrachten en het secretariaat kunnen langskomen om eventuele problemen te melden. Op deze manier vergroot men de kans dat er problemen worden gemeld.

1.4.1.3. [bookmark: _Toc378056162]Doelstellingen
Als we spreken in termen van de hulpverlening behoort de leerlingenbegeleiding tot de eerstelijnszorg. Dit wil zeggen dat het een eerste aanspreekpunt vormt voor mensen die zorg nodig hebben.
De leerlingenbegeleiding wil bijdragen aan het welbevinden van leerlingen. Wanneer een leerling zich niet goed voelt, gaat dit emotioneel doorwegen na een tijd. Dit heeft dan weer tot gevolg dat men op schools vlak achteruit gaat. Met kan niet opletten in de klas en ’s avonds na school kan men zich niet concentreren bij het studeren voor toetsen. Slechte resultaten zorgen ervoor dat leerkrachten niet tevreden zijn en eventueel extra taken geven. Ook ouders vinden het vaak niet prettig wanneer hun zoon of dochter met slechte punten naar huis komt. Al deze gevolgen zijn op hun beurt weer nefast voor het emotionele aspect.
Het is als het ware een vicieuze cirkel die doorbroken moet worden. De leerlingenbegeleiding tracht dan ook zo snel en zo adequaat mogelijk problemen aan te pakken zodat leerlingen zich snel beter voelen.
1.4.1.4. [bookmark: _Toc378056163]Aanbod
De leerlingenbegeleiding richt zich op de socio-emotionele begeleiding. Ze hebben een zeer brede waaier van taken.
Allereerst gaan ze aan de hand van intakeformulieren en leerlingvolgsystemen een analyse maken om snel leerlingen met problemen te detecteren. Dit gebeurt bij elke leerling waar men een gesprek mee heeft. Ze doen tevens een Follow-up met de middenscholen van de scholengemeenschap. Op die manier krijgt men van andere scholen te horen welke leerlingen speciale aandacht nodig hebben. Zo gaat er in het begin geen tijd verloren en kan men de desbetreffende leerlingen direct opvolgen en begeleiden vanaf hun eerste schooldag op het Augustinusinstituut.
Wanneer er zich problemen voordoen gaat men de hulpverlening opstarten om zo de problemen te verkleinen of uiteindelijk volledig op te lossen. Van alle leerlingen die bij de leerlingenbegeleiding komen wordt er een persoonlijk dossier bijgehouden. Elk contactmoment wordt er in vermeld en er wordt steeds een omschrijving gegeven van het gesprek en de uitgevoerde handelingen die de leerlingenbegeleidster heeft verricht. Zo heef men van elke leerling een chronologisch overzicht van welke stappen er zijn ondernomen.
Voor leerlingen die gediagnosticeerd zijn met dyslexie of een andere leerstoornis wordt er een persoonlijk handelingsplan opgemaakt. Men gaat kijken aan welke speciale noden voldaan moet worden opdat de leerling goed kan functioneren. Zo kan er in een handelingsplan bijvoorbeeld opgenomen worden dat de leerling zijn examens maakt met een iPad. Het handelingsplan opstellen zal de leerlingenbegeleidster doen.
In het kader van het Geïntegreerd onderwijs (GON) zal de leerlingenbegeleidster de GON-leerlingen opvolgen. Wat dit precies inhoudt wordt later uitvoerig toegelicht in hoofdstuk 4.
1.4.1.5. [bookmark: _Toc378056164]Werkingsprincipes
Op de leerlingenbegeleiding werkt men volgens een vast stramien.
Allereerst wordt de leerlingenbegeleiding op de hoogte gesteld van een probleem. Dit kan gebeuren door leerkrachten, ouders of gewoon door de leerling zelf.
Wanneer dit is gebeurd gaat er een gesprek volgen met de leerling. Dit is een functioneel, interpersoonlijk contact waarin men kennis gaat maken met de leerling en gaat proberen zo veel mogelijk relevante informatie te verzamelen. Dan volgt er wat men noemt: ‘de afstemming’. Hierin gaat men kijken wat de verwachtingen of wensen zijn van de leerling. Met gaat bevragen wat men voor hen kan betekenen. Eenmaal men weet wat er verwacht wordt, kan men doelen voor ogen stellen. Men gaat in overleg met de leerling kijken wat men samen wil bereiken. De volgende stap is dan deze doelen realiseren. Om de leerling het gevoel te geven dat hij er niet alleen voor staat zal de leerlingenbegeleidster ook een deel taken op zich nemen. Als dit alles achter de rug is rest er enkel nog de evaluatie. De leerlingenbegeleidster gaat nagaan of alles in orde is en of er nog eventuele onopgeloste problemen zijn. Wanneer dit niet zo is kan men het dossier afronden en wegsteken tot een eventueel volgend gesprek.
Natuurlijk gebeuren bovenstaande stappen niet in één gesprek. Dit alles wordt verspreid over meerdere gesprekken. Hoeveel tijd dit alles in beslag neemt kan men nooit op voorhand zeggen. Dit is steeds afhankelijk van de problematiek en van de leerling zelf.
De leerlingenbegeleidster heeft vanuit haar functie een meldingsplicht. In bepaalde situaties zal ze zaken moeten melden. Wanneer het bijvoorbeeld gaat over suïcidaal gedrag, zal men dit moeten melden aan de ouders en het Centrum voor Leerlingenbegeleiding (CLB). Wekelijks vindt er op dinsdag een overleg plaats met de medewerkers van het CLB. Hier gaat men de problemen van de verschillende leerlingen bespreken en taken doorgeven aan het CLB. Van dit overleg wordt steeds verslag opgemaakt. Dit verslag wordt doorgemaild aan de directieraad zodat zij ook op de hoogte zijn. Tussentijds is er een overleg met de directie van het CLB, zeker als het gaat over specifieke situaties of problematieken.
Wanneer eerstelijnshulp niet meer voldoende is wordt er doorverwezen. Dit gebeurt altijd in overleg met het CLB.
Bij ernstige problemen zoals eerstoornissen, alcoholmisbruik,.. enz. worden de ouders altijd op de hoogte gebracht en betrokken bij de hulpverlening. Bij eerder kleinere puberproblemen, zoals ruzies met het vriendje, gaat men niet onmiddellijk de ouders verwittigen. Men waakt over de vertrouwensband tussen de leerlingen en de leerlingenbegeleiding en brengt de leerlingen er daarom altijd van op de hoogte als hun ouders worden gecontacteerd. Bij ernstige problemen zijn het echter vaak de ouders zelf, die op eigen initiatief contact opnemen met de leerlingenbegeleiding.
Dit hele hulpverleningproces kan beginnen doorwegen op een leerling. Ondertussen moet hij/zij meestal gewoon naar school en dat kan de nodige problemen met zich meebrengen. Daarom zal de leerlingenbegeleidster, met toestemming van de leerling, de leerkrachten inlichten. Via een nota zal de leerlingenbegeleidster kort de situatie schetsen, zonder hierbij in detail te treden. Zo gaan leerkrachten rekening kunnen houden met eventuele emotionele uitbarstingen van leerlingen. Natuurlijk wordt dit ook gedaan voor het welbevinden van de leerling.

 (
Deel 2:
L
iteratuurstudie
)

2. [bookmark: _Toc378056165]Wat is een autismespecturmstoornis?
2.1. [bookmark: _Toc378056166]Definitie en terminologie
Wanneer men over autisme spreekt gebruikt men vaak verschillende definities. Hieronder geef ik een overzicht van de verschillende benamingen voor autisme.
Een autismespectrumstoornis is de overkoepelende term voor de verschillende stoornissen in het autismespectrum. Deze zijn gekenmerkt door een beperking in de omgang met anderen, hun manier van communiceren en de verbeelding. Autismespectrumstoornis wordt vaak afgekort als ASS. (“Mijn kind heeft autisme - Peter Vermeulen, Steven Degrieck)[footnoteRef:1] [1: P. Vermeulen, S. Degrieck, Mijn kind heeft autisme, Tielt 2006, p. 312.]

Men spreekt ook ooit over een pervasieve ontwikkelingsstoornis. Dit is de naam voor een groep van stoornissen die gekenmerkt worden door een vertraagde of afwijkende ontwikkeling in vele aspecten van de ontwikkeling. Dit is eigenlijk de officiële term in de classificatiesystemen en een synoniem van autismespectrumstoornis. (“Mijn kind heeft autisme - Peter Vermeulen, Steven Degrieck)
PDD-NOS is de Engelse afkorting voor pervasieve ontwikkelingsstoornis. Dit wordt gebruikt voor kinderen die enkele kenmerken van autisme vertonen, maar niet voldoende aan de diagnostische criteria voor autistische stoornis of syndroom van Asperger. (“Mijn kind heeft autisme - Peter Vermeulen, Steven Degrieck)
De term autistische stoornis is de officiële benaming voor autisme in de diagnostische classificatiesystemen. Deze varieert van zeer uitgesproken autistische kenmerken met extra verstandelijke beperking tot mildere autistische kenmerken bij mensen met een normale tot hoge begaafdheid. (“Mijn kind heeft autisme - Peter Vermeulen, Steven Degrieck)
2.2. [bookmark: _Toc378056167]Verschillende vormen
Zoals eerder werd vermeld is autismespectumstoornis de overkoepelende term voor de verschillende vormen van autisme. Het Diagnostic and Statistical Manual of Mental Disorders, of kortweg DSM is een handboek voor psychische stoornissen. Hierin staan alle autismespectumstoornissen beschreven met hun typische kenmerken. Zo is het steeds duidelijk aan welke kenmerken iemand moet voldoen om in een bepaalde groep te vallen. De DSM onderscheidt in de afdeling pervasieve ontwikkelingsstoornissen vijf verschillende vormen:
· Autisme (Kanner-vorm)
· Syndroom van Asperger
· PDD-NOS
· Syndroom van Rett
· Desintegratieve stoornis

