
1

SCHOOLONDERSTEUNINGSPROFIEL

VSO

2018-2022

2

INHOUDSOPGAVE			

1.	 Waarom dit schoolondersteuningsprofiel? 	 p 3

2.	 Mytylschool Gabriël in het kort 			 p 4

3.	 Externe dienstverlening 				 p 5

4.	 Ondersteuningsbehoeften VSO

leerlingen Mytylschool Gabriël 			 p 7

5.	 Ondersteuningsaanbod SO 14-20-jarigen		 p 8

6.	 Extra ondersteuningsmogelijkheden 		 p 9

7.	 Ouders/verzorgers als partners 			 p 13

8.	 Specifieke ondersteuningsbehoefte en

aanbod VSO 						 p 15

3

Mytylschool Gabriël is ‘niet voor watjes’. Dat blijkt
uit onze aanpak; ons lesaanbod, de manier waarop
we met leerlingen omgaan en de samenwerking
met ouders en partners. Kernwaarden authentiek,
eigen-wijs en ambitieus zijn leidend. We kiezen
daar bewust voor, omdat we vanuit onze specifieke
expertise weten dat dit de beste manier is om leer-
lingen optimaal te ondersteunen om zelfbewust hun
plek in de maatschappij in te nemen.

In dit schoolondersteuningsprofiel Voorgezet Spe-
ciaal Onderwijs lichten we toe voor wie we er zijn,
wat onze specifieke expertise en ondersteuningsmo-

gelijkheden zijn en hoe onze dienstverlening er uit
ziet, zowel extern als in onze eigen school. We laten
hiermee ook zien hoe we bijdragen aan het totale
aanbod van de samenwerkingsverbanden waar we
deel van uitmaken, omdat we gezamenlijk zorg-
plicht hebben voor alle leerlingen. Dit deel van het
schoolondersteuningsprofiel is gericht op het VSO.
Het ondersteuningsprofiel vormt één geheel met het
ondersteuningsprofiel SO.

Het schoolondersteuningsprofiel is bedoeld voor:
ouders, samenwerkingsverbanden, partners, verwij-
zers en de Inspectie.

1.
SCHOOLONDERSTEUNINGSPROFIEL?

WAAROM DIT

“Ik heb veel geleerd over jezelf presenteren,

 daar besteden ze veel aandacht aan op school,

dat vind ik wel goed.” (oud-leerling)

4

De leerlingen zijn zich bewust van hun talen-

ten, mogelijkheden en beperkingen. Ze nemen

zelfbewust hun plek in op hun vervolgbestem-

ming en in de samenleving.

2.
IN HET KORT

MYTYLSCHOOL GABRIËL

DOELGROEP
Mytylschool Gabriël is een school voor speciaal en
voortgezet speciaal onderwijs. We bieden onderwijs,
zorg en begeleiding aan leerlingen van 4 tot 20 jaar
met, in ieder geval, een ondersteuningsbehoefte
als gevolg van een medisch-fysieke ondersteunings-
behoefte. We hebben ook een externe dienst, voor
specialistische begeleiding van leerlingen met een
medisch-fysieke beperking in het regulier onderwijs.

BELANGRIJKSTE DOEL
Wij zijn trots op onze leerlingen, hun ouders en de
medewerkers van onze school, om het doorzettings-
vermogen en de enorme kracht die zij laten zien.
Ook daarom is ons motto ‘niet voor watjes’. Vanuit
dit motto werken wij samen met hen aan het berei-
ken van ons belangrijkste doel:

SAMENWERKING BINNEN ATLENT
Alle leerlingen hebben recht op volwaardige erken-
ning en een volwaardige plaats in onze maatschap-
pij. Onze school is daarom onderdeel van Atlent Kin-
derexpertisecentrum. We werken samen en delen
een gebouw met andere gespecialiseerde instellin-
gen. Naast Mytylschool Gabriël zijn dit:
•	 SWZ (samenwerkende Woon- en

Zorgvoorzieningen, voor mensen met een
lichamelijke of meervoudige beperking)

•	 Tolbrug Specialistische Kinderrevalidatie
•	 eerstelijns praktijk Hoge Vliert ((kinder)fysio-

therapie, ergotherapie en logopedie)
•	 Cello (zorgaanbieder voor mensen met een

verstandelijke beperking)
Samen bieden we als Atlent onderwijs, revalidatie-
zorg, dagbesteding, arbeidstoeleiding en buiten-
schoolse opvang onder één dak. In een gebouw
dat een uitdagende, op inclusie gerichte omgeving
biedt.

We kiezen er als school voor om specialistisch te blijven,

zodat we specifieke ondersteuning kunnen blijven bieden

aan leerlingen met een medisch-fysieke ondersteunings-

behoefte. We werken aan zichtbaarheid en herkenbaar-

heid. We willen dat scholen, samenwerkingsverbanden,

gemeenten, partners en ouders ons zien als hét expertis-

ecentrum voor onderwijs aan kinderen met in ieder geval

een medisch-fysieke beperking.

5

Elke reguliere school is verantwoordelijk voor ba-
siszorg. Als de basiszorg van de reguliere school
niet toereikend is om de ondersteuningsbehoef-
te van een leerling op medisch-fysiek gebied te
beantwoorden, kan specifieke expertise worden
aangevraagd bij het samenwerkingsverband waar
de school deel van uit maakt. Binnen elk samenwer-
kingsverband werken één of meer leerkrachten van
de externe dienstverlening van onze school. Vanuit
diverse disciplines kan expertise geboden worden.
De ondersteuningsvraag bepaalt de inzet van de
specialisten, zoals (kinder)fysiotherapeut, ergothe-
rapeut etcetera.

Zowel de externe dienstverlening als het team van
Mytylschool Gabriël hebben kennis en expertise op
het gebied van onderwijs aan leerlingen met uiteen-
lopende ziektebeelden of aandoeningen, zoals:

•	 cerebrale parese
•	 aangeboren en niet-aangeboren

hersenletsel
•	 spina bifida
•	 neuromusculaire aandoeningen
•	 metabole aandoeningen
•	 DCD
•	 epilepsie
•	 chromosomale afwijkingen
•	 oncologische aandoeningen
•	 diverse syndromen
•	 onverklaarde lichamelijke klachten

Deze ziekten of aandoeningen kunnen op school
leiden tot extra ondersteuningsbehoeften op het
gebied van:

•	 leren en ontwikkeling
•	 sociale en emotionele ontwikkeling en

gedrag
•	 communicatieve ontwikkeling
•	 fysieke en medische ontwikkeling

ONDERSTEUNING
De externe dienstverlening van Mytylschool Gabriël
biedt op drie manieren ondersteuning in het regu-
lier onderwijs. Ook hier staat doelgericht werken
aan zelfbewuste leerlingen centraal. Dit vertaalt zich
in ons aanbod.

1.	 Ondersteuningsbehoeften bepalen
– Ondersteunen bij het formuleren en verhelde-
ren van de ondersteuningsbehoeften.
Om te kunnen bepalen welke interventies door
welke disciplines nodig zijn, is het belangrijk
inzicht te krijgen in de ondersteuningsbehoefte
van de leerling. Het stellen van gerichte vragen
(passend bij het ziektebeeld of de aandoening)
en het maken van de juiste analyse moet dit
inzicht verschaffen.
Dit leidt tot begeleiding op maat en/of kennis-
deling.
– In kaart brengen van de consequenties voor
de dagelijkse praktijk en het inrichten van het
onderwijs in de ruimste zin. Denk bijvoorbeeld
aan inhoud onderwijsaanbod/curriculumaan-
passing, onderwijs en zorgorganisatie, huisves-
ting.

2.	 Begeleiding op maat
De externe dienstverlening van Mytylschool
Gabriël biedt kortdurende, dialoog gestuurde,
flexibele, specialistische en resultaatgerichte
ondersteuning voor leerling, leerkracht en
teams in de vorm van begeleiding en/of kennis-
deling.

3.	 Kennis delen
Onze medewerkers delen hun kennis graag,
zodat collega’s in het regulier onderwijs hun
kennis en vaardigheden op deze specifieke
onderdelen kunnen vergroten. Dit kan door
workshops, symposia en cursussen op locatie,
op maat van een team, school of samenwer-
kingsverband.

3.
DIENSTVERLENING

EXTERNE

We werken doelgericht aan een persoonlijk toe-

komstperspectief per leerling. Het aanbod is aan-

toonbaar gericht op bewustwording van eigen ta-

lenten, mogelijkheden en beperkingen van iedere

leerling. Door ons onderwijs en de samenwerking

met partners werken we in samenhang aan leer-

en persoonsontwikkeling van leerlingen.

6

Andere instanties, zoals praktijken voor remedial
teaching, peuterspeelzalen, huiswerkbureaus, op-
voedbureaus, kunnen ook een beroep doen op de
externe diensterverlening. De medewerkers kunnen
vragen beantwoorden over (de begeleiding van) kin-
deren met een medisch-fysieke beperking.

SPECIALISTISCHE ONDERSTEUNING
Soms is specialistische ondersteuning nodig van een
ergotherapeut, (kinder)fysiotherapeut, maatschap-
pelijk werkende, gedragsdeskundige, onderwijsas-
sistent of vakleerkracht sport en beweging. Deze
ondersteuning is door ieder samenwerkingsverband
aan te vragen of in te kopen.

De (kinder)fysiotherapeut adviseert scholen, leer-
lingen en leerkrachten over het stimuleren van de
optimale ontwikkeling bij motorische en functionele
problemen in de ontwikkeling. Binnen de externe
dienst richt de (kinder)fysiotherapeut zich op onder-
wijs en stage-gerelateerde vraagstukken.

De ergotherapeut stelt leerlingen in staat om dage-
lijkse activiteiten op school zo goed en zelfstandig
mogelijk en met plezier uit te voeren en schept
voorwaarden voor verdere ontwikkeling van de
schoolse vaardigheden.
De adviezen worden zo praktisch mogelijk en op
maat gegeven, passend bij de situatie van de leerling
in de klas.

De gespecialiseerde leerkracht sport en beweging
adviseert en begeleidt leerkrachten en leerlingen
binnen de lessen sport en beweging, zodat de leer-
ling kan participeren op zijn eigen niveau en binnen
zijn eigen mogelijkheden.

Gedragsdeskundigen worden ingezet voor leerlin-
gen die ondersteuning en begeleiding behoeven op
het gebied van leren-leren, didactische vaardighe-
den, sociaal-emotioneel functioneren (handicap-ac-
ceptatie, sociaal welbevinden) en zelfredzaamheid.
Waar nodig voeren zij diagnostisch onderzoek uit
en maken eventuele gevolgen inzichtelijk van een
medisch-fysieke beperking voor het cognitief, com-
municatief, fysiek en/of sociaal-emotioneel functio-
neren van een leerling.

In samenwerking met samenwerkingsverbanden, regulier

onderwijs en andere scholen voor speciaal onderwijs hebben

we nieuwe vormen van arrangementen en passend onder-

wijs ontdekt en uitgeprobeerd.

Scholen en samenwerkingsverbanden kunnen

op basis van concrete resultaten en effecten

vertellen wat de meerwaarde is van onze

externe dienstverlening.

7

Binnen de doelgroep van Mytylschool Gabriël is
in toenemende mate sprake van comorbiditeit
(het tegelijkertijd aanwezig zijn van verschillende
stoornissen of problemen). Zo kan er naast een fy-
siek-medische ondersteuningsbehoefte (al dan niet
in combinatie met een verstandelijke beperking)
bijvoorbeeld sprake zijn van een visuele of auditieve
beperking, een stoornis in aandacht of concentratie
of een stoornis binnen het autistisch spectrum.
De cognitieve mogelijkheden van de leerlingen vari-
ëren van een diep verstandelijke beperking tot een
gemiddeld niveau. De fysiek-motorische mogelijk-
heden van de leerlingen variëren van totale afhan-
kelijkheid van anderen, bij algemene dagelijkse han-
delingen of bij de onderwijsvoorwaardelijke (fijn-)
motorische activiteiten en handelingen, tot totale
zelfstandigheid.

Bij de meeste leerlingen is sprake van een onder-
steuningsbehoefte op meerdere domeinen, maar
in ieder geval is bij alle leerlingen sprake van een

ondersteuningsbehoefte op medisch-fysiek gebied.
Naast de medisch-fysieke ondersteuningsbehoefte
is bij bijna alle leerlingen sprake van een ondersteu-
ningsbehoefte op één of meerdere andere domei-
nen: Leren en Ontwikkeling, Sociaal-emotioneel
functioneren en gedrag, Communicatie, Praktische
redzaamheid. In overleg met ouders, betrokken arts
en gedragskundige wordt een ontwikkelingsperspec-
tief vastgesteld dat de basis vormt voor het onder-
wijsaanbod aan de leerling.

Het specifieke ondersteuningsaanbod wordt per
leerling op maat geboden. Het is afgestemd op de
voor de leerling vastgestelde uitstroombestemming
(dagbesteding of arbeid) en de competenties en
vaardigheden die daar bij horen.
Deze bovenstaande ondersteuningsbehoeften ver-
talen we in de volgende paragrafen naar het onder-
steuningsaanbod op schoolniveau en per uitstroom-
profiel en leerroute. Deelname aan de maatschappij
staat in het hele VSO-onderwijs centraal.

4.
VSO LEERLINGEN MYTYLSCHOOL GABRIËL

ONDERSTEUNINGSBEHOEFTEN

“Ontdek wat je kwaliteiten zijn. Oké, je hebt

een beperking, maar richt je vooral op waar

je goed in bent en ga dat verbeteren.”