In dit eindwerk zal ik mij toeleggen op het syndroom van Asperger. De reden waarom ik voor deze vorm heb gekozen is omdat leerlingen met het Syndroom van Asperger een normale intelligentie hebben, waardoor ze, mits goede ondersteuning, kunnen functioneren op een ‘normale’ middelbare school. Op de school waar ik stage doe, hebben de meeste dan ook het syndroom van Asperger. Het lijkt me zeer interessant om meer kennis op te doen over deze doelgroep, die enerzijds intellectueel wel sterk genoeg zijn om school te lopen in het reguliere onderwijs, maar anderzijds een begeleiding, ondersteuning op maat nodig hebben om er goed te kunnen functioneren.
De reden waarom ik een eindwerk wil schrijven over deze doelgroep is omdat ik een grote interesse heb in het onderwerp. Ik heb al veel boeken gelezen over autisme en zou het onderwerp graag wat meer uitdiepen. Het is een doelgroep die niet zo vaak besproken wordt en met het schrijven van dit eindwerk wil ik daar verandering in brengen.
2.2.1. [bookmark: _Toc378056168]Syndroom van Asperger
2.2.1.1. [bookmark: _Toc378056169]Wat is het
Het syndroom van Asperger is een pervasieve ontwikkelingsstoornis uit het autisme spectrum. Deze benaming wordt meestal gebruikt voor normaal tot hoogbegaafde mensen met autisme.
Het is een zeer recente diagnose. Pas op het einde van de twintigste eeuw had men er een naam voor. De term is afgeleid van de naam dr. Hans Asperger. Hij was een Weense kinderarts met een eigen kliniek. In 1944 merkte hij op dat een aantal kinderen in zijn kliniek dezelfde persoonlijkheidskenmerken vertoonden en hetzelfde gedrag stelden.
Ondanks dat men in de jaren 1940 in Europa en Amerika al een erkend en groeiend wetenschappelijk vakgebied kende, waarin veel vooruitgang werd geboekt op vlak van beschrijving, kon Hans Asperger geen verklaring vinden voor de kinderen die zo op elkaar leken.
Uiteindelijk koos Asperger ervoor om de term Autistische psychopathen im kindesalter te gebruiken. Dit is wat wij nu in onze Nederlandse taal omschrijven als persoonlijkheidsstoornis.
Pas na de dood van Asperger in 1980 werd de term Asperger syndroom voor de eerste keer gebruikt.
2.2.1.2. [bookmark: _Toc378056170]Kenmerken
Er zijn een aantal typische kenmerken voor personen met het syndroom van Asperger. Sommige van deze kenmerken verschillen volgens leeftijd, daarom zal in het kader van mijn onderzoeksvraag, enkel verder op de kenmerken die eigen zijn voor adolescenten, worden ingegaan.
Allereerst is er de hyperselectiviteit. Adolescenten met het syndroom van Asperger gaan zich heel fel focussen op details. Men is niet in staat om deze details als een geheel te zien. Het is voor hen zeer moeilijk om een samenhang te vinden in de losse elementen die ze waarnemen.
Daarnaast hebben ze ook te kampen met hyperrealisme, oftewel contextblindheid. Zij zullen niet verder kijken dan de informatie die er gegeven is. Ze zeggen ook wel eens dat adolescenten met Asperger niet tussen de regels kunnen doorlezen. Wanneer je bijvoorbeeld samen aan tafel zit met iemand met Asperger en je vraagt: “Is er ook melk?” Dan zal hij kijken op tafel als er melk staat en indien dat zo is, “ja.” antwoorden, zonder daarbij iets te doen. Je verwacht dan dat hij de melk doorgeeft, maar dat zal niet gebeuren indien je dit niet expliciet vraagt.
Wanneer men het heeft over de kenmerken spreekt men ook vaak over de autistische triade. Dit zijn drie grote categorieën van kenmerken waar adolescenten met het syndroom van Asperger moeilijkheden in kunnen ondervinden. Deze drie categorieën zijn ‘stoornis in de communicatie’, ‘stoornis in de sociale omgang’ en tot slot ‘stoornis in de verbeelding’
Bij een stoornis in de communicatie ligt het probleem vooral bij het begrijpen van wat er wordt gezegd. Voor iemand met het syndroom van Asperger is het zeer moeilijk om de betekenis ergens van te vatten wanneer er niets visueel waarneembaar is. Zo wordt het voor adolescenten met het Asperger syndroom bijvoorbeeld heel complex als mensen spreekwoordelijke taal gebruiken. Ook hebben ze moeilijkheden met wijzigende betekenissen van woorden in veranderende contexten. Zo kan iemand bijvoorbeeld zeggen: “Ik werk op de bank.” Voor iemand met Asperger is het dan heel moeilijk om te achterhalen welke betekenis hij aan het woord ‘bank’ moet geven. Is het een bank om op te gaan zitten, die je ook in het park vindt, of is het een bank waar je geld kan gaan afhalen? Voor ons zijn dit evidente zaken, maar voor iemand met Asperger zijn dit grote obstakels.
Non-verbale communicatie is ook helemaal geen sterke kant van personen met Asperger, zelf zullen ze er zelden of nooit gebruik van maken. Wanneer mensen rondom hun dit doen, is het voor hen moeilijk om te achterhalen wat ze er juist mee bedoelen. Zo treedt er al gauw ruis in de communicatie op.
Adolescenten met het syndroom van Asperger hebben moeilijkheden in hun sociale omgang met anderen. Zo zullen zij anderen zelden of nooit in de ogen kijken wanneer ze er mee praten. Men is ook heel graag even alleen. Anders dan hun leeftijdsgenoten, hebben zij er vaak behoefte aan om zich even af te zonderen van anderen. Als men dan toch bij anderen is, kan men dominant zijn. Adolescenten met het syndroom van Asperger zullen ook zelden hun emoties willen delen met anderen. Ze zullen niet euforisch zijn wanneer ze goed nieuws krijgen. Ook hun inlevingsvermogen in anderen is zeer klein. Ze kunnen zich niet in de plaats stellen van iemand anders. Dit kan voor mensen van buitenaf zeer bot overkomen, maar dat is helemaal niet hun intentie.
Hun stoornis in de verbeelding kan zich uiten in verschillende dingen. De meest kenmerkende eigenschap is hun behoefte aan herhaling. Wanneer ze één keer iets aangeleerd hebben zullen ze dit steeds op exact dezelfde manier herhalen. Ze zullen weerstand bieden bij elke vorm van verandering want dit zien zij als iets beangstigend. Het stellen van repetitieve handelingen kan hun contact met de wereld rondom hun beperken, maar voor hen biedt het structuur en ze voelen zich er veilig bij. Zo zullen zij bijvoorbeeld altijd volgens dezelfde weg naar het werk rijden. Nooit nemen zij een andere weg. Als dit, omwille van een omleiding, toch zou moeten gebeuren, is dit voor hun zeer bedreigend.
Als we enkele jaren terug gaan, toen ze nog kind waren, zien we typerend gedrag in hun manier van spelen. Ze zullen speelgoed niet gebruiken voor wat het bedoeld is. Ze zitten als het ware in hun eigen wereldje en spelen op hun manier met voorwerpen. Andere kinderen zouden er niet eens oog voor hebben, maar kinderen met het syndroom van Asperger kunnen uren bezig zijn met het ordenen van hun speelgoed. Elke keer opnieuw zullen ze het op dezelfde manier ordenen.
2.2.1.3. [bookmark: _Toc378056171]Oorzaken
In de jaren 1940 waren Leo Kanner en Hans Asperger beiden overtuigd dat autisme sterk biologisch bepaald was.
Enkele jaren later veegde men deze theorie volledig van tafel en gaf men de moeder de schuld. Volgens wetenschappers was een slechte band met de moeder de oorzaak van alles. De moeders kwamen tekort in hun opvoeding. Ze zouden hun kinderen veel te weinig liefde hebben gegeven waardoor ze zich gingen afsluiten van alles en iedereen. Dit was hun verklaring waarom de kinderen in hun veilige, autistische cocon zouden kruipen.
In de jaren 1960 toonde wetenschappers aan dat de oorzaak van autisme zeer waarschijnlijk van biologische aard zou zijn. Hiermee ontkrachtte ze bovenstaande theorie van de slechte band met de moeder. Een specifieke biologische oorzaak heeft men tot op heden ten dage nog niet gevonden. Uit tweelingonderzoek is echter wel gebleken dat wanneer bij eeneiige tweelingen het ene kind autisme heeft, het andere kind in zes op tien gevallen ook autisme heeft. Bij een twee-eiige tweeling is dit slecht één op tien. Ook hebben wetenschappers kunnen aantonen dat wanneer er één kind in het gezin autisme heeft, de kans groter is dat een ander kind van dat gezin ook autisme heeft. Door de grote verscheidenheid aan vormen in het autismespectrum heeft men nog geen specifieke oorzaak gevonden.
Naast erfelijke factoren spelen omgevingsfactoren ook een rol. Hierbij gaat het niet over de opvoeding maar over risicofactoren in de biologische omgeving. Dit kan zijn tijdens de zwangerschap, bij de geboorte of in de prille ontwikkeling van het pasgeboren kind. Zo kunnen virale infecties tijdens de zwangerschap invloed hebben.
Waar alle wetenschappers het over eens zijn, is dat autisme heeft te maken met een afwijking in hersenen. Maar de exacte locatie in de hersenen is nog niet achterhaald. Via autopsiestudies wil men achterhalen in welk deel van de hersenen er een afwijking te vinden is. Uit onderzoek is gebleken dat het kan gaan om een afwijkend aantal neurotransmitters. Deze resultaten waren niet eenduidig. Bij sommigen zag men er teveel, maar bij sommigen was er een tekort. Een behandeling met medicatie is dus weinig effectief door deze wisselende uitslag. Tot op vandaag zijn voert men nog altijd onderzoeken om de exacte locatie te achterhalen.
2.2.1.4. [bookmark: _Toc378056172]De diagnose
2.2.1.4.1. [bookmark: _Toc378056173]Geschiedenis
In 1988 vond er in Londen een conferentie plaats over het Asperger-syndroom. Er waren sprekers aanwezig die het begin hadden gelegd aan het nader onderzoeken van dit pas ontdekte deel van het autismespectrum. Deze conferentie was de basis voor de eerste diagnostische criteria die in 1989 werden gepubliceerd. In 1991 werden deze nog eens herzien door Christopher Gillberg, hoogleraar in Zweden en Londen. Vervolgens hebben Peter Szatmari en zijn collega’s uit Canada ook criteria gepubliceerd maar die van Gillberg bleven het dichts bij de originele beschrijving van Asperger (Bijlage 1).
In 1994 kwam de vierde editie van de Diagnostic and Statistical Manual of Mental Disorders (DSM-IV) uit. Een publicatie van de American Psychiatric Association. Het syndroom van Asperger werd hier voor het eerst opgenomen als een pervasieve ontwikkelingsstoornis.
1. [bookmark: _Toc370984123][bookmark: _Toc370984181][bookmark: _Toc370990666][bookmark: _Toc371170115][bookmark: _Toc371249910][bookmark: _Toc371512021][bookmark: _Toc371512080][bookmark: _Toc371512558][bookmark: _Toc371512617][bookmark: _Toc371516040][bookmark: _Toc371777678][bookmark: _Toc371777737][bookmark: _Toc371777993][bookmark: _Toc371788802][bookmark: _Toc371855721][bookmark: _Toc372111473][bookmark: _Toc372111531][bookmark: _Toc372120488][bookmark: _Toc374962213][bookmark: _Toc374962275][bookmark: _Toc374967755][bookmark: _Toc374974431][bookmark: _Toc375310163][bookmark: _Toc375310481][bookmark: _Toc376504118][bookmark: _Toc376504189][bookmark: _Toc376795768][bookmark: _Toc377370430][bookmark: _Toc377370502][bookmark: _Toc377370575][bookmark: _Toc377371281][bookmark: _Toc377371354][bookmark: _Toc377405447][bookmark: _Toc377405520][bookmark: _Toc377474468][bookmark: _Toc377475986][bookmark: _Toc377476477][bookmark: _Toc377569595][bookmark: _Toc377569695][bookmark: _Toc377569795][bookmark: _Toc377576480][bookmark: _Toc377730516][bookmark: _Toc377994226][bookmark: _Toc378056174]