(oud-leerling)

8

INSTROOM
Leerlingen stromen in op ons voortgezet speciaal
onderwijs (VSO) vanuit ons speciaal onderwijs, een
andere vorm van (voortgezet) speciaal onderwijs of
het reguliere onderwijs (inclusief speciaal basison-
derwijs). Leerlingen hebben een toelaatbaarheids-
verklaring nodig van het samenwerkingsband. Hoe
dat werkt staat beschreven in onze schoolgids.

AANBOD
Het VSO biedt onderwijs aan leerlingen vanaf 12-
14 jaar tot maximaal 20 jaar, die functioneren op
een gemiddeld niveau, moeilijk lerend niveau, zeer
moeilijk lerend niveau en aan leerlingen met een
matige, ernstige of diepe verstandelijk beperking.
Het opgestelde ontwikkelingsperspectief, zoals
genoemd in paragraaf 4, is leidend voor het onder-
wijsaanbod voor iedere leerling. We hebben vier
leerroutes, passend bij de uitstroomprofielen dagbe-
steding (leerroute 1 t/m 3) en arbeid (leerroute 4).
In de onderbouw van het VSO (eerste drie leerjaren)
ligt het accent op het aanleren van (reken- en taal-)
vaardigheden en het onderhouden en leren toepas-
sen van verworven vaardigheden binnen betekenis-
volle situaties. Daarnaast oriënteren leerlingen zich
op verschillende manieren op de uitstroombestem-
ming en worden hierbij passende praktische vaar-
digheden en activiteiten aangeleerd, uitgevoerd en
bereflecteerd.
In de bovenbouw (met name bij leerroute 3 en 4)
van het VSO ligt het accent op het aanleren van
werknemersvaardigheden, een eerste oriënterende
stage en op het verder ontwikkelen van vaardighe-
den binnen interne leerwerkplekken en stages. Alle
activiteiten en ervaringen worden vastgelegd in een
portfolio. De leerling wordt tijdens de stages vanuit
school ondersteund door de arbeidstoeleider, stage-
begeleider en leerkracht.

Autonomie en zelfbepaling (regie over eigen keuzes
en invulling van het leven) worden vertaald in het
onderwijs- en ondersteuningsaanbod en de zorg-
structuur. Leerlingen worden begeleid en gecoacht
in het leren nemen van verantwoordelijkheid voor
de eigen toekomst. Het aanbod binnen het VSO
is gericht op het bereiken van een maximale zelf-
standigheid op het gebied van wonen, werken en
vrijetijdsbesteding. In ons onderwijs hanteren we de
kerndoelen van het voortgezet speciaal onderwijs.
Iedere leerroute heeft haar pedagogische en didac-
tische eigenheid, aangepast aan de ondersteunings-
behoeften van de leerlingen in deze leerroute. Het is
mogelijk dat een leerling een onderwijsaanbod krijgt
in twee verschillende leerroutes, als dat passend is
bij het ontwikkelingsperspectief. Alle groepen zijn
samengesteld op basis van leerjaar, uitstroomprofiel
en pedagogisch en didactisch ontwikkelingsniveau.
De school hanteert geen jaarklassensysteem. Jaar-
lijks worden de groepen opnieuw samengesteld.
Vaak is er sprake van combinatiegroepen van leer-
lingen uit twee opeenvolgende leerroutes. Binnen
het lesaanbod wordt rekening gehouden met de
verschillende niveaus, zowel bij het opstellen als
uitvoeren van het groepsplan.

UITSTROOM
Leerlingen stromen gemiddeld op 18-jarige leeftijd
en uiterlijk op 20-jarige leeftijd uit naar dagbeste-
ding of arbeid, passend bij de eigen mogelijkheden
en interesses en het aanbod van uitstroommogelijk-
heden.

5.
VSO 14-20-JARIGEN

ONDERSTEUNINGSAANBOD

Voor de komende jaren ambiëren we het ontwikkelen

van een onderwijsaanbod dat eigentijds is en aange-

past aan de nieuwste inzichten. Onze ambities staan

beschreven in het schoolplan 2018-2022.

9

Afgezet tegen de basisondersteuning (in het regulie-
re onderwijs) bieden we de volgende extra onder-
wijsondersteuningsmogelijkheden, gebaseerd op de
5 IVO-velden (Indiceren vanuit Onderwijsbehoefte):

1.	Meer aandacht/handen per individuele
leerling in en buiten de groep

2.	Meer aangepast onderwijsmateriaal of tijd
om dat te maken

3.	Een aangepaste fysieke ruimtelijke omgeving
4.	Onderwijsondersteunende expertise,

verweven in het onderwijs
5.	Zorg en samenwerking met andere instanties

6.1 	 HOEVEELHEID AANDACHT/
	 HANDEN IN DE KLAS
Per klas is een leerkracht verantwoordelijk voor het
onderwijs, met ondersteuning van één onderwijsas-
sistent. Op leerlingniveau kan extra ondersteuning
worden geboden vanuit zorggelden (Zorg in de Klas).
Daarnaast is via onderwijsondersteuning de inzet
mogelijk van therapeuten van Tolbrug (ergothera-
peut, logopedist en (kinder)fysiotherapeut), gericht
op het vergroten van de leerkrachtvaardigheden.
Ook vakdocenten zijn op vastgestelde momenten in
de week betrokken.
De grootte van de verschillende groepen is afhan-
kelijk van de ondersteuningsbehoeften van de leer-
lingen in de groep en de financiële mogelijkheden/
kaders.

6.2 	 ONDERWIJSMATERIALEN
Methodieken en werkwijzen worden als dat nodig
is aangepast of doorontwikkeld voor de doelgroep.
Aangepast materiaal is gericht op specifieke moge-
lijkheden van een leerling en passend bij de ontwik-
kelingsleeftijd. Denk aan materiaal voor sensorische
informatieverwerking en ICT-materiaal dat past bij
de fysieke mogelijkheden van leerlingen. Zo nodig
wordt ondersteunende communicatie ingezet. Bij

het vak techniek zijn werkbank en gereedschap
aangepast, in de gymzaal zijn de toestellen en ma-
terialen waar nodig aangepast en in de keuken is
een in hoogte verstelbaar aanrecht en aangepast
gereedschap.

6.3 	 RUIMTELIJKE OMGEVING
Het hele gebouw van Atlent is rolstoeltoegankelijk;
deuren, lift, gangen en een rolstoelbaan tussen be-
gane grond en 1e verdieping.

Aangepast zijn ook:
•	 gymzaal, keuken, technieklokaal, ICT-ruimte

en de tuintjes op het plein
•	 het schoolplein met rolstoeltoegankelijke toe-

stellen en een veilig omheinde speelplaats
•	 toiletten, verzorgingsruimten en meubilair

Daarnaast hebben we beschikbaar:
•	 therapieruimtes van Tolbrug en Hoge Vliert
•	 tilliften
•	 een zwembad voor revalidatie en onderwijs-

instructie
•	 een multisensorische ruimte
•	 een bibliotheek en orthotheek

Het gebouw is zo vormgegeven en ingericht dat
leerlingen op een natuurlijke en realistische manier
worden uitgedaagd hun eigen mogelijkheden te
ontdekken en grenzen te verkennen en verleggen.
Zo kunnen leerlingen kiezen voor de trap, de lift
of de hellingbaan. En er zijn automatische deuren,
schuifdeuren en deuren met een klink. Het is een
omgeving die bewust is ingericht op een manier die
je buiten de school ook tegenkomt; soms aangepast
en soms ook niet. Hiermee dagen we uit om oplos-
singen te zoeken en creatief te zijn.
Zo is onze visie vertaald in de manier waarop het
gebouw vorm heeft gekregen.

6.
ONDERSTEUNINGSMOGELIJKHEDEN

EXTRA

10

6.4 	 TEAMEXPERTISE
Mytylschool Gabriël heeft de volgende deskundig-
heid in het team:

•	 groepsleerkrachten met bevoegdheid speciaal
onderwijs

•	 groepsleerkrachten met ervaringskennis spe-
ciaal onderwijs

•	 onderwijsassistenten
•	 vakleerkrachten en gespecialiseerde leer-

krachten
•	 orthopedagoog/GZ-psycholoog (gedragsdes-

kundigen)
•	 intern begeleider
•	 schoolmaatschappelijk werkende
•	 arbeidstoeleider/stagebegeleider
•	 ergotherapeut, (kinder)fysiotherapeut en

logopedist (onderwijsondersteunend)
•	 revalidatiearts
•	 jeugdarts (GGD)
•	 AVG-arts (arts verstandelijk gehandicapten)
•	 physician assistant

We werken nauw samen met Tolbrug Specialistische
Revalidatie, eerstelijns praktijk Hoge Vliert en GGD.
Samenwerking kan gaan over het opstellen van een
ontwikkelingsperspectief (OPP) voor een leerling,
afstemmen van onderwijs en behandeling of delen
van informatie over individuele leerlingen en diag-
nosegroepen. Door deze samenwerking kunnen we
snel experts van andere disciplines en organisaties
inzetten voor specifieke hulpvragen van leerlingen.

Alle teamleden hebben een grondige kennis van de
aanwezige medisch-fysieke problematiek en kunnen
de daaruit voortkomende ondersteuningsbehoeften
concreet handelend vertalen naar een passend on-
derwijs-zorgaanbod.

Vakdocenten
Deze expertise is herkenbaar in het aanbod en han-
delen in de onderwijsgroepen, maar ook bij de di-
verse vakdocenten:

•	 Sport en beweging:
de docenten zijn in staat om specifieke
doelen op te stellen per leerling, rekening
houdend met de ondersteuningsbehoeften
en ontwikkelingsfase van een leerling. In het
bewegingsonderwijs wordt, behalve aan be-
wegingsdoelen, ook gewerkt aan belangrijke
vakoverstijgende doelen als verbeteren van
sociale competenties, doorzettingsvermogen
en zelfstandigheid.

•	 Zwemonderwijs:
docenten beschikken over expertise in
zwemonderwijs voor leerlingen met de kalen-
derleeftijd van 6 tot 10 jaar.

•	 Gespecialiseerde leerkrachten op
één vakgebied:
de leesspecialist LIST, gedragsspecialist, ge-
specialiseerde leerkracht op het gebied van
taal, de vakleerkracht techniek, de leerkracht
kunst en cultuur en de vakleerkracht sport en
beweging, die de Rots en Watertraining geeft
en leerlingen mentaal en fysiek weerbaarder
maakt.

11

•	 Typeonderwijs:
dit wordt gegeven door een gespecialiseerde
typedocent, in samenwerking met de ergo-
therapeuten. Via de methoden Gigakids en
Typetrainer leren kinderen blind typen of hun
typevaardigheid vergroten. Er wordt gebruik
gemaakt van een dyslexievariant, die ook ge-
schikt is voor leerlingen met een motorische
beperking.

We hebben daarnaast expertise om leerlingen te
begeleiden die complexe medische zorg nodig heb-
ben, zoals toedienen van voedsel via een sonde, toe-
dienen van medicatie, katheteriseren. Waar mogelijk
maken we leerlingen zelfstandig op deze punten.

Attitude en teamaanpak
De teamexpertise is verweven in de teamaanpak en
uit zich in het handelen van alle medewerkers. Be-
langrijke kenmerken van de attitude en competen-
ties binnen het team zijn:

•	 Ons handelen is gericht op het uitdagen van
een leerling om het maximale uit zichzelf te
halen.

•	 We gaan uit van het ontwikkelingsperspectief
van iedere leerling en kijken naar de individu-
ele mogelijkheden van een leerling. We stem-
men aanbod en activiteiten hier op af, wat
zorgt voor individuele succeservaringen.

•	 We zijn goed in staat om te zien wat een leer-
ling nodig heeft op de verschillende ontwikke-
lingsgebieden, om uit te kunnen stromen naar
de in het ontwikkelingsperspectief vastgestel-
de uitstroombestemming.

•	 We zijn creatief in het zelf (door)ontwikkelen
van onderwijsmaterialen, zodat deze passend
zijn bij de specifieke doelgroep.

•	 We zijn bekend met specifieke terminologie
van de medische revalidatie (vanuit therapie-
ën, onderzoeksbevindingen etcetera).

•	 We signaleren nauwkeurig welke ontwikkelin-
gen leerlingen doormaken, ook als deze klein
zijn.

•	 We hebben een goede kijk op de juiste fysie-
ke uitgangshouding en eventuele hulpmidde-
len waarbij een leerling gebaat zou zijn.

•	 We zijn goed in staat om handelingsadviezen
vanuit de therapieën te vertalen naar de on-
derwijssetting.

•	 We maken activiteitenanalyses, waardoor
we kunnen aangeven waar leerlingen precies
tegenaan lopen binnen een activiteit. Deze
specifieke signaleringen zorgen voor een goe-
de beginsituatie voor therapeutische behan-
deling of onderzoek.

•	 We zijn goed in leerlingen en hun gedrag
individueel observeren en daar snel op antici-
peren. We kunnen leerlingen goed ‘lezen’ en
aanvoelen.

•	 We beschikken over specifieke vaardigheden
om met moeilijk gedrag om te gaan.

•	 We zien gedrag van een leerling niet als los-
staand gegeven, maar in samenhang met
verschillende factoren (gedrag gerelateerd
aan diagnose, thuissituatie, handicapbeleving,
gedrag op stoornisniveau etc.). Dit zorgt vaak
voor een betere analyse en juiste insteek om
waar nodig bepaald gedrag te doen verande-
ren.

•	 We denken mee over oplossingen om de par-
ticipatie van leerlingen binnen en buiten de
school te vergroten.

We beschikken over de juiste competenties om ou-
ders als partner te betrekken bij de onderwijszorg
voor hun kind.