2. [bookmark: _Toc370984124][bookmark: _Toc370984182][bookmark: _Toc370990667][bookmark: _Toc371170116][bookmark: _Toc371249911][bookmark: _Toc371512022][bookmark: _Toc371512081][bookmark: _Toc371512559][bookmark: _Toc371512618][bookmark: _Toc371516041][bookmark: _Toc371777679][bookmark: _Toc371777738][bookmark: _Toc371777994][bookmark: _Toc371788803][bookmark: _Toc371855722][bookmark: _Toc372111474][bookmark: _Toc372111532][bookmark: _Toc372120489][bookmark: _Toc374962214][bookmark: _Toc374962276][bookmark: _Toc374967756][bookmark: _Toc374974432][bookmark: _Toc375310164][bookmark: _Toc375310482][bookmark: _Toc376504119][bookmark: _Toc376504190][bookmark: _Toc376795769][bookmark: _Toc377370431][bookmark: _Toc377370503][bookmark: _Toc377370576][bookmark: _Toc377371282][bookmark: _Toc377371355][bookmark: _Toc377405448][bookmark: _Toc377405521][bookmark: _Toc377474469][bookmark: _Toc377475987][bookmark: _Toc377476478][bookmark: _Toc377569596][bookmark: _Toc377569696][bookmark: _Toc377569796][bookmark: _Toc377576481][bookmark: _Toc377730517][bookmark: _Toc377994227][bookmark: _Toc378056175]
2.1. [bookmark: _Toc370984125][bookmark: _Toc370984183][bookmark: _Toc370990668][bookmark: _Toc371170117][bookmark: _Toc371249912][bookmark: _Toc371512023][bookmark: _Toc371512082][bookmark: _Toc371512560][bookmark: _Toc371512619][bookmark: _Toc371516042][bookmark: _Toc371777680][bookmark: _Toc371777739][bookmark: _Toc371777995][bookmark: _Toc371788804][bookmark: _Toc371855723][bookmark: _Toc372111475][bookmark: _Toc372111533][bookmark: _Toc372120490][bookmark: _Toc374962215][bookmark: _Toc374962277][bookmark: _Toc374967757][bookmark: _Toc374974433][bookmark: _Toc375310165][bookmark: _Toc375310483][bookmark: _Toc376504120][bookmark: _Toc376504191][bookmark: _Toc376795770][bookmark: _Toc377370432][bookmark: _Toc377370504][bookmark: _Toc377370577][bookmark: _Toc377371283][bookmark: _Toc377371356][bookmark: _Toc377405449][bookmark: _Toc377405522][bookmark: _Toc377474470][bookmark: _Toc377475988][bookmark: _Toc377476479][bookmark: _Toc377569597][bookmark: _Toc377569697][bookmark: _Toc377569797][bookmark: _Toc377576482][bookmark: _Toc377730518][bookmark: _Toc377994228][bookmark: _Toc378056176]
2.2. [bookmark: _Toc370984126][bookmark: _Toc370984184][bookmark: _Toc370990669][bookmark: _Toc371170118][bookmark: _Toc371249913][bookmark: _Toc371512024][bookmark: _Toc371512083][bookmark: _Toc371512561][bookmark: _Toc371512620][bookmark: _Toc371516043][bookmark: _Toc371777681][bookmark: _Toc371777740][bookmark: _Toc371777996][bookmark: _Toc371788805][bookmark: _Toc371855724][bookmark: _Toc372111476][bookmark: _Toc372111534][bookmark: _Toc372120491][bookmark: _Toc374962216][bookmark: _Toc374962278][bookmark: _Toc374967758][bookmark: _Toc374974434][bookmark: _Toc375310166][bookmark: _Toc375310484][bookmark: _Toc376504121][bookmark: _Toc376504192][bookmark: _Toc376795771][bookmark: _Toc377370433][bookmark: _Toc377370505][bookmark: _Toc377370578][bookmark: _Toc377371284][bookmark: _Toc377371357][bookmark: _Toc377405450][bookmark: _Toc377405523][bookmark: _Toc377474471][bookmark: _Toc377475989][bookmark: _Toc377476480][bookmark: _Toc377569598][bookmark: _Toc377569698][bookmark: _Toc377569798][bookmark: _Toc377576483][bookmark: _Toc377730519][bookmark: _Toc377994229][bookmark: _Toc378056177]
2.2.1. [bookmark: _Toc370984127][bookmark: _Toc370984185][bookmark: _Toc370990670][bookmark: _Toc371170119][bookmark: _Toc371249914][bookmark: _Toc371512025][bookmark: _Toc371512084][bookmark: _Toc371512562][bookmark: _Toc371512621][bookmark: _Toc371516044][bookmark: _Toc371777682][bookmark: _Toc371777741][bookmark: _Toc371777997][bookmark: _Toc371788806][bookmark: _Toc371855725][bookmark: _Toc372111477][bookmark: _Toc372111535][bookmark: _Toc372120492][bookmark: _Toc374962217][bookmark: _Toc374962279][bookmark: _Toc374967759][bookmark: _Toc374974435][bookmark: _Toc375310167][bookmark: _Toc375310485][bookmark: _Toc376504122][bookmark: _Toc376504193][bookmark: _Toc376795772][bookmark: _Toc377370434][bookmark: _Toc377370506][bookmark: _Toc377370579][bookmark: _Toc377371285][bookmark: _Toc377371358][bookmark: _Toc377405451][bookmark: _Toc377405524][bookmark: _Toc377474472][bookmark: _Toc377475990][bookmark: _Toc377476481][bookmark: _Toc377569599][bookmark: _Toc377569699][bookmark: _Toc377569799][bookmark: _Toc377576484][bookmark: _Toc377730520][bookmark: _Toc377994230][bookmark: _Toc378056178]
2.2.1.1. [bookmark: _Toc370984128][bookmark: _Toc370984186][bookmark: _Toc370990671][bookmark: _Toc371170120][bookmark: _Toc371249915][bookmark: _Toc371512026][bookmark: _Toc371512085][bookmark: _Toc371512563][bookmark: _Toc371512622][bookmark: _Toc371516045][bookmark: _Toc371777683][bookmark: _Toc371777742][bookmark: _Toc371777998][bookmark: _Toc371788807][bookmark: _Toc371855726][bookmark: _Toc372111478][bookmark: _Toc372111536][bookmark: _Toc372120493][bookmark: _Toc374962218][bookmark: _Toc374962280][bookmark: _Toc374967760][bookmark: _Toc374974436][bookmark: _Toc375310168][bookmark: _Toc375310486][bookmark: _Toc376504123][bookmark: _Toc376504194][bookmark: _Toc376795773][bookmark: _Toc377370435][bookmark: _Toc377370507][bookmark: _Toc377370580][bookmark: _Toc377371286][bookmark: _Toc377371359][bookmark: _Toc377405452][bookmark: _Toc377405525][bookmark: _Toc377474473][bookmark: _Toc377475991][bookmark: _Toc377476482][bookmark: _Toc377569600][bookmark: _Toc377569700][bookmark: _Toc377569800][bookmark: _Toc377576485][bookmark: _Toc377730521][bookmark: _Toc377994231][bookmark: _Toc378056179]
2.2.1.2. [bookmark: _Toc370984129][bookmark: _Toc370984187][bookmark: _Toc370990672][bookmark: _Toc371170121][bookmark: _Toc371249916][bookmark: _Toc371512027][bookmark: _Toc371512086][bookmark: _Toc371512564][bookmark: _Toc371512623][bookmark: _Toc371516046][bookmark: _Toc371777684][bookmark: _Toc371777743][bookmark: _Toc371777999][bookmark: _Toc371788808][bookmark: _Toc371855727][bookmark: _Toc372111479][bookmark: _Toc372111537][bookmark: _Toc372120494][bookmark: _Toc374962219][bookmark: _Toc374962281][bookmark: _Toc374967761][bookmark: _Toc374974437][bookmark: _Toc375310169][bookmark: _Toc375310487][bookmark: _Toc376504124][bookmark: _Toc376504195][bookmark: _Toc376795774][bookmark: _Toc377370436][bookmark: _Toc377370508][bookmark: _Toc377370581][bookmark: _Toc377371287][bookmark: _Toc377371360][bookmark: _Toc377405453][bookmark: _Toc377405526][bookmark: _Toc377474474][bookmark: _Toc377475992][bookmark: _Toc377476483][bookmark: _Toc377569601][bookmark: _Toc377569701][bookmark: _Toc377569801][bookmark: _Toc377576486][bookmark: _Toc377730522][bookmark: _Toc377994232][bookmark: _Toc378056180]
2.2.1.3. [bookmark: _Toc370984130][bookmark: _Toc370984188][bookmark: _Toc370990673][bookmark: _Toc371170122][bookmark: _Toc371249917][bookmark: _Toc371512028][bookmark: _Toc371512087][bookmark: _Toc371512565][bookmark: _Toc371512624][bookmark: _Toc371516047][bookmark: _Toc371777685][bookmark: _Toc371777744][bookmark: _Toc371778000][bookmark: _Toc371788809][bookmark: _Toc371855728][bookmark: _Toc372111480][bookmark: _Toc372111538][bookmark: _Toc372120495][bookmark: _Toc374962220][bookmark: _Toc374962282][bookmark: _Toc374967762][bookmark: _Toc374974438][bookmark: _Toc375310170][bookmark: _Toc375310488][bookmark: _Toc376504125][bookmark: _Toc376504196][bookmark: _Toc376795775][bookmark: _Toc377370437][bookmark: _Toc377370509][bookmark: _Toc377370582][bookmark: _Toc377371288][bookmark: _Toc377371361][bookmark: _Toc377405454][bookmark: _Toc377405527][bookmark: _Toc377474475][bookmark: _Toc377475993][bookmark: _Toc377476484][bookmark: _Toc377569602][bookmark: _Toc377569702][bookmark: _Toc377569802][bookmark: _Toc377576487][bookmark: _Toc377730523][bookmark: _Toc377994233][bookmark: _Toc378056181]
2.2.1.4. [bookmark: _Toc370984131][bookmark: _Toc370984189][bookmark: _Toc370990674][bookmark: _Toc371170123][bookmark: _Toc371249918][bookmark: _Toc371512029][bookmark: _Toc371512088][bookmark: _Toc371512566][bookmark: _Toc371512625][bookmark: _Toc371516048][bookmark: _Toc371777686][bookmark: _Toc371777745][bookmark: _Toc371778001][bookmark: _Toc371788810][bookmark: _Toc371855729][bookmark: _Toc372111481][bookmark: _Toc372111539][bookmark: _Toc372120496][bookmark: _Toc374962221][bookmark: _Toc374962283][bookmark: _Toc374967763][bookmark: _Toc374974439][bookmark: _Toc375310171][bookmark: _Toc375310489][bookmark: _Toc376504126][bookmark: _Toc376504197][bookmark: _Toc376795776][bookmark: _Toc377370438][bookmark: _Toc377370510][bookmark: _Toc377370583][bookmark: _Toc377371289][bookmark: _Toc377371362][bookmark: _Toc377405455][bookmark: _Toc377405528][bookmark: _Toc377474476][bookmark: _Toc377475994][bookmark: _Toc377476485][bookmark: _Toc377569603][bookmark: _Toc377569703][bookmark: _Toc377569803][bookmark: _Toc377576488][bookmark: _Toc377730524][bookmark: _Toc377994234][bookmark: _Toc378056182]
2.2.1.4.1. [bookmark: _Toc370984132][bookmark: _Toc370984190][bookmark: _Toc370990675][bookmark: _Toc371170124][bookmark: _Toc371249919][bookmark: _Toc371512030][bookmark: _Toc371512089][bookmark: _Toc371512567][bookmark: _Toc371512626][bookmark: _Toc371516049][bookmark: _Toc371777687][bookmark: _Toc371777746][bookmark: _Toc371778002][bookmark: _Toc371788811][bookmark: _Toc371855730][bookmark: _Toc372111482][bookmark: _Toc372111540][bookmark: _Toc372120497][bookmark: _Toc374962222][bookmark: _Toc374962284][bookmark: _Toc374967764][bookmark: _Toc374974440][bookmark: _Toc375310172][bookmark: _Toc375310490][bookmark: _Toc376504127][bookmark: _Toc376504198][bookmark: _Toc376795777][bookmark: _Toc377370439][bookmark: _Toc377370511][bookmark: _Toc377370584][bookmark: _Toc377371290][bookmark: _Toc377371363][bookmark: _Toc377405456][bookmark: _Toc377405529][bookmark: _Toc377474477][bookmark: _Toc377475995][bookmark: _Toc377476486][bookmark: _Toc377569604][bookmark: _Toc377569704][bookmark: _Toc377569804][bookmark: _Toc377576489][bookmark: _Toc377730525][bookmark: _Toc377994235][bookmark: _Toc378056183]
2.2.1.4.2. [bookmark: _Toc378056184]Verloop
Wanneer een instelling, school, familie of een persoon zelf bepaalde kenmerken in het gedrag herkent die kunnen duiden op het syndroom van Asperger dan is het eerste wat men kan ondernemen het invullen van een vragenlijst of beoordelingsschaal. Dit wordt gedaan om de doorverwijzing naar een specialist te onderbouwen. Deze test kan gedragingen of vaardigheden weergeven die te maken kunnen hebben met het syndroom van Asperger.
Tot nu toe zijn er acht screeningslijsten voor kinderen en zes voor volwassenen. Tot nu toe heeft men nog geen uitsluitsel gedaan over welke test het beste is. Ze bevatten allemaal nog enkele gebreken.
De Nederlandstalige vragenlijsten voor kinderen zijn:
· VISK of Vragenlijst voor Inventarisatie van Sociaal gedrag bij Kinderen (Luteijn, Minderaa en Jackson, Harcourt, 2002)
· SCQ of vragenlijst Sociale Communicatie (Rutter, Bailey en Lord; Roeyers, Warreyn en Raymaekers, Uitgeverij SIG, 2002)
· Auti-R Schaal (Berckelear-Onnes en Hoekman, Harcourt, 1991)