 “Begin al vroeg met kijken welke school

of werkplek bij je past. Want je moet snel

beslissen.” (oud-leerling)

12

Deskundigheidsbevordering
Mytylschool Gabriël investeert jaarlijks in het ac-
tualiseren van de specialistische kennis over de
doelgroep in relatie tot maatschappelijke en onder-
wijskundige ontwikkelingen. Ons scholingsbeleid
bestaat uit drie onderdelen.

•	 Huis op orde
Nascholing gericht op basiskennis en basis-
vaardigheden, noodzakelijk om als medewer-
ker binnen de organisatie goed te kunnen
functioneren. Deze scholing gaat onder ande-
re over specialistische kennis over ziektebeel-
den en de consequenties daarvan voor het
volgen van onderwijs, kennis over uitstroom-
mogelijkheden en kennis over opvattingen en
aanpakken in de onderwijszorg (werken met
leerlijnen en handelingsgericht werken).

•	 Inrichten van de kamers
Scholing op specifieke gebieden, om die
binnen de organisatie te onderhouden of
vernieuwen. Dit gaat om vakinhoudelijke
congressen, studiedagen van onder andere
beroepsverenigingen en werkgeversbonden
en cursussen op het gebied van Arbowetge-
ving. De scholing is ook gericht op verdere
kwaliteitsontwikkeling per functiegroep of
leerroute.

•	 Individueel design
Scholing die een individuele medewerker wil
volgen, vakinhoudelijk of voor persoonlijke
ontwikkeling, die past binnen de visie en de
kaders van de school.

Mytylschool Gabriël maakt deel uit van Kennisgroep
Speciaal, een samenwerkingsverband van verschil-
lende organisaties voor speciaal (mytyl)onderwijs.
Delen en ontwikkelen van kwalitatief hoogstaande
kennis en expertise staat centraal.

Landelijk is Mytylschool Gabriël lid van en actief
deelnemer bij activiteiten vanuit de PO-raad (belan-
genbehartiger voor het gehele primair onderwijs) en
LECSO (Landelijk Expertise Centrum Speciaal Onder-
wijs).

6.5 	 SAMENWERKING EXTERNE
	 ORGANISATIES

We werken samen met andere organisaties, om
leerlingen op ieder domein de kans te geven zich
optimaal te ontwikkelen; cognitief, sociaal-emotio-
neel, communicatief, medisch-fysiek en in de thuis-
situatie. Aanvullend op de partners die we hebben
binnen Atlent gaat dit om de volgende organisaties.

Leerlinggebonden
•	 artsen van academische ziekenhuizen en

regionale ziekenhuizen in Nederland, via de
revalidatiearts Tolbrug, AVG-arts of jeugdarts

•	 Visio/Bartiméus
•	 Kentalis
•	 Gemeenten
•	 Opdidakt
•	 Scholen voor regulier onderwijs (BAO en VO)
•	 CED
•	 UWV
•	 CCE
•	 CJG
•	 Bureau Jeugdzorg
•	 WMO (voor vervoer en gemeentelijke voor-

zieningen)
•	 Cello
•	 Herlaarhof/Karakter/Virenze/Hondsberg
•	 SWZ
•	 Kempenhaeghe/Berkenschutse (expertise op

gebied van epilepsie)
•	 GGD
•	 samenwerkingsverbanden SWV de Meijerij

(Den Bosch), SWV de Langstraat (Waalwijk),
SWV Oss Uden Veghel

•	 verschillende scholen voor speciaal onderwijs
in Den Bosch en omgeving (o.a Diezecollege,
Michaëlschool, Zuiderbos, Stedelijk VSO, HUB)

•	 MEE
•	 diverse opleidingsinstituten en nascholingsor-

ganisaties

13

Om het ontwikkelingsproces van onze leerlingen zo
ononderbroken mogelijk te laten zijn, kunnen en
willen we niet zonder de actieve betrokkenheid van
ouders. Dat begint bij de aanmelding en duurt zo-
lang een leerling bij ons op school zit.

Ouders worden altijd betrokken bij het opstellen van
het ontwikkelingsperspectief. Er zijn diverse con-
tactmomenten waarin de zorg en de ondersteuning
rondom een leerling worden besproken met ouders.
Zij zijn een belangrijke partner bij het vaststellen,
vormgeven en evalueren van de hulpvragen en het
onderwijsaanbod.
Ouders met specifieke vragen over ondersteuning in
de thuissituatie kunnen een beroep doen op maat-
schappelijk werk.

7.
ALS PARTNERS

OUDERS/VERZORGERS

We willen de ouderbetrokkenheid, onze

samenwerking met partners en onze

relatie met het regulier onderwijs en

andere scholen voor (voortgezet) speciaal

onderwijs versterken. We werken effectief

en efficiënt samen met partners aan de

verwezenlijking van ons belangrijkste doel.

Ouders zijn nog meer betrokken bij de ont-

wikkeling van hun kind en de school.

We delen expertise en ervaring met part-

ners die actief zijn in de voor- en naschool-

se periode. Contacten tussen onze leerlin-

gen en leerlingen uit het regulier onderwijs

zijn belangrijk voor de ontwikkeling van

ieder kind. We zoeken daarom kansen om

die contacten te versterken. We blijven

intensief in contact en werken samen met

andere scholen. We willen nog meer mid-

denin de maatschappij staan.

SPECIFIEKE ONDERSTEUNINGSBEHOEFTE

VSOEN AANBOD

Voor iedere leerroute wordt een indicatie van de
ondersteuningsbehoefte beschreven op basis van de 5
IVO-velden. De leerroutes zijn gekoppeld aan:

•	 uitstroombestemming
•	 de specifieke ondersteuningsbehoefte
•	 het aanbod op basis van de ontwikkelingsdomeinen (le-

ren en ontwikkeling, sociaal-emotioneel functioneren en
gedrag, communicatie en praktische redzaamheid)

De 5 IVO-velden zijn:
•	 aandacht/handen per individuele leerling in en buiten de

groep
•	 aangepast onderwijsmateriaal
•	 aangepaste fysieke ruimtelijke omgeving
•	 expertise
•	 samenwerking met andere instanties

Deze komen puntsgewijs aan de orde in de schema’s
per leerroute die hieronder staan.

- - - LEERROUTES - - -

16

Uitstroombestemming: Dagbesteding (belevingsgericht)

Leerlingen hebben naast een medisch-fysieke ondersteuningsbehoefte een diepe verstandelij-
ke beperking. Het onderwijs wordt aangeboden op basis van de Plancius ontwikkelingslijnen
van de CED Groep.

Uitstroomniveau/ontwikkelingsniveau: 0-24 maanden

•	 De leerlingen zijn aangewezen op individuele begeleiding en hebben veel structuur en on-
dersteuning nodig en voortdurend nabij toezicht. Een leerkracht is verantwoordelijk voor
het onderwijsaanbod, met ondersteuning van een onderwijsassistent. Daarnaast kan op
leerlingniveau ondersteuning worden geboden via zorggelden (Zorg in de Klas*). Een vast
team van onderwijsondersteuners (ergotherapeut, logopedist en (kinder)fysiotherapeut)
stimuleert de leerlingen op verschillende domeinen in hun ontwikkeling, met name in hun
eigen klaslokaal en via coaching en advisering van de leerkracht en assistenten.

•	 We werken met ondersteunende materialen en programma’s. De leerstof wordt groten-
deels thematisch aangeboden. De thema’s sluiten aan bij de directe belevingswereld en
levenservaring van de leerling (basaal niveau). We werken met concreet materiaal, concrete
situaties en ondersteunende communicatiemiddelen. En we maken gebruik van een dag-
rooster met concrete verwijzers. Het pedagogisch en didactisch handelen in deze leerroute
is gebaseerd op o.a. aspecten uit het LACCS programma (Lichamelijk welzijn, Alertheid, Con-
tact, Communicatie en Stimulerende tijdsbesteding) en de daaraan gekoppelde contactprin-
cipes in communicatie van de Vijf olifanten (Martin Schuurman en Karin de Geeter).

•	 Enkele specifieke ontwikkelingsmaterialen zijn: materialen van Barry Emons, belevenistafel,
Acticomm, zintuigenverhalen, speciale thema-materialen, veel SI (Sensorische Integratie)
materialen, iPads, digibord. Methodes: Ervaar het maar, Proef eens met je oren>muziek,
Doedels, Beweegkaarten van Cello en Plancius Activiteitenkaarten.

•	 Het is mogelijk de leeromgeving aan te passen, zoals een rustige plek in de klas, prikkelre-
ductie, rustplekken, een sensorische ruimte en een overzichtelijke en afgeschermde speel-
plaats. Er is een schommel in de klas en een bedbox/mat op de grond.

•	 Het vaste team van onderwijsondersteuners (logopedist, ergotherapeut en (kinder)fysio-
therapeut) coacht en adviseert de leerkracht en assistenten. Specifieke EMB expertise die
samenhangt met bovengenoemde aanpakken, methodieken en middelen.

•	 Cello, Visio, Kentalis, Puur Clown, Milo en SWZ

- - - - LEERROUTE 1 - - -

17

LEREN EN ONTWIKKELING
We bieden onderwijs binnen de bekende veilige basisgroep. Daarnaast nemen we deel aan
schoolbrede activiteiten. Binnen een vast weekrooster wordt dynamisch gewerkt, met afwisseling
van individuele en groepsonderwijs momenten. Vaak werken we geïntegreerd aan de doelen op
de verschillende domeinen (sociaal-emotioneel, sensomotorisch, taakontwikkeling, communicatie
en zelfredzaamheid). De leerling heeft over het algemeen een leerstijl van leren door sensomoto-
risch ervaren. Het leren is sterk verbonden met het hier-en-nu, de fysieke omgeving en het eigen
lichaam. De leerling heeft behoefte aan een concreet en betekenisvol aanbod en veel herhaling in
activiteiten.
Het aanbod bestaat uit praktisch gerichte vak- en vormingsgebieden met als uitgangspunt de
kerndoelen VSO (uitstroomprofiel dagbesteding), zoals die omschreven zijn voor leerlingen met
ernstige meervoudige beperkingen. Deze kerndoelen zijn richtinggevend voor de activiteiten.
Het aanbod is daarnaast gericht op het bereiken van maximale zelfstandigheid op het gebied van
wonen en vrijetijdsbesteding. De activiteiten zijn gericht op lichamelijke en zintuiglijke activering.
Nadruk ligt op het vergroten van de primaire praktische en communicatieve zelfredzaamheid en
op het welbevinden. Inspannings- en ontspanningsmomenten wisselen elkaar af. Bij de toeleiding
naar Dagbesteding hoort ook ervaring opdoen buiten de school. Zo leert de leerling wennen aan
de dagactiviteiten die hij of zij na de schoolperiode zal uitvoeren. Voor elke leerling wordt een
passende vervolgbestemming gezocht.

SOCIAAL-EMOTIONEEL FUNCTIONEREN EN GEDRAG
Binnen de groep is sprake van een beschermde en beschutte omgeving. Er is continu toezicht en
nabijheid nodig, gericht op een voor de leerling passende balans tussen voorspelbare veiligheid
en uitdagingen. De basishouding van de begeleiding is voornamelijk gericht op het bieden van
veiligheid. De begeleiding is voorspelbaar, in het zicht en nabij, biedt hulp en hanteert vaste ritue-
len en ritmes. De leerling neemt de omgeving waar vanuit zichzelf (egocentrisch), heeft weinig tot
geen belangstelling en inlevingsvermogen voor groepsgenoten, functioneert naast medeleerlin-
gen. Ondersteuning is noodzakelijk om in een groep te kunnen functioneren. Het contact met de
leerlingen wordt gekenmerkt door nabijheid, fysieke sturing, tijd en rust. Er wordt rekening ge-
houden met de beperkingen op het gebied van integratie van verschillende basale zintuigen (tast,
reuk, smaak, visus en gehoor). We differentiëren binnen het groepsverband door per leerling aan
individuele doelstellingen te werken.

COMMUNICATIE
Communicatie en betekenisverlening vinden plaats op sensatieniveau en/of op presentatieni-
veau. Bij het sensatieniveau draait het om de activiteit ervaren binnen het hier-en-nu (herkenning
en begrip). Op presentatieniveau ervaart de leerling de activiteit wanneer deze concreet wordt
gepresenteerd. Communicatie is gericht op het hier-en-nu. Er wordt gewerkt met het COCP-pro-
gramma. Dit programma stimuleert kinderen of volwassenen die door een handicap niet of nau-
welijks kunnen spreken, om nieuwe communicatieve vaardigheden te ontwikkelen, of bestaande
communicatievormen vaker te gebruiken. Er worden ondersteunende communicatiemiddelen
ingezet en toegepast (gebaren, communicatie-apparatuur, verwijzers en specifieke technieken).
De concrete verwijzers maken waar mogelijk plaats voor twee dimensionale verwijzers.

PRAKTISCHE REDZAAMHEID
Er is een leerlingspecifieke ondersteuningsbehoefte. De redzaamheid wordt zoveel mogelijk be-
vorderd in ontwikkeling naar een zo groot mogelijke autonomie van de leerling.

Mate van ondersteuning: intensief

Beschutting omgeving: beschut

*Zorg in de klas (ZIK): zie schoolgids.

18

Uitstroombestemming: Dagbesteding (taakgericht)

Leerlingen hebben naast een medisch-fysieke ondersteuningsbehoefte een matige tot
ernstige verstandelijke beperking en soms bijkomende stoornissen of problemen.
Het onderwijs wordt aangeboden op basis van de leerlijnen VSO van de CED Groep.

Uitstroomniveau/ontwikkelingsniveau: gemiddeld niveaubereik van 5–7.

•	 De leerlingen zijn aangewezen op frequente individuele begeleiding en hebben veel struc-
tuur en ondersteuning nodig en voortdurend nabij toezicht. Een leerkracht is verantwoor-
delijk voor het onderwijsaanbod, met ondersteuning door een onderwijsassistent. Daar-
naast kan op leerlingniveau ondersteuning worden geboden via zorggelden (Zorg in de Klas).