De vragenlijsten voor volwassenen zijn:
· AQ of Autismespectrum Quotiënt (Baron-Cohen e.a., 2001b; Woodbury Smith e.a., 2005)
· EQ of Empathie Quotiënt (Baron-Cohen en Wheelwright, 2004)
· De lees de gemoedstoestand in de ogen test (Baron-Cohen e.a., 2001a)
· Reading the Mind in the Voice Test (Rutherford, Baron-Cohen en Wheelwright, 2002)
· FQ of Friendship Questionnaire (Baron-Cohen en Wheelwright, 2003)
· ASDASQ of Autism Spectrum Disorders in Adults Screening Questionnaire (Nylander en Gillberg, 2001)

Deze testen mogen natuurlijk geen vervangmiddel zijn van een grondig diagnostisch onderzoek. De vragenlijsten dienen enkel ter ondersteuning. Een psycholoog of psychiater moet een persoonlijk onderzoek voeren. In dit onderzoek wordt er gekeken naar het sociaal inzicht, het vermogen om emoties te uiten, taalvaardigheid, cognitieve vaardigheden, interesses, motoriek en coördinatie, zintuiglijke waarneming en zelfredzaamheid. Ook gaat men kijken naar het voorkomen van Autisme in de familie.
Er zijn twee diagnostische tests voor kinderen met autisme. Het Autism Diagnostic Interview en het Autism Diagnositc Observation Schedule. Deze middelen zijn oorspronkelijk ontwikkeld voor het diagnosticeren van autisme en niet voor het syndroom van Asperger. Hiervoor zal men een bijkomend protocol nodig hebben. Dit wordt meestal zelf ontwikkeld door de hulpverlener en bevat een lijst van activiteiten en testen die moeten worden afgewerkt.
De duur van een volledig diagnostisch onderzoek bedraagt minstens een uur, afhankelijk van het aantal tests dat men uitvoert.
Het merendeel van de hulpverleners gaat voor het diagnostisch onderzoek beroep doen op de criteria van de DSM-IV. (Bijlage 2) Natuurlijk biedt de DSM alleen niet genoeg ondersteuning om een betrouwbare diagnose te stellen. Daarom is het noodzakelijk dat de psycholoog of psychiater op regelmatige basis opleidingen volgt en voldoende ervaring heeft omtrent het syndroom van Asperger.
Het laatste deel, maar daarom niet minder belangrijk, is de afronding. Wanneer de diagnose Asperger wordt bevestigd zal de hulpverlener een samenvatting maken voor de cliënt. Hij zal een vaardighedenprofiel opstellen en een overzicht geven van de kenmerken en gedragingen van de cliënt die overeenstemmen met het syndroom van Asperger. Het is zeer voornaam dat deze samenvatting ook weergeeft wat de positieve kanten zijn van het syndroom van Asperger, zoals uitblinken op bepaalde gebieden. De mate waarin de belangrijkste kenmerken naar voren zullen komen zal men moeten benoemen alsook de mate waarin het syndroom in zijn geheel tot uiting komt.
Tot slot zal men ook nog de nodige informatie moeten meegeven aan de cliënt over de oorzaken, behandelmethode(n), overheidssteun, lotgenotengroepen, dingen die bekend zijn over het syndroom, de prognose, opvolging en nog enkele andere onderwerpen. Dit alles is noodzakelijk opdat de cliënt en zijn familie de betekenis van de diagnose begrijpen en het kunnen kaderen.
2.2.1.4.2. [bookmark: _Toc370984134][bookmark: _Toc370984192][bookmark: _Toc370990677][bookmark: _Toc371170126][bookmark: _Toc371249921][bookmark: _Toc371512032][bookmark: _Toc371512091][bookmark: _Toc371512569][bookmark: _Toc371512628][bookmark: _Toc371516051][bookmark: _Toc371777689][bookmark: _Toc371777748][bookmark: _Toc371778004][bookmark: _Toc371788813][bookmark: _Toc371855732][bookmark: _Toc372111484][bookmark: _Toc372111542][bookmark: _Toc372120499][bookmark: _Toc374962224][bookmark: _Toc374962286][bookmark: _Toc374967766][bookmark: _Toc374974442][bookmark: _Toc375310174][bookmark: _Toc375310492][bookmark: _Toc376504129][bookmark: _Toc376504200][bookmark: _Toc376795779][bookmark: _Toc377370441][bookmark: _Toc377370513][bookmark: _Toc377370586][bookmark: _Toc377371292][bookmark: _Toc377371365][bookmark: _Toc377405458][bookmark: _Toc377405531][bookmark: _Toc377474479][bookmark: _Toc377475997][bookmark: _Toc377476488][bookmark: _Toc377569606][bookmark: _Toc377569706][bookmark: _Toc377569806][bookmark: _Toc377576491][bookmark: _Toc377730527][bookmark: _Toc377994237][bookmark: _Toc378056185]
2.2.1.4.3. [bookmark: _Toc378056186]Gevolgen
Wanneer de diagnose Asperger is gesteld zal dit de nodige gevolgen met zich mee brengen. Zowel voor de ouders, als voor het kind zelf.
Als ouders te horen krijgen dat hun kind gediagnosticeerd is met het syndroom van Asperger gaan er op dat moment honderden vragen door hun hoofd. Voor sommigen is het een weg die ze fase na fase doorlopen, zonder al te veel hinder. Maar voor anderen kan het een verhaal zijn van vallen en opstaan. Het spreekt voor zich dat niet iedereen dit proces hetzelfde zal beleven.
Voor sommige ouders kan dit nieuws een hele klap zijn. Het feit dat hun kind Asperger heeft is zo overweldigend dat ze niet onmiddellijk in staat zijn om alles te aanvaarden. Ontkenning is hierbij een vaak terugkomend fenomeen.
Het is ook mogelijk dat men met verdriet overvallen wordt. Wanneer men te horen krijgt dat hun kind anders is, zal men hier de nodige tijd voor moeten nemen. Ouders hebben vaak vooropgestelde dromen, en die zullen ze nu deels moeten loslaten. Dit verdriet kan een tijdje aanslepen. Maar verdriet moet men nog niet zien als een depressie.
Maar ook boosheid kan de kop op steken. Hier moet men zich niet over schamen. Dit is een hele normale fase die bij het verwerkingsproces hoort. Het is een manier om alle opgekropte emoties van zich af te schudden.
Naarmate de tijd vordert kan men het geheel wat kaderen en kan men de acceptatie afronden. Veel tijd om stil te blijven staan heeft men ook niet. Het leven gaat gewoon door en de dagdagelijkse taken moeten nog steeds gebeuren. Wanneer men toch nog moeilijkheden ondervindt kan men steeds teruggrijpen op professionele ondersteuning voor het gezin. Dit noemt men auticoach. Een auticoach heeft een zeer uitgebreide kennis over autisme. Het kan een zelfstandig psycholoog, orthopedagoog, (psycho)therapeut, psychologisch assistent of maatschappelijk werker zijn. Sommige hebben een eigen praktijk, anderen werken in een groepspraktijk. Het nadeel aan deze privé begeleiding is het prijskaartje. Voor een sessie van één uur betaal je al vlug €40 tot €50. De terugbetaling verloopt via een aanvullende verzekering die je met een ziekenfonds kan afsluiten. Hoeveel men terugbetaald en welke voorwaarden hier aan verbonden zijn, verschillen per ziekenfonds. (www.autismevlaanderen.be)
Niet alleen de ouders ondervinden gevolgen van de diagnose. Voor het kind zelf is het ook altijd even gemakkelijk. Het is heel moeilijk om te bepalen welke rol hun autisme speelt in hun leven.
Voor pubers met autisme is het een heel moeilijke beslissing of ze het gaan vertellen aan hun omgeving of niet. Ze ondervinden steeds meer en meer gevolgen van hun autisme en mensen rondom hun begrijpen hun gedrag niet altijd. Als ze het aan hun omgeving zouden vertellen dan zouden ze op wat meer begrip kunnen rekenen. Maar hoe vertel je zoiets? Aan wie vertel je het? Hoe vertel je het? Op al deze vragen weet alleen de persoon zelf een antwoord. Maar dat antwoord vind je natuurlijk niet van vandaag op morgen.
Daarnaast kampt men ook nog met de standaard moeilijkheden die voortvloeien uit het syndroom van Asperger. Zoals eerder besproken bij de kenmerken van Asperger, zorgen de hyperselectiviteit, hyperrealisme en de onderdelen van de autistische triade ervoor dat dagdagelijkse handelingen niet vanzelfsprekend zijn.
2.2.1.5. [bookmark: _Toc378056187]Behandeling
Het syndroom van Asperger is een pervasieve ontwikkelingsstoornis en is tot op heden niet te genezen, maar mits enkele inspanningen is het mogelijk om het zo leefbaar mogelijk te maken.
De aanpak ziet er, in volgorde van belangrijkheid, als volgt uit:
Allereerst moet men zorgen voor een autismevriendelijk opvoedingsklimaat. De reden waarom jongeren met het syndroom van Asperger zich anders gedragen en ontwikkelen is omdat ze de wereld rondom hun anders zien. Door hun contextblindheid hebben ze het moeilijk met betekenis te geven aan de dingen. Hierdoor is de wereld voor hun vaak onbegrijpelijk en onvoorspelbaar, en dus voor hen bedreigend en onveilig. Als men jongeren met het syndroom van Asperger wil helpen moet men dus niet vertrekken vanuit de eigen visie op de wereld, maar vanuit hun visie. Verheldering bieden is dan ook het belangrijkste wat men kan doen. Dit betekent dat men via concrete communicatie de zaken gaat toelichten. Uitleggen wat er gaat gebeuren, wat men mag doen, wat men zeker niet mag doen of hoe ze iets moeten doen zijn zo van die vragen waar men mee worstelt. Wanneer hen dit duidelijk wordt uitgelegd brengt dit voor hun rust en vertrouwen. Ook abstracte begrippen zoals tijd en ruimte moeten concreet worden gemaakt. “We eten rond de middag.” Is voor iemand met Asperger heel onduidelijk. “We eten om twaalf uur.” is voor hen veel duidelijker. Dan weten ze precies wat er gaat gebeuren en wanneer.
Ten tweede is ook een autismevriendelijk onderwijsklimaat noodzakelijk. Jongeren zitten heel wat uren op de schoolbanken dus is het van groot belang dat men tijdens deze periode op de nodige ondersteuning kan rekenen. Zoals eerder vermeld hebben jongeren met het syndroom van Asperger een gemiddeld IQ. Dit heeft als gevolg dat ze op een gewone school zitten. Het is mogelijk om extra ondersteuning op school te krijgen zoals gon-begeleiding. Hierbij gaan professionelen uit het buitengewoon onderwijs een aantal uren per week (meestal twee) het kind ondersteunen. De school zelf dient ook zijn steentje bij te dragen ter verbetering van het welzijn van een leerling. Dit kan bijvoorbeeld door een aangepaste manier van communiceren toe te passen in de klas, kunnen jongeren met Asperger beter participeren aan schoolse activiteiten.
Ten derde is het van belang dat men het kind functionele levensvaardigheden aanleert. Bij jonge kinderen is het aangewezen om ze dagdagelijkse functionele vaardigheden aan te leren. Dit gaat vooral rond communicatieve vaardigheden zoals hulp leren vragen, maar ook rond zelfredzaamheid zoals aankleden en zindelijkheid. Om dit alles aan te leren maakt men gebruik van gedragsprincipes. Men gaat het goede gedrag proberen uit te lokken en belonen. Bij oudere kinderen gaat men zich meer richten op cognitieve vaardigheden, sociaal-cognitieve en probleemoplossende vaardigheden. Zo gaat men jongeren met Asperger bijvoorbeeld gevoelens leren benoemen of ze leren omgaan met frustratie.
Medicatie tegen het syndroom van Asperger bestaat er niet. Er is wel medicatie die kan helpen bij bepaalde problemen die het met zich meebrengt. Bij gedragsproblemen zoals agressie of zelfverwonding krijgt men middelen tegen psychosen, de zogenaamde antipsychotica. Een voorbeeld van deze middelen is Risperdal of Zyprexa. Wanneer men last heeft van depressies of felle angsten kan het zijn dat men antidepressiva krijgt voorgeschreven. Prozac is bijvoorbeeld zo een middel. Bij hyperactiviteit of concentratieproblemen worden middelen gebruikt die ook bij ADHD worden voorgeschreven. Bijvoorbeeld Rilatine.
2.2.1.6. [bookmark: _Toc378056188]Cijfers
Afhankelijk van de diagnostische criteria die worden gebruikt kan de prevalentie bepaald worden. Op basis van de DSM-IV komen verschillende studies op verschillende cijfers uit. Het aantal gevallen ligt tussen de 0,3 tot 8,4 op 10.000 kinderen. Dit wil zeggen dat er dus 1 op 33.000 tot 1 op 1200 kinderen het syndroom van Asperger hebben. [footnoteRef:2] [2: Martine F. Delfos, Een vreemde wereld, over autismespectrumstoornissen, SWP Amsterdam 2010, P.495.
]

3. [bookmark: _Toc378056189]Leerlingen met Asperger in de middelbare school
3.1. [bookmark: _Toc378056190]De stap naar het middelbaar onderwijs
Het is belangrijk dat men voldoende tijd neemt om een school te kiezen. Wanneer men hier vroeg mee begint, kan de leerling zich goed voorbereiden op zijn of haar toekomstige school. Er zijn enkele dingen waar men best op let bij de keuze van een school.
Ten eerste moet men proberen om een kleinschalige school uit te zoeken met een laag aantal leerlingen. Adolescenten met Asperger kunnen niet goed om met prikkels. Wanneer men dan op een school zit met heel veel leerlingen krijgt men veel te veel prikkels. Minder leerlingen betekent ook een minder groot schoolgebouw. Dit is zeer handig want in het middelbaar loopt men ieder lesuur naar een ander lokaal. Wanneer de route van het ene naar het andere lokaal overzichtelijk is zorgt dit voor minder chaos en stress.
Wat ook belangrijk is, is de kwaliteit van het onderwijs. De onderwijsinspectie beoordeelt scholen en ziet er op toe dat de kwaliteit naar behoren is. Dit gebeurt aan de hand van een doorlichting. Elk schooljaar kiest de onderwijsinspectie er willekeurig een aantal scholen uit. Scholen, centra en academies die worden doorgelicht, krijgen in juni een aankondiging met informatie over deze doorlichting. In september gaat deze dan van start. Om de doorlichting voor te bereiden vraagt men de instellingen een beknopte vragenlijst, het infodossier, in te vullen. Nadien volgde de eigenlijke procedure. Al deze beoordelingen kan je terugvinden op de uitgebreide informatieve site, www.onderwijsinspectie.be.
Ieder kind heeft het recht om zelf te kiezen waar het school loopt. Ook kinderen met een beperking, zij mogen naar een normale school gaan als ze dat willen. Maar de scholen mogen die kinderen wel weigeren, als ze niet in staat zijn ze goed op te vangen. Dat zegt althans de koepel van het katholiek onderwijs. Volgens de koepel is zo’n weigering zelf in het belang van het kind. (Interview VTM journaal – Marc Van Den Brande – secretaris-generaal katholiek basisonderwijs)
Ook de ouders hebben een belangrijke rol. Ter voorbereiding op de grote stap, is het belangrijk dat zij hun kind inlichten over wat er allemaal anders zal zijn. Het verschil tussen de lagere school en de middelbare school is namelijk heel groot. Allereerst zijn de lesuren een hele aanpassing. Eén lesuur neemt 50 minuten in beslag. Elk uur heb je een andere leerkracht en moet je naar een ander lokaal. Er is dus geen vast, vertrouwd lokaal meer. Op de middelbare school zegt men niet meer juf of meester, maar worden leerkrachten aangesproken met meneer of mevrouw. In de middelbare school krijg je ook maandrapporten. Voordien was dit enkel met Kerstmis, Pasen en in juni. De vakken die men kreeg in de lagere school vallen weg of krijgen nu plots hele andere namen. Taal wordt Nederlands, rekenen wordt wiskunde en tekenen wordt plastische opvoeding. Een hele boel veranderingen die voor adolescenten met het syndroom van Asperger niet gemakkelijk zijn. Daarom is het belangrijk dat men hier op voorbereid wordt. Ouders dienen geleidelijk aan deze veranderingen op te nemen met hun kind en ze uitvoerig bespreken zodat ze weten wat hun te wachten staat.
3.2. [bookmark: _Toc378056191]Sociale ontwikkeling
Een van de diagnostische criteria is een kwalitatieve beperking in de sociale interactie. Het is een combinatie van verschillende tekorten. Door deze tekorten kunnen ze moeilijkheden gaan ervaren op school.
Adolescenten met het syndroom van Asperger gebruiken amper non-verbaal gedrag. Men zal bijvoorbeeld zelden oogcontact maken wanneer men in gesprek is met een ander. Voor leerkrachten kan dit onbeleefd overkomen. Zo kunnen zij al vooroordelen wekken t.o.v. de leerling zonder dat hij of zij hier iets aan kan doen.
In een-tegen-een gesprekken kunnen ze redelijk goed functioneren. Ze moeten hun aandacht richten op één persoon en dat lukt naar behoren. Maar vanaf het moment dat er meerdere personen deelnemen in een gesprek, is het voor een iemand met asperger zeer moeilijk om te volgen. Ze kunnen hun aandacht niet veralgemenen naar de groep. Wanneer men in zulke situaties terecht komt gaat men zich afzijdig houden of de groep verlaten en terug de rust opzoeken. Dit kan negatief overkomen bij de groep. Op school worden deze leerlingen als ‘raar’ beschouwd. Alle leerlingen kunnen zich uitlaten tijdens de pauze. Ze maken plezier, hebben lawaai en vinden de pauze het fijnste moment tijdens een schooldag. Voor leerlingen met het syndroom van Asperger is dit vooral een grote drukte waarvan ze willen dat het snel om is. Vele zonderen zich op deze momenten even af. In de klas ervaren ze al genoeg prikkels en in de pauze hebben ze graag rust. Even alleen op een bankje zitten kan voor hen deugd doen.
Adolescenten met het syndroom van Asperger hebben moeite om tussen de regels door te lezen. Men zal enken de woorden horen die er effectief gezegd worden. Onderliggende boodschappen begrijpen zij niet. Wanneer iemand bijvoorbeeld zegt: “Had ik maar iemand die mij hierbij wou helpen!” heeft iemand met het syndroom van Asperger niet door dat dit eigenlijk een vraag is om geholpen te worden. Mensen die veel omgaan met hen zullen er op moeten letten dat ze hun taalgebruik afstemmen, zo ook klasgenoten. Wanneer men bijvoorbeeld groepswerk doet met een persoon met Asperger is het aangewezen om de communicatie een beetje aan te passen. Zo zal je hen duidelijk omschreven taken moeten geven. Dit is niet altijd even gemakkelijk en wanneer het niet gebeurt kan het tot conflicten leiden.
Een ander tekort waar ze mee kampen is hun gebrek aan inlevingsvermogen. Ze kunnen zich met andere woorden niet inleven in iemand anders. Wanneer je tegen een adolescent met het syndroom van Asperger een ingrijpende gebeurtenis verteld die je heel fel heeft geraakt, is de kans groot dat hij er zeer nuchter op zal reageren. Niet om de andere te kwetsen, of omdat het hem niet interesseert, maar gewoon omdat hij het zich niet kan voorstellen hoe het moet zijn om zulke dingen mee te maken. In psychologische termen noemt men het ook de theory of mind (TOM) (Baron-Cohen, 1995). Dit refereert naar het vermogen van mensen om overtuigingen, gedachten, wensen en bedoelingen van anderen te herkennen en te begrijpen. Hiermee hebben adolescenten met Asperger het heel moeilijk.
Het dient ontkracht te worden dat mensen met het syndroom van Asperger totaal geen behoefte hebben aan sociaal contact. Mensen die het syndroom niet kennen bestempelen hen als personen die altijd alleen willen zijn. Niets is minder waar. Adolescenten met Asperger willen, net zoals leeftijdsgenoten, een goede vriend hebben waar ze mee kunnen spelen. In de klas willen ze ook bij de groep horen. Ze willen bijvoorbeeld ook uitgenodigd worden op verjaardagsfeestjes. Door hun vele negatieve ervaringen in omgang met anderen zijn ze echter wel terughoudender. Ze durven niet meer goed uit schrik om weer gekwetst te worden. En als het hun allemaal even te veel wordt, trekken ze zich terug en zijn ze inderdaad liever alleen. Voor personen met Asperger is alleen zijn de ideale manier om terug rust te krijgen en te kalmeren.
3.3. [bookmark: _Toc378056192]Cognitieve ontwikkeling
3.3.1. [bookmark: _Toc378056193]Sally-Anne experiment
De Sally-Anne test is ontworpen door Wimmer en Perner (1983).
Om op deze test (volgende pagina) correct te antwoorden zal je moeten vertrekken vanuit het denkbeeld van Sally. Zij zal in het mandje gaan kijken want zij heeft er nog geen weet van dat Anne de bal in de doos heeft gestopt. In een studie (Baron Cohen, Leslie et Frith, 1985) waarbij men deze test afnam bij kinderen met het syndroom van Asperger antwoordde de grote meerderheid dat Sally de bal in de doos ging zoeken.
In volgende tekening wordt het duidelijk hoe het denkproces verloopt:

[image:]Het experiment:
		

3.3.2. [bookmark: _Toc378056194]Studiemoeilijkheden
De meeste adolescenten met het syndroom van Asperger worden gekenmerkt met een gemiddeld tot hoog IQ. Op school zijn ze goed in zeer streng afgebakende vakken waar ze puur theoretische informatie krijgen die ze moeten reproduceren. Wanneer ze theorieën moeten gaan samenvoegen en mechanisch moeten denken hebben ze meer moeilijkheden en slagen ze er met moeite in om een voldoende te halen. Voor hen is het zeer moeilijk om logisch te redeneren.
Ook groepswerken verlopen niet altijd even vlot. Men moet rekening houden met de andere leden van de groep en dat is voor iemand met het syndroom van Asperger heel moeilijk. Zij willen het werkstuk graag op hun manier maken, volgens hun werkmethodes en volgens hun planning. Wanneer medestudenten hun eigen manier van werken toepassen is dit voor iemand met Asperger heel moeilijk om te aanvaarden.
3.3.3. [bookmark: _Toc378056195]Speciale interesses
Adolescenten met het syndroom van Asperger hebben een grote deskundigheid op een bepaald gebied. Ze hebben een grote interesse in een bepaald onderwerp en daar zijn ze constant mee bezig. Vaak gaat het om zeer technische onderwerpen zoals bijvoorbeeld planeten. Een essentieel onderdeel van deze interesse is het verzamelen. Wanneer ze zich richten op een bepaald onderwerp gaan ze hier zo veel mogelijk over collectioneren. Dit alles gaan ze vervolgens catalogiseren. Ze kunnen zich uren bezig houden met al hun boeken te schikken volgens hun vaste indeling.
Voor hen is het meer dan gewoon een hobby. Hun interesse beheerst hun vrije tijd en zelfs hun gesprekken met anderen. Ze vinden het geweldig om de hele technische uitleg aan iemand te vertellen en kunnen hier over bezig blijven.
In criterium B van het syndroom van Asperger in de DSM-IV staat een beschrijving welke kenmerken van de speciale interesse de diagnose bevestigen:
Beperkte, zich herhalende en stereotiepe patronen van gedrag, belangstelling en activiteiten zoals blijkt uit ten minste één van de volgende:
1. Sterke preoccupatie met één of meer stereotiepe en beperkte patronen van belangstelling die abnormaal is in ofwel intensiteit of aandachtspunt.
2. Duidelijk rigide vastzitten aan specifieke, niet-functionele routines of rituelen.
3. Stereotiepe en zich herhalende motorische maniërismen (bijvoorbeeld fladderen of draaien met hand of vingers of complexe bewegingen met het hele lichaam)
4. Aanhoudende preoccupatie met delen van voorwerpen.

3.4. [bookmark: _Toc378056196]Emotionele ontwikkeling
In tegenstelling tot hun grote feitenkennis, hebben adolescenten met het syndroom van Asperger een ontwikkelingsachterstand met betrekking tot gevoelens. Je hoort vaak zeggen dat iemand met het Asperger syndroom geen emoties heeft. Niets is minder waar. Ze hebben emoties en gevoelens maar uiten deze op hun eigen eigenaardige manier die niet iedereen snapt. Enkel personen die vaak met hun omgaan zullen uiteindelijk snappen hoe ze zich voelen.
Soms lijkt iemand met het syndroom van Asperger inderdaad compleet ongevoelig omdat ze niet emotioneel reageren. Een verklaring waarom de emotionele reactie uit blijft is dat ze zoveel mentale energie moeten stoppen in het puur cognitief begrijpen van wat er hen overkomt, dat er geen mentale ruimte meer is voor de emotionele kant van de zaak.
Omdat ze prikkels niet goed begrijpen of kunnen plaatsen in hun context komen die erg fel over. Mensen met Asperger hebben moeite om te relativeren. Ze worden als het ware gegrepen door hun eigen gevoelens. Wanneer dit gebeurt zijn ze blind voor andere elementen in hun omgeving. Hun volle aandacht zal gaan naar het beleven van hun emoties.
Hun onvermogen om emoties te relativeren kan je ook positief bekijken. Adolescenten met het Asperger syndroom zijn heel rechtlijnig en direct in hun gevoelsuitingen. Wat van binnen zit, komt onverbloemd naar buiten. Personen die geen autisme hebben doen dit niet altijd. Zij kunnen vaak een emotioneel toneel opzetten. Zij zullen een blij gezicht opzetten in situaties waarin ze helemaal niet blij zijn, gewoon voor de mening van anderen te beïnvloeden. Dergelijke handelingen zijn zeldzaam bij mensen met autisme. Hun emotionele communicatie is doorgaans doodeerlijk.
3.5. [bookmark: _Toc378056197]Seksuele ontwikkeling
De lichamelijke ontwikkeling van adolescenten met het syndroom van Asperger verloopt hetzelfde als die van hun leeftijdsgenoten, maar de manier waarop zij naar seksualiteit kijken en hoe zij het beleven is totaal anders. Met noemt het ook wel de psychoseksuele ontwikkeling.
Begrippen zoals ‘verliefdheid’ of ‘een relatie hebben’ zijn voor hen moeilijk duidelijk te maken. Ze kunnen de begrippen niet in hun juiste context plaatsen. Ze weten maar al te goed dat twee mensen iets met elkaar kunnen hebben maar ze weten niet altijd hoe ver dat gaat.
Het is zo dat bij seksualiteit verschillende vaardigheden samenvallen waar adolescenten met het Asperger syndroom het moeilijk mee hebben. In een relatie wordt je verondersteld om elkaar aan te voelen, gevoelens te delen, intimiteit te tonen en romantiek te creëren. Dit is voor hen een eerste struikelblok. Maar ook de onuitgesproken verwachtingen omtrent de intieme omgang met anderen is een moeilijk punt. Daarom hebben zij nood aan een aangepaste vorm van voorlichting.
Adolescenten met het syndroom van Asperger krijgen net zoals hun medeleerlingen seksuele voorlichting op school. Zij vinden het echter heel moeilijk om vragen te stellen en zullen dit ook amper doen. Voor hen is deze voorlichting niet altijd duidelijk want voor hen is niet alles vanzelfsprekend. Daarom is het noodzakelijk dat ouders hun verantwoordelijkheid hier in opnemen. Het is belangrijk dat zij samen met hun kind verschillende aspecten zoals wensen, grenzen,en regels rond seksualiteit bespreken en duidelijk uitleggen.
Personen met het syndroom van Asperger kunnen zeker en vast een relatie hebben met iemand. Dit vraagt alleen de nodige ondersteuning en bijsturing.
4. [bookmark: _Toc378056198]Leerlingen met Asperger in de leerlingenbegeleiding
4.1. [bookmark: _Toc378056199]Hoe ondersteunen?
Adolescenten die een normale ontwikkeling hebben gekend, gaan naar het gewoon middelbaar onderwijs. Voor hen is dit een vanzelfsprekende stap.
Adolescenten die door een handicap of door leer- of opvoedingsmoeilijkheden speciale hulp nodig hebben, kunnen terecht in het buitengewoon basisonderwijs. Dit is een aangepaste vorm van onderwijs om maat van het kind. Er is extra veel hulp voorzien, er zijn minder prikkels en kleinere klassen. Leerlingen met een zware vorm van autisme kunnen hier bijvoorbeeld terecht.
Leerlingen die het syndroom van Asperger hebben, in een milde vorm, vallen tussen deze twee vormen in. Lans de ene kant zouden zij in het buitengewoon onderwijs passen omdat dit aangepast onderwijs is met weinig prikkels. Maar op vlak van intelligentie passen ze in het normaal middelbaar onderwijs. Het klinkt raar maar hun handicap is op dat gebied niet ernstig genoeg.
Mits de nodige ondersteuning kunnen deze leerlingen naar behoren functioneren in het normaal onderwijs. De manier waarop dit wordt gedaan is door GON-begeleiding.
4.2. [bookmark: _Toc378056200]Bijkomende begeleiding
4.2.1. [bookmark: _Toc378056201]GON-begeleiding
4.2.1.1. [bookmark: _Toc378056202]Wat is GON-begeleiding?
GON oftewel het geïntegreerd onderwijs is een samenwerking tussen het gesubsidieerd gewoon onderwijs en het buitengewoon onderwijs.
Het is bedoeld om jongeren met een handicap en/of leer- en opvoedingsmoeilijkheden tijdelijk of permanent, gedeeltelijk of volledig de lessen of activiteiten te laten volgen in een school voor gewoon onderwijs met hulp vanuit het buitengewoon onderwijs. (- Edulex)
4.2.1.2. [bookmark: _Toc378056203]Wie komt in aanmerking?
Het geïntegreerd onderwijs kan georganiseerd worden op het niveau van kleuter-, lager-, secundair- en hoger onderwijs, met uitzondering van het universitair onderwijs.
De leerlingen die geïntegreerd onderwijs volgen moeten voldoen aan de toelatings- en overgangsvoorwaarden die gelden in het gewoon onderwijs. Daarnaast moeten ze in het bezit zijn van een inschrijvingsverslag (attest en protocol) dat hen toegang geeft tot het buitengewoon onderwijs. Vervolgens zal er ook een integratieplan moeten opgemaakt worden. Dit is een basisdocument dat essentiële gegevens bevat en voor een bepaalde periode wordt opgesteld. De belangrijkste gegevens die hier in worden opgenomen zijn gegevens betreffende de leerling, een omschrijving van de problematiek en het voorstel tot additionele hulp. (Edulex)
4.2.1.3. [bookmark: _Toc378056204]Wat houdt het in?
Leerlingen met GON-begeleiding , krijgen extra ondersteuning in het gewoon onderwijs. De begeleider steunt op zijn of haar ervaring vanuit het buitengewoon onderwijs. Op die manier wil men leerlingen met autisme toch de kans geven om onderwijs te volgen in het gewoon basis- of secundair onderwijs.
Hetgeen er centraal staat is de zorgvraag van het kind. Er is geen pasklare manier van hulpverlenen die tegemoetkomt aan de noden van elk kind. Men gaat per kind bekijken welke manier van hulp het meest efficiënt is.
In hun ondersteuning werken de begeleiders op vier niveaus. Allereerst is er het didactisch niveau. Hierbij gaat men zich richten op de studiemethode van de leerling. Wanneer deze niet goed is gaat men bijsturen met het oog op het bevorderen van de resultaten. Daarnaast is er het pedagogisch niveau waar men aan gaat werken. Dit is vooral om de omgeving voor de leerling te verduidelijken. Dingen die hij niets snapt worden voor hem uitvoerig besproken en toegelicht. Niet zo zeer vakinhoudelijk, maar wel gebeurtenissen die zich hebben voorgedaan. Indien nodig werkt men ook op logopedisch niveau. Men gaat dan de spraak oefenen met de leerling. Tot slot is er nog het sociaal-emotioneel niveau. Wat hier centraal staat is het helpen om door het aanvaardingsproces te gaan. De leerlingen gaan vaak door een moeilijke periode en dan hebben ze nood aan ondersteuning.
4.2.1.4. [bookmark: _Toc378056205]De GON-begeleiding praktisch:
Om zich in te schrijven voor GON-begeleiding heeft men tijd tot uiterlijk 30 september. Nadien moet men weer wachten tot de start van een nieuw schooljaar om een aanvraag in te dienen. De aanvraag kan gebeuren door de ouders zelf, de school of via het CLB.
De opstart gebeurt aan de hand van een startvergadering met het integratieteam. Dit team bestaat uit de leerling en zijn ouders, de directeur van de school van het gewoon onderwijs, de directeur van het CLB, de directeur van de dienstverlenende school en de directeur van het CLB van de dienstverlenende school.
Begin september zal de begeleider de leerling observeren in het gewoon onderwijs. Na deze observatie volgt er de effectieve begeleiding. Rond december of januari wordt er een tussentijdse evaluatie gedaan. In mei volgt er dan een eindevaluatie.