•	 We werken met aangepaste methoden en ondersteunende materialen en programma’s. De
leerstof wordt zoveel mogelijk betekenisvol aangeboden. De thema’s sluiten aan bij de di-
recte belevingswereld van de leerling. Er is een gevisualiseerd dagrooster. Er wordt zo nodig
gewerkt met communicatiehulpmiddelen en visuele ondersteuning door middel van geba-
ren. Enkele specifieke onderwijsmiddelen en -materialen: Fototaal, Rekenboog, ééndoosta-
ken, fotostappenplannen, mijn SOVA, pictostappenplannen en pictoleesboeken, iPads, all-
in-one PC’s.

•	 Het is mogelijk de leeromgeving aan te passen, zoals een rustige plek in de klas, prikkelre-
ductie, rustplekken en een sensorische ruimte. Er wordt gebruik gemaakt van verschillende
leerwerkplekken binnen en buiten het gebouw.

•	 Een team van onderwijsondersteuners (logopedist, ergotherapeut en (kinder)fysiothera-
peut) coacht en adviseert de leerkracht en assistenten. ZML expertise die onder andere
wordt ingezet voor het aanpassen van leerlijnen en methodes, passend bij deze specifieke
doelgroep.

•	 Visio, Kentalis, SWZ en Cello

- - - - LEERROUTE 2 - - -

19

LEREN EN ONTWIKKELING
We bieden onderwijs binnen de basisgroep. Binnen een vast weekrooster wordt dynamisch ge-
werkt, met afwisseling van individuele en groepsonderwijs momenten. In de bovenbouw van
het VSO wordt steeds meer gewerkt op individueel niveau. Vaak werken we geïntegreerd aan
de doelen op de verschillende domeinen. De leerling heeft over het algemeen een leerstijl van
leren door voordoen, samen doen, nadoen en praktisch toepassen. De leerling heeft behoefte
aan een concreet en betekenisvol aanbod en veel herhaling in activiteiten. Het aanbod bestaat
uit de praktisch gerichte vak- en vormingsgebieden met als uitgangspunt de kerndoelen VSO,
uitstroomprofiel Dagbesteding. De activiteiten zijn betekenisvol, direct toepasbaar en bruikbaar
in de praktijk.
De nadruk ligt op het vergroten van de zelfredzaamheid, samenwerking en motorische activitei-
ten. De thema’s sluiten aan bij de directe belevingswereld van de leerling. Inspannings- en ont-
spanningsmomenten wisselen elkaar af. Bij de toeleiding naar Dagbesteding hoort ook ervaring
opdoen buiten de school. Voor elke leerling wordt een passende ervaringsplek gezocht. Zo leert
de leerling wennen aan de dagactiviteiten die hij of zij na de schoolperiode zal uitvoeren.

SOCIAAL-EMOTIONEEL FUNCTIONEREN EN GEDRAG
Binnen de groep is sprake van een beschermende en beschutte omgeving. Bij de overgang naar
een andere omgeving is individuele begeleiding noodzakelijk. De basishouding van de leerkracht
en de assistent(en) is voornamelijk gericht op het bieden van veiligheid en op het vergroten van
de zelfstandigheid en autonomie van de leerling. De begeleiding is voorspelbaar, in het zicht,
nabij, en later op afstand, biedt hulp en hanteert vaste rituelen en ritmes. De leerling neemt de
omgeving voornamelijk waar vanuit zichzelf (egocentrisch), heeft belangstelling voor de sociale
omgeving, een beperkt inlevingsvermogen in het perspectief van de ander en werkt voorname-
lijk naast medeleerlingen. Ondersteuning in deze processen is noodzakelijk voor het functione-
ren binnen een groep. Afwisselend is er een groeps- en individueel gerichte benadering.

COMMUNICATIE
Communicatie en betekenisverlening vinden plaats op (re)presentatieniveau. Op presentatie-
niveau ervaart de leerling de activiteit wanneer deze concreet wordt gepresenteerd. Op repre-
sentatieniveau kunnen verwijzers worden gebruikt om een andere situatie of activiteit te voor-
spellen. Mondelinge taal wordt zo nodig visueel ondersteund met gebaren (NMG), picto’s en/of
foto’s. De communicatie bestaat uit lichaamstaal en korte zinnetjes gekoppeld aan het hier-en-
nu. Bij fysieke belemmeringen worden communicatiehulpmiddelen ingezet.

PRAKTISCHE REDZAAMHEID
Er is een leerlingspecifieke ondersteuningsbehoefte. De redzaamheid wordt zoveel mogelijk be-
vorderd in ontwikkeling naar een zo groot mogelijke autonomie van de leerling.

Mate van ondersteuning: intensief

Beschutting omgeving: beschut

20

Uitstroombestemming: Dagbesteding (arbeidsmatig)

Leerlingen hebben naast een medisch-fysieke ondersteuningsbehoefte cognitieve capaciteiten
op een zeer moeilijk lerend niveau en soms bijkomende stoormissen of problemen. Het on-
derwijs wordt aangeboden op basis van de leerlijnen VSO van de CED Groep.

Uitstroomniveau/ontwikkelingsniveau: gemiddeld niveaubereik van 9. Het verwachte didac-
tische eindniveau van deze leerlingen ligt op het niveau van eind groep 4 van het reguliere
basisonderwijs.

•	 Deze leerlingen zijn aangewezen op regelmatige begeleiding en hebben regelmatig nabij
toezicht en ondersteuning nodig. Een leerkracht is verantwoordelijk voor het onderwijsaan-
bod, met ondersteuning door een onderwijsassistent. Daarnaast kan op leerlingniveau on-
dersteuning worden geboden via zorggelden (Zorg in de Klas).

•	 Leerlingen krijgen een onderwijsaanbod dat is ingericht op basis van de kerndoelen VSO
Dagbesteding. We werken met ZML of VSO methoden met ondersteunende materialen
en programma’s. Er wordt gewerkt aan de hand van een dagrooster in tekst op het bord.
Enkele specifieke onderwijsmiddelen/methoden: chromebooks, all-in-one PC’s, Startreke-
nen, mijn SOVA, Leefstijl, AaBeeCee (omgaan met media en technologische hulpmiddelen),
PrOkrant, Kies!, PrOmotie, Helicon methode groen, Uit de Kunst, Muziek moet je doen, mijn
WEVA (werknemersvaardigheden), mijn werk, Beroepen in Beeld, Portfolio MSG.

•	 Het is mogelijk de leeromgeving aan te passen, zoals een rustige plek in de klas, prikkelre-
ductie en rustplekken in de klas. Er wordt gebruik gemaakt van verschillende leerwerkplek-
ken in en buiten het gebouw (plekken voor dagbesteding).