 (
Deel
3
:
Praktijk
studie

)

5. [bookmark: _Toc378056206]Praktijkstudie
5.1. [bookmark: _Toc378056207]Enquête
Voor de uitwerking van mijn praktijkstudie heb ik gekozen om enquêtes af te nemen. Dit zowel bij leerlingen die recht hebben op GON-begeleiding dit schooljaar als bij hun begeleiders.
De reden waarom ik voor een enquête heb gekozen is omdat dit voor de leerlingen aangenaam is. Als ik bij hen een interview had afgenomen had dat bij velen voor de nodige stress gezorgd. Ze kennen mij niet goed en voor vele is dit een compleet nieuwe ervaring. Hierdoor zouden ze sociaal wenselijk kunnen gaan antwoorden. Door hen apart in een lokaal rustig mijn enquête te laten invullen
Ik heb zowel een versie gemaakt voor de Leerling als voor de GON-begeleider. In beide versies heb ik zes vragen gesteld over GON-begeleiding op zich en zes vragen over de school. De enquêtes zijn terug te vinden in de bijlage.
5.2. [bookmark: _Toc378056208]Resultaat
5.2.1. [bookmark: _Toc378056209]Enquêtes begeleiders
Op het Sint-Augustinusinstituut zijn er 10 GON-begeleiders. Sommige onder hun begeleiden meerdere leerlingen. 8 van de 10 GON-begeleiders hebben meegedaan aan de enquête. Hieruit kwam volgend resultaat:

5.2.2. [bookmark: _Toc378056210]Vragen omtrent GON-begeleiding:
5.2.2.1. [bookmark: _Toc378056211]Grafiek 1: De toegangsvoorwaarden tot de GON-begeleiding zijn weldoordacht.

5.2.2.2. [bookmark: _Toc378056212]Grafiek 2 : Het opstellen van een integratieplan lever teen meerwaarde aan de begeleiding van leerlingen.

5.2.2.3. [bookmark: _Toc378056213]Grafiek 3 : Je kan je eigen inbreng geven aan de GON-sessies.

5.2.2.4. [bookmark: _Toc378056214]Grafiek 4 : Het aantal uren dat een leerling begeleiding krijgt volstaat om hem verder te helpen.

5.2.2.5. [bookmark: _Toc378056215]Grafiek 5: Ik heb het gevoel dat ik na de sessie iets bereikt heb met de leerling.

5.2.2.6. [bookmark: _Toc378056216]Grafiek 6 : De opvolging van de GON-begeleiding tijdens het schooljaar verloopt goed gestructureerd.

5.2.3. [bookmark: _Toc378056217]Vragen omtrent het Sint-Augustinusinstituut:
5.2.3.1. [bookmark: _Toc378056218]Grafiek 7: De school werkt nauw samen met het buitengewoon onderwijs.

5.2.3.2. [bookmark: _Toc378056219]Grafiek 8: Er is overleg op school over de leerling.

5.2.3.3. [bookmark: _Toc378056220]Grafiek 9: De GON-begeleider onderstuent ook leerkrachten van de school met als gevolg dat ook zij de leerlingen kunnen helpen.

5.2.3.4. [bookmark: _Toc378056221]Grafiek 10: Naast GON-begeleiding is er van de school uit een goede ondersteuning naar de leerlingen toe.

5.2.3.5. [bookmark: _Toc378056222]Grafiek 11: Er is regelmatig overleg op school over de GON-leerlingen (samen met hun GON-begeleiders).

5.2.3.6. [bookmark: _Toc378056223]Grafiek 12: De school werkt zelf initiatieven uit om de leerlingen met autisme beter te ondersteunen.

5.2.3.7. [bookmark: _Toc378056224]Conclusie
Uit de enquêtes van de begeleiders valt heel wat nuttige informatie te halen. Ze hebben in alle eerlijkheid hun mening gegeven en hieruit valt het volgende te concluderen.
Het eerste gedeelte van de vragen ging over GON-begeleiding. Hieruit zijn enkele bemerkingen gekomen. Allereerst zijn de toegangsvoorwaarden tot GON begeleiding grotendeels goed. Hier en daar mogen er van sommigen wat versoepelingen gebeuren maar over het algemeen zit het hier wel goed. Het opstellen van een integratieplan levert zeker en vast een meerwaarde voor het begeleiden van de leerlingen. Door de problematiek van de leerling in kaart te brengen en het voorstel tot additionele hulp uit te werken op voorhand, kan men aan de hand van deze info de begeleiding uitwerken. Een grote meerwaarde hierbij is dat de begeleiders zelf invulling kunnen geven aan hun sessies. Ze kunnen hun eigen manier van werken toepassen en zo op zoek gaan naar de best passende methode voor de leerling. Wat ook nog is gebleken uit de enquêtes is dat het aantal uren GON per leerling niet volstaat. Vele leerlingen hebben één of twee uren in een week en dat is dikwijls niet voldoende. Leerlingen met het syndroom van Asperger hebben af en toe moeilijkere periodes waar ze doorheen moeten. Het zou fijn zijn als ze dan meer uren begeleiding zouden krijgen. Een begeleidster merkte daarnaast ook nog op dat men niet altijd aanwezig is tijdens crisismomenten. Iedere leerling heeft zijn vast uur, en daar kan men niet van afwijken. Hiervoor zou er een oplossing moeten komen zodat de leerlingen tijdens crisismomenten opgevangen en begeleid worden.
Het tweede gedeelte bestond uit vragen die betrekking hadden op het Sint-Augustinusinstituut. Uit de enquêtes is gebleken dat er een nauwe samenwerking is met de school. Op school is er regelmatig overleg over de leerlingen, zowel tussen de medewerkers onderling, als met de GON-begeleiders. Dit zorgt ervoor dat er een relatief snelle interventie kan gebeuren wanneer er zich probleemsituaties voordoen. De GON-begeleider wordt steeds telefonisch of via mail op de hoogte gebracht over het functioneren van de leerling en kan dit zo tijdens hun eerstvolgende GON-uur opnemen met de leerling.
Ondersteuning naar de leerkrachten toe is er al, maar mag nog meer volgens sommigen. Vaak weten leerkrachten niet goed hoe ze moeten omgaan met een leerling met het syndroom van Asperger. Hierin zouden GON-begeleiders een grote rol kunnen spelen. Ook de school kan zijn steentje bijdragen. Uit de enquête is gebleken dat de school te weinig initiatieven onderneemt om ASS meer en meer bekend te maken. Dit is zeker een aandachtspunt dat men kan meenemen in het beleid.
5.2.4. [bookmark: _Toc378056225]Enquêtes leerlingen
Op het Sint-Augustinusinstituut zijn er 16 leerlingen die GON-begeleiding krijgen. 13 van de 16 leerlingen hebben meegedaan aan de enquête. Hieruit kwam volgend resultaat:
5.2.5. [bookmark: _Toc378056226]Vragen omtrent GON-begeleiding:
5.2.5.1. [bookmark: _Toc378056227]Grafiek 13: Ik heb een duidelijke uitleg gekregen over wat GON-begeleiding precies is.

5.2.5.2. [bookmark: _Toc378056228]Grafiek 14: GON-begeleiding is iets waar ik naar uitkijk.

5.2.5.3. [bookmark: _Toc378056229]Grafiek 15: Het aantal uren GON dat ik krijg volstaat voor mij.

5.2.5.4. [bookmark: _Toc378056230]Grafiek 16: Na mijn GON-uurtje voel ik me beter.

5.2.5.5. [bookmark: _Toc378056231]Grafiek 17: Ik vind het jammer dat ik maar 2 jaar GON-begeleiding kan krijgen.

5.2.5.6. [bookmark: _Toc378056232]Grafiek 18: Door mijn GON-begeleiding kan ik beter om met mijn autisme.

5.2.6. [bookmark: _Toc378056233]Vragen omtrent het Sint-Augustinusinstituut:
5.2.6.1. [bookmark: _Toc378056234]Grafiek 19: In mijn klas weten ze dat ik autisme heb.

5.2.6.2. [bookmark: _Toc378056235]Grafiek 20: De school biedt voldoende structuur. (Duidelijk dagschema, duidelijke informatie bij uitstappen,..).

5.2.6.3. [bookmark: _Toc378056236]Grafiek 21: Leerkrachten hebben kennis over autisme en weten hoe ze er mee om moeten gaan. (Opdrachten duidelijk verwoorden, agenda op bord,..)

5.2.6.4. [bookmark: _Toc378056237]Grafiek 22: Als ik even een moeilijk moment heb stap ik naar de leerlingenbegeleiding.

5.2.6.5. [bookmark: _Toc378056238]Grafiek 23: Op school werkt men rond het thema autisme zodat het meer en meer bekend geraakt.

5.2.6.6. [bookmark: _Toc378056239]Grafiek 24: De school grijpt op tijd in bij pestgedrag.

5.2.6.7. [bookmark: _Toc378056240]Conclusie
Ook uit de enquêtes van de leerlingen kan heel wat nuttige informatie worden gehaald. Zij hebben, net zoals hun begeleiders, in alle eerlijkheid hun mening gegeven en hieruit valt het volgende te concluderen.
Het eerste gedeelte van de vragen ging over GON-begeleiding. Volgende opmerkingen zijn hieruit naar boven gekomen. De uitleg die men krijgt alvorens men de GON-begeleiding opstart vinden de meesten heel goed. Het was een duidelijke uitleg waardoor men wist wat hun te wachten stond. Voor vele leerlingen is GON iets om naar uit te kijken. Hun GON-begeleider is voor velen iemand waar men veel aan kan vertellen en die hen de nodige steun en structuur kan bieden.
Gebleken is dat veel van de leerlingen graag wat meer uren GON zouden krijgen. Vele onder hen hebben maar slechts één uur per week en dat vinden ze te weinig. Ze kijken uit naar hun begeleiding omdat dit hen terug wat rust kan brengen. Het zou een hele verbetering zijn moesten er meer uren vrij komen om leerlingen te begeleiden.
Uit de enquêtes kan je afleiden dat de helft van de leerlingen in de klas vertelt dat men een autisme heeft, en de andere helft het verzwijgt. Dit is toch wel opmerkelijk in deze tijd. Blijkbaar heerst er toch nog een zeker taboe rond autisme of schamen sommigen zich er voor.
In de bevraging bij de leerlingen scoort de school goed. Men geeft aan dat de school de nodige structuur biedt waar ze naar op zoek zijn. Wanneer er enigszins sprake is van pestgedrag wordt dit ook onmiddellijk aangepakt om erger te voorkomen.
Een minpunt wat naar boven is gekomen is dat de leerkrachten niet altijd even goed om kunnen met de moeilijkheden dat het syndroom van Asperger met zich mee brengt. Ze weten vaak niet goed hoe ze moeten reageren of wat ze moeten doen. Wanneer een leerlingen met Asperger een moeilijk moment heeft dient hij/zij opgevangen te worden en dat lukt leerkrachten niet altijd. Een mogelijke oplossing is dat de leerling naar de leerlingenbegeleiding gaat. Maar uit dit onderzoek blijkt dat deze stap nog te groot is.
5.3. [bookmark: _Toc378056241]Algemene conclusie
Om tot een algemene conclusie te komen heb ik gebruik gemaakt van de SWOT-analyse. Dit is een analyse die wordt gebruikt om de strenghts, weaknessess, opportunities en threaths van een organisatie te analyseren.
Als strenght van de GON-begeleiding is uit de bevraging gekomen dat het opstellen van een integratieplan zeker en vast een meerwaarde biedt aan de verdere begeleiding. De mogelijkheid om zelf een invulling te geven aan het GON-uur maakt het veel persoonlijker. Veel leerlingen vinden het dan ook iets om naar uit te kijken en voelen zich nadien beter.
Als weakness van de GON-begeleiding is uit de bevraging gekomen dat de toegangsvoorwaarden wat te streng zijn. Deze mogen versoepeld worden zodat er meer leerlingen toegang krijgen tot de GON. Een andere zwakte is dat het aantal uren begeleiding niet volstaat. Zowel leerlingen als begeleiders delen deze mening. Eén of twee uren in de week is niet voldoende om de leerlingen te ondersteunen.
Als opportunities van de GON-begeleiding is uit de bevraging gekomen dat de begeleiding van leerkrachten in de toekomst zeker nog verder kan uitgroeien. Als men aan dit gedeelte meer aandacht kan besteden kan dit alleen maar een meerwaarde bieden voor de leerlingen.
Als threath van de GON-begeleiding is uit de bevraging gekomen dat GON-begeleiders niet altijd aanwezig kunnen zijn op crisismomenten. Op deze momenten zou het beter zijn als ze bij hun GON-begeleider terecht konden want zij weten precies hoe ze hier mee om moeten gaan.
Als strenght van de school is uit de bevraging gekomen dat zij een goede ondersteuning en structuur biedt aan leerlingen met het syndroom van Asperger. Wat de begeleiders vooral sterk vinden aan de school is dat er een fijne onderlinge samenwerking is en dat men regelmatig overleg pleegt.
Als weaknessess van de school is uit de bevraging gekomen dat leerkrachten nog niet altijd goed weten hoe ze moeten reageren op het gedrag van iemand met het Asperger syndroom. Men heeft soms nog te weinig kennis om adequaat te kunnen reageren in bepaalde situaties.
Als opportunity van de school is uit de bevraging gekomen dat men in de toekomst nog kan groeien in het begeleiden van leerlingen met het syndroom van Asperger. Men kan als school het thema ASS meer in beeld brengen zodat ook medeleerlingen weten wat het inhoudt.
5.4. [bookmark: _Toc378056242]Aanbevelingen naar de stageplaats toe
Uit deze enquête is gebleken dat het Sint-Augustinusinstituut streeft naar een zo aangenaam mogelijk schoolmilieu voor kinderen met het syndroom van Asperger. Na het maken van een SWOT-analyse zijn er toch enkele aanbevelingen die ik wil meegeven zodat men in de toekomst alleen maar kan groeien.
Een weakness van de school was dat leerkrachten niet altijd goed weten hoe ze moeten om gaan met iemand met Asperger. Het zou een daarom goed zijn dat leerkrachten beter geïnformeerd worden over wat het syndroom van Asperger juist inhoudt en hoe ze er mee om moeten gaan op school. De opmerking kwam er van enkele leerlingen dat ze zich niet altijd begrepen voelden. Het is misschien eens een leuk idee om een pedagogische studiedag te organiseren in het kader van autisme. Er zou een spreker kunnen komen die zeer praktisch gericht informatie geeft over hoe men om moet gaan met een leerling met autisme. Grote maatregelen moet men niet treffen. Het zijn soms kleine aanpassingen die het voor een leerling met autisme een stuk gemakkelijker maken.
Een ander zwaktepunt wat uit de SWOT-analyse is gebleken is dat een GON-begeleidster alleen maar tijdens haar geplande uur haar leerling kan opvangen. Maar het gebeurt wel eens dat een leerling ook op een ander moment nood heeft aan ondersteuning. Uit de enquête blijkt dat slecht de helft van hen naar de leerlingenbegeleiding zou stappen. Hier kan de school in de toekomst ook aan werken. Als een leerling met Asperger het zwaar heeft, even helemaal het noorden kwijt is, zou het goed zijn als de leerlingenbegeleiding hem/haar kon opvangen want zij zijn continue op school aanwezig. Tot nu toe gebeurt dit enkel als leerkrachten iemand doorsturen maar eigenlijk zou het beter zijn als ze zelf de weg zouden vinden. Men zou bijvoorbeeld op regelmatige basis GON-leerlingen bij zich kunnen roepen zodat zij meer en meer vertrouwd geraken met leerlingenbegeleiding. Op termijn is de kans dan groot dat ze er zelf eens naartoe gaan wanneer het even moeilijk gaat. Men kan in het kader hiervan ook eens onderzoeken of analyseren hoe laag drempelig de studentenbegeleiding is.
Zoals eerder vermeld hebben personen met het syndroom van Asperger er soms nood aan om zich even af te zonderen van de drukte en het lawaai. Daarom zou het heel fijn zijn als er een stille ruimte zou komen op school. Een plekje waar de leerlingen naartoe kunnen tijdens de speeltijden om zich even af te zonderen en tot rust te komen. Men zou er bijvoorbeeld in stilte een boek kunnen lezen. Ik snap dat dit voor een school niet evident is om te verwezenlijken want men moet een ruimte vrij maken en er moet een vrijwilliger zijn die er toezicht houdt. Ik ben er vast van overtuigd dat het een meerwaarde zou zijn voor de leerlingen met autisme.

 (
Deel
4
:
Kritische kijk
)

6. [bookmark: _Toc378056243]Kritische kijk
Door het schrijven van dit eindwerk ben ik zestien weken zeer intensief bezig geweest rond het thema autisme, meerbepaald rond het syndroom van Asperger. Hierdoor heb ik een duidelijk beeld gekregen over de problematiek.
Leerlingen met het syndroom van Asperger hebben het niet altijd even gemakkelijk. Ze hebben nu eenmaal hun ontwikkelingsstoornis waardoor ze in het dagdagelijkse leven problemen kunnen ondervinden. Ik vind het van groot belang dat zij voldoende ondersteuning en/of coaching krijgen. Want mits een goede ondersteuning kunnen personen met een lichte tot matige vorm van ASS behoorlijk functioneren in onze maatschappij.
Eén begeleidingsvorm waar ik achter sta is GON-begeleding. Ik vind dit een goed initiatief is. Het biedt leerlingen met autisme ondersteuning zodat zij les kunnen volgen in het gewoon onderwijs. Al zijn er ook enkele minpunten maar die kan men zeker nog verbeteren. Zo kan men leerlingen maar één of twee uur zien in een week. Dit volstaat vaak niet. Het zou goed zijn als GON-begeleiding in de toekomst kan uitbreiden zodat meer leerlingen er optimaal gebruik van kunnen maken.
Voor mijn praktijkstudie heb ik een enquête afgenomen bij GON-begeleiders en de leerlingen die zij begeleiden. Dit onderzoek kan zeker en vast een meerwaarde bieden voor de school. Door ieder zijn mening te vragen en dit in conclusies te gieten heb ik de positieve en negatieve aspecten van de school in kaart gebracht. In mijn aanbevelingen naar de school toe heb ik deze negatieve aspecten omgezet naar werkpunten zodat men hier op termijn aan kan werken.
Wanneer ik terugkijk naar mijn praktijkstudie ben ik tevreden over het gehele proces. Bijna iedereen die ik heb gevraagd heeft deelgenomen aan mijn enquête en de resultaten zijn duidelijk. Wanneer ik het onderzoek in de toekomst nog eens opnieuw zou kunnen doen, zou ik de vragenlijsten uitgebreider maken en dieper ingaan op het socio-emotionele aspect.
Rekening houdend met de actuele hervormingen zal het geïntegreerd onderwijs nog sterk moeten uitbreiden want de Vlaamse regering heeft een niet ontwerpdecreet goedgekeurd. Hierin staat opgenomen dat leerlingen met een beperking zoveel mogelijk naar het gewoon onderwijs moeten kunnen gaan. Kinderen die dat nodig hebben, kunnen nog steeds naar het buitengewoon onderwijs. Er komen in de toekomst dus als maar meer leerlingen naar het gewoon secundair onderwijs met een vorm van ASS. Persoonlijk vind ik dat geen goed idee. Je merkt heel goed dat beslissingen als deze steeds genomen worden door mensen die niet in het werkveld staan. Doorheen mijn stageperiode ben ik meermaals geconfronteerd geweest met de problemen waar leerlingen met ASS tegenop boksen. Deze leerlingen hebben dan nog maar een milde vorm. Beleidsmatig gaat met er dus voor moeten zorgen dat er op scholen voldoende aanpassingen gedaan worden zoals een aparte stille ruimte, lokalen waar niet te veel afleiding is,enz… Ook de GON-begeleiding gaat uitgebreid moeten worden want leerlingen met een zwaardere problematiek hebben ook meer ondersteuning nodig.

 (
Bibliografie
)

7. [bookmark: _Toc378056244]Bibliografie

Boeken
Attwood, T. (2007). Hulpgids asperger-syndroom. Amsterdam: Nieuwezijds.
Vercauteren, P. (2011). Ik kan zijn wie ik wil. Opgroeien met Autisme. Antwerpen: Houtekiet.
Van der velde, C. (2007). Pubergids autisme. Amsterdam: Nieuwezijds.
Boyd, B. (2005). Oudergids Aspergersyndroom. Amsterdam: Nieuwezijds.
F. Delfos, M. (2011). Een vreemde wereld. Amsterdam: SWP.
Vermeulen, P. & Degrieck, S. (2006). Mijn kind heeft autisme. Tielt: Lannoo.
Vandereycken, W. & van Deth, R. (2013). Psychiatrie, van diagnose tot behandeling. AK Houten: Bohn Stafleu van Loghum

Websites

 Wat is autisme? (2006). Geraadpleegd op 16 oktober 2013, http://www.participate-autisme.be/nl/index.cfm.
Ervaringen van ouders.(z.d.). Geraadpleegd op 19 oktober 2013, http://www. autismevlaanderen.be/story

Elk kind is uniek, ook een kind met het syndroom van Asperger. (2013). Geraadpleegd op 21 oktober 2013, http://www.aspergersyndroom.com/
Specifieke onderwijsbehoeften.(2012). Geraadpleegd op 11 november 2013, http://www.ond. vlaanderen.be/specifieke-onderwijsbehoeften/

 (
Bijlagen
)

8. [bookmark: _Toc378056245]Bijlagen
8.1. [bookmark: _Toc378056246]Bijlage 1: De diagnostische criteria voor het Asperger-syndroom van Gillberg
[bookmark: GillClass]Hieronder volgen de classificatiecriteria voor het Asperger Syndroom, zoals gebruikt door Gillberg & Gillberg (1989), en nader gespecificeerd in Gillberg (1991):
Een belangrijke handicap op het gebied van wederzijdse sociale interactie, zoals blijkt uit minstens twee van de volgende:
· een onvermogen om met leeftijdgenoten te spelen of om te gaan
· een gebrek aan normale behoefte om met leeftijdgenoten te zijn
· gebrek aan gevoeligheid voor sociale signalen, resulterende in
· vreemd, sociaal of emotioneel onaangepast gedrag, meestal door anderen gezien als "koud", "stijf", "bot of onvolwassen", "extreem egocentrisch", of "overdreven geacteerd gedrag" (zoals in hele oude films).
Een allesomvattende nauwe interesse, bijvoorbeeld Griekse mythologie, meteorologie, astronomie, welke interessen overigens door de jaren heen wel mogen verschuiven, maar opvallend blijven, zoals blijkt uit minstens één van de volgende:
· uitsluiting van andere activiteiten
· steeds dezelfde activiteiten herhalen
· meer de dingen uit het hoofd kennen, dan de betekenis ervan doorzien
Het opdringen van routines en interesses, minstens een van de volgende:
· aan zichzelf, met betrekking tot het leven van alledag,
· aan anderen
Spraak- en taalproblemen, minstens drie van de volgende:
· vertraagde taalontwikkeling, vergeleken met de te verwachten ontwikkeling in relatie tot zijn sociale achtergrond;
· oppervlakkig perfecte expressieve taal
· formele, pedante taal,
· vreemd stemgebruik, vaak staccato of monotoon.
· gebrek aan begrip van de inhoud, met verwarring van figuurlijke/letterlijke betekenis.
Non-verbale communicatieproblemen, blijkende uit minstens een van de volgende:
· miniem gebruik van gebaren
· onhandigheid van lichaamstaal
· weinig gebruik van de gelaatsuitdrukking
· gelaatsexpressies die niet horen bij de situatie
· een opvallend, starende blik
Een motorische onhandigheid, zoals naar voren komt uit ontwikkelingsneurologisch onderzoek.
De Gillberg criteria doen expliciet geen uitspraak over het IQ.
Gillberg & Gillberg (1989) schatten dat ongeveer 1 a 2% van de kinderen met een mentale handicap lijden aan het Asperger Syndroom en dat het per 10000 normaal intelligente kinderen ongeveer 10 a 26 keer voorkomt (0.1 tot 0.3%).

8.2. [bookmark: _Toc378056247]Bijlage 2: Diagnostische criteria voor het syndroom van Asprger volgens de DSM-IV

A. Kwalitatieve beperkingen in de sociale interaktie, zoal blijkt uit ten minste twee van de volgende criteria:
1. duidelijke stoornissen in het gebruik van veelvoudig nonverbaal gedrag zoals oogcontact, gelaatsuitdrukking, lichaamshoudingen en gebaren om de sociale interaktie te bepalen
2. er niet in slagen met leeftijdgenoten tot bij het ontwikkelingsniveau passende relaties te komen
3. tekort in het spontaan proberen met anderen plezier, bezigheden of prestaties te delen [bv. het niet laten zien, brengen of aanwijzen van voorwerpen die van betekenis zijn]
4. afwezigheid van sociale of emotionele wederkerigheid
B. Beperkte, zich herhalende en stereotiepe patronen van gedrag, belangstelling en aktiviteiten zoals blijkt uit ten minste één van de volgende criteria:
1. sterke preoccupatie met één of meer stereotiepe en beperkte patronen van belangstelling die abnormaal is in ofwel intensiteit of aandachtspunt
2. duidelijk rigide vastzitten aan specifieke niet-functionele routines of rituelen
3. stereotiepe en zich herhalende motorische maniërismen [bv.fladderen of draaien met hand of vingers of complexe bewegingen met het hele lichaam]
4. aanhoudende preoccupatie met delen van voorwerpen
C. De stoornis veroorzaakt in significante mate beperkingen in het sociaal of beroepsmatig functioneren of het functioneren op andere belangrijke terreinen

D. Er is geen significante algemene achterstand in taalontwikkeling [bv. het gebruik van enkele woorden op de leeftijd van twee jaar, communicatieve zinnen op de leeftijd van drie jaar.

E. Er is geen significante achterstand in de cognitieve ontwikkeling of in de ontwikkeling van bij de leeftijd passende vaardigheden om zichzelf te helpen, gedragsmatig aanpassen [anders dan binnen sociale interakties] en nieuwsgierigheid over de omgeving

F. Er is niet voldaan aan de criteria van een andere specifieke pervasieve ontwikkelingsstoornis of schizofrenie

8.3. [bookmark: _Toc378056248]Bijlage 3: Enquête voor de begeleider

Beste deelnemer,
In het kader van mijn eindwerk, dat zal gaan over autsime, ga ik een praktijkstudie uitwerken. Hiervoor ben ik van plan om een bevraging te doen bij zowel de GON-begeleiders als de leerlingen die GON krijgen. Op deze manier wil ik de kwaliteit van de GON-begeleiding op het Sint-augustinusinstituut nagaan en kijken op welke vlakken de school nog beter zou kunnen ondersteunen.
De bevraging bestaat uit twee delen. Allereerst is er de bevraging over de GON-begeleiding op zich. Nadien zijn er vragen omtrent het Sint-Augustinusinstituut.

Het invullen van de Enquête neemt een kleine 5 minuten in beslag.
Bedankt voor uw medewerking!

Micheline Das

[bookmark: _Toc378056249]Vragen omtrent GON-begeleiding

	
Vragen omtrent GON-begeleiding:

	Niet akkoord
	Bijna akkoord
	grotendeels akkoord
	Helemaal akkoord

	1. De toegangsvoorwaarden tot de GON-begeleiding zijn weldoordacht.

	
	
	
	

	2. Het opstellen van een integratieplan levert een meerwaarde aan de begeleiding van leerlingen.
	
	
	
	

	3. Je kan je eigen inbreng geven aan de GON sessies.

	
	
	
	

	4. Het aantal uren dat een de leerling begeleiding krijgt volstaat om hem verder te helpen.

	
	
	
	

	5. Ik heb het gevoel dat ik na de sessie iets bereikt heb met de leerling.

	
	
	
	

	6. De opvolging van de GON-begeleiding tijdens het schooljaar verloopt goed gestructureerd.

	
	
	
	

Eigen opmerkingen omtrent GON-begeleiding?
……

[bookmark: _Toc378056250]Vragen omtrent het Sint-Augustinusinstituut

	
Vragen omtrent school:

	Niet akkoord
	Bijna akkoord
	grotendeels akkoord
	Helemaal akkoord

	1. De school werkt nauw samen met het buitengewoon onderwijs.

	
	
	
	

	2. Er is overleg op school over de leerlingen.
	
	
	
	

	3. De GON-begeleider ondersteunt ook leerkrachten van de school met als gevolg dat ook zij de leerlingen kunnen helpen.
	
	
	
	

	4. Naast GON-begeleiding is er van de school uit een goede ondersteuning naar de leerlingen toe.
	
	
	
	

	5. Er is regelmatig overleg op school over de GON- leerlingen.

	
	
	
	

	6. De school werkt zelf initiatieven uit om de leerlingen met autisme beter te ondersteunen.
	
	
	
	

Eigen opmerkingen omtrent de aanpak van de school?
……

8.4. [bookmark: _Toc378056251]Bijlage 4: Enquête voor de leerling

Beste Leerling,
Ik zit in mijn laatste jaar maatschappelijk werk en schrijf een eindwerk over autsime. Hiervoor zou ik graag een enquête afnemen van jou om te kijken wat jouw mening is over GON-begeleiding en hoe goed de school jou ondersteunt in je autisme.
De bevraging bestaat uit twee delen. Als eerste is er de bevraging over de GON-begeleiding. Nadien zijn er vragen over het Sint-Augustinusinstituut.

Het invullen van de Enquête neemt ongeveer 5 minuten in beslag.
Bedankt voor je medewerking!

Micheline Das

[bookmark: _Toc378056252]Vragen omtrent GON-begeleiding

	
Vragen omtrent GON-begeleiding:

	Niet akkoord
	Bijna akkoord
	grotendeels akkoord
	Helemaal akkoord

	7. Ik heb een duidelijke uitleg gekregen over wat GON-begeleiding precies is.

	
	
	
	

	8. GON-begeleiding is iets waar ik naar uitkijk elke week.

	
	
	
	

	9. Het aantal uren GON dat ik krijg volstaat voor mij.
	
	
	
	

	10. Na mijn GON-uurtje voel ik me beter.

	
	
	
	

	11. Ik vind het jammer dat ik maar 2 jaar GON-begeleiding kan krijgen.

	
	
	
	

	12. Door mijn GON-begeleiding kan ik beter om met mijn autisme.

	
	
	
	

Eigen opmerkingen over GON-begeleiding?
……

[bookmark: _Toc378056253]Vragen omtrent het Sint-Augustinusinstituut

	
Vragen omtrent school:

	Niet akkoord
	Bijna akkoord
	grotendeels akkoord
	Helemaal akkoord

	1. In mijn klas weten ze dat ik autisme heb.
(niet akkoord = nee)
(helemaal akkoord = ja)
	
	////////////////
	////////////////////
	

	2. De school biedt voldoende structuur. (duidelijk dagschema, duidelijke informatie bij uitstappen,..)
	
	
	
	

	3. Leerkrachten hebben kennis over autisme en weten hoe ze er mee om moeten gaan. (Opdrachten duidelijk verwoorden, agenda noteren op bord,..)
	
	
	
	

	4. Als ik even een moeilijk moment heb stap ik naar de leerlingenbegeleiding.
	
	
	
	

	5. Op school werkt men rond het thema autisme zodat het meer en meer bekend geraakt.
	
	
	
	

	6. De school grijpt op tijd in wanneer er spraken is van pestgedrag.
	
	
	
	

Eigen opmerkingen over de aanpak van de school?
……
	

[image: logo_pxl_social_work]

[bookmark: _Toc378056254]Departement Social Work
[bookmark: _Toc378056255]Afstudeerrichting Maatschappelijk Werk

[bookmark: _Toc378056256]DE EFFECTIVITEIT VAN GON-BEGELEIDING IN DE MIDDELBARE SCHOOL

[bookmark: _Toc378056257]Micheline Das

[bookmark: _Toc378056258]Eindwerk aangeboden tot het bekomen
van het diploma bachelor sociaal werk
(maatschappelijk assistent)

[bookmark: _Toc378056259]Hasselt
Academiejaar 2013- 2014
Vraag 1: De toegangsvoorwaarden tot de GON-begeleiding zijn weldoordacht.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	0	1	7	0	Vraag 2: Het opstellen van een integratieplan levert een meerwaarde aan de begeiding van leerlingen
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	0	0	3	5	Vraag 3: Je kan je eigen inbreng geven aan de GON-sessies.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	0	0	2	6	Vraag 4: Het aantal uren dat een leerling begeleiding krijgt volstaat om hem verder te helpen.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	0	5	1	2	Vraag 5: Ik heb het gevoel dat ik na de sessie iets bereikt heb met de leerling.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	0	1	5	2	Vraag 6: De opvolging van de GON-begeleiding tijdens het schooljaar verloopt goed gestructureerd.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	0	0	5	3	Vraag 1: De school werkt nauw samen met het buitengewoon onderwijs.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	0	0	8	0	Vraag 2: Er is overleg op school over de leerling.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	0	0	2	6	Vraag 3: De GON-begeleider onderstuent ook leerkrachten van de school met als gevolg dat ook zij de leerlingen kunnen helpen.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	0	2	4	2	Vraag 4: Naast GON-begeleiding is er van de school uit een goede ondersteuning naar de leerlingen toe.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	0	0	4	4	Vraag 5: Er is regelmatig overleg op school over de GON-leerlingen (samen met hun GON-begeleiders)
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	0	1	3	4	Vraag 6: De school werkt zelf initiatieven uit om de leerlingen met autisme beter te ondersteunen.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	0	4	4	0	Vraag 1: Ik heb een duidelijke uitleg gekregen over wat GON-begeleiding precies is.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	0	2	2	9	Vraag 2: GON-begeleiding is iets waar ik naar uitkijk.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	1	2	4	6	Vraag 3: Het aantal uren GON dat ik krijg volstaat voor mij.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	1	1	6	5	Vraag 4: Na mijn GON-uurtje voel ik me beter.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	0	3	5	5	Vraag 5: Ik vind het jammer dat ik maar 2 jaar GON-begeleiding kan krijgen.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	2	2	3	6	Vraag 6: Door mijn GON-begeleiding kan ik beter om met mijn autisme.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	3	4	3	3	Vraag 1: In mijn klas weten ze dat ik autisme heb.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	6	0	0	7	Vraag 2: De school biedt voldoende structuur. (Duidelijk dagschema, duidelijke informatie bij uitstappen,..)
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	1	4	2	6	Vraag 3: Leerkrachten hebben kennis over autisme en weten hoe ze er mee om moeten gaan. (Opdrachten duidelijk verwoorden, agenda op bord,..)
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	1	2	6	4	Vraag 4: Als ik even een moeilijk moment heb stap ik naar de leerlingenbegeleiding.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	4	3	4	2	Vraag 5: Op school werkt men rond het thema autisme zodat het meer en meer bekend geraakt.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	6	5	1	1	Vraag 6: De school grijpt op tijd in bij pestgedrag.
Niet akkoord	Bijna akkoord	grotendeels akkoord	helemaal akkoord 	1	3	3	6	 (
2
)
image1.png
Bestand Bewerken Gansar Favorieten Help
% O SaB-webstek B Asnmelden [Signin @) Contact [Facebook @ Weer, buien radar Bochol
e 1k
in de doos zit). In de allereerste studie met deze test bij kinderen met autisme (Baron-

Cohen, Leslio & Frith, 1985) antwoordde een grote meerderheid ondor hen dat Sally de bal
gaat zooken in do doos.

Anne neamt do bal on sioptdio in haar doos

Sally komt tervg

Wimmer .,
wrong betets in Y08 e s
Saron Conen, 5, Lesie, A - 1983). Doss the autietic cid have.

1500
9112013

image2.jpeg
{8 SOCIAL WORK