•	 Andere VSO scholen, verschillende bronnen voor toeleiding naar Dagbesteding.
•	 Onder andere Cello, SWZ, Dichterbij, s Heeren Loo en verschillende andere plaatsen voor

dagbesteding

- - - - LEERROUTE 3 - - -

21

LEREN EN ONTWIKKELING
We bieden onderwijs binnen de basisgroep. Binnen een vast weekrooster wordt dynamisch
gewerkt, met afwisseling van individuele en groepsonderwijs momenten. De leerling heeft
over het algemeen een concrete leerstijl, waarbij de leerling wil leren wat betekenisvol is om
zelfstandig het alledaagse leven te hanteren. In eerste instantie werkt de leerling met name
productgericht. Daarna komt de nadruk steeds meer te liggen op procesgerichte vaardigheden
(opdrachten uitvoeren binnen een specifieke context). De leerling heeft behoefte aan concrete
en betekenisvolle instructie en herhaling van lesstof in verschillende activiteiten.
In het onderwijsaanbod wordt aandacht besteed aan het ontwikkelen van functioneel en toe-
gepast lezen en rekenen. Daarnaast is er aandacht voor het vergroten van de alledaagse zelf-
redzaamheid en het stimuleren van de taakwerkhouding. En is het aanbod gericht op een brede
persoonlijke vorming van de leerling, op deelname aan de maatschappij en op het vinden van
een passende werkplek. Onderwijsgevenden coachen voortdurend en geven intervisie; eerst
nabij en later steeds meer op afstand. Eigenaarschap staat steeds centraal. Bij de toeleiding naar
dagbesteding hoort ervaring opdoen buiten de school. Voor elke leerling wordt een passende
ervaringsplek gezocht.

SOCIAAL-EMOTIONEEL FUNCTIONEREN EN GEDRAG
Binnen de groep is sprake van een beschermde omgeving, waarbinnen de leerling wordt uitge-
daagd en gestimuleerd tot zo zelfstandig mogelijk functioneren, het dragen van verantwoorde-
lijkheid en ontdekken van de eigen belastbaarheid. Binnen de beschermde omgeving worden
leerlingen gestimuleerd om de eigen grenzen te leren aangeven. Vanuit de veiligheid van de
omgeving krijgt de leerling de kans zijn grenzen ook buiten de klas te verkennen en worden
ervaringen voor- en nabesproken. Gedragsalternatieven worden aangeboden. Leerlingen zijn
steeds meer eigenaar van hun eigen leerproces. De begeleiding is aanwezig op afstand en be-
spreekt samen met de leerling welke ondersteuning nodig is. Ondersteuning bij samenwerking
is noodzakelijk. Groeps- en individueel gerichte benadering wisselen we af.

COMMUNICATIE
In principe communiceren we verbaal en stimuleren we leerlingen in het leren uiten en ver-
woorden van wensen en gevoelens via gesproken taal. Bij fysieke belemmeringen worden com-
municatiehulpmiddelen ingezet. Er is sprake van verbale feedback en stimulans door de begelei-
ding.

PRAKTISCHE REDZAAMHEID
Leerlingspecifiek. De redzaamheid wordt zoveel mogelijk bevorderd in ontwikkeling naar een zo
groot mogelijke autonomie van de leerling.

Mate van ondersteuning: matig intensief

Beschutting omgeving: half beschut

22

Uitstroombestemming: Arbeid

Leerlingen hebben naast een medisch-fysieke ondersteuningsbehoefte, cognitieve capacitei-
ten op een zeer moeilijk lerend niveau en soms bijkomende stoornissen of problemen. Het
onderwijs wordt aangeboden op basis van de leerlijnen VSO van de CED Groep.

Uitstroomniveau/ontwikkelingsniveau: niveaubereik tussen 12 en 16. Het verwachte eindni-
veau van deze leerlingen ligt minimaal op het niveau van eind groep 5 van het reguliere basis-
onderwijs.

•	 De leerlingen hebben licht-frequente individuele begeleiding en structuur nodig. Soms is er
behoefte aan nabij toezicht en ondersteuning en uiteindelijk steeds meer begeleiding op
afstand. Een leerkracht is verantwoordelijk voor het onderwijs, met ondersteuning door een
onderwijsassistent. Daarnaast kan op leerlingniveau ondersteuning worden geboden via
zorggelden (Zorg in de Klas).

•	 Het onderwijsaanbod bestaat uit praktisch en theoretisch gerichte vak- en vormingsgebie-
den, met als uitgangspunt de kerndoelen VSO Arbeid. Er wordt veelal gewerkt met VSO
methoden. Daarnaast wordt gebruik gemaakt van leerwerkplekken (oriënterende en plaat-
sende stages).

•	 Het is mogelijk de leeromgeving aan te passen, zoals een rustige plek in de klas, prikkelre-
ductie en ordening van materialen. Er wordt gebruik gemaakt van leerwerkplekken binnen
en buiten het gebouw. Enkele specifieke onderwijsmiddelen/methoden: chromebooks, all-
in-one PC’s, Startrekenen, mijn SOVA, Leefstijl, AaBeeCee (omgaan met media en technolo-
gische hulpmiddelen), PrOkrant, Kies!, PrOmotie, Helicon methode groen, Uit de Kunst, Mu-
ziek moet je doen, mijn WEVA (werknemersvaardigheden), mijn werk, Beroepen in Beeld,
onderdelen uit Werkportfolio.

•	 Andere VSO scholen, cursus PDP (Personal Driven Plan), coaching en begeleidingsgesprek-
ken.

•	 Onder andere de Rijzert (PROO), andere VSO scholen, stageplaatsen (basisscholen, bedrij-
ven, verzorgingstehuizen, kinderopvang)

- - - - LEERROUTE 4

23

LEREN EN ONTWIKKELING
We bieden onderwijs binnen de basisgroep. Binnen een vast weekrooster wordt dynamisch ge-
werkt, met afwisseling van individuele en groepsonderwijs momenten. Richting uitstroom naar
een werkplek is er geen sprake meer van een vast rooster, maar is de begeleiding steeds meer
individueel gericht. In eerste instantie werkt de leerling met name productgericht (bijvoorbeeld:
hoe werkt een kopieerapparaat). Daarna komt de nadruk steeds meer te liggen op procesgerichte
vaardigheden (opdrachten uitvoeren binnen een specifieke context).
De leerling heeft over het algemeen een leerstijl die wordt gekenmerkt door leren door doen en
toepassen. En heeft behoefte aan herhaalde instructie en inoefening. De leerling wil leren wat
nuttig is om zelfstandig het alledaagse leven te hanteren en kan hier in beperkte mate op reflec-
teren. Voorafgaande aan daadwerkelijke uitstroom ligt de nadruk in het onderwijsaanbod op het
vergroten van de sociale vaardigheden en werknemersvaardigheden. Dit vraagt een coachende
begeleiding, waarbij intervisie en eigenaarschap belangrijke kernaspecten zijn.
In de leeromgeving zijn vergroten van zelfstandigheid en stimuleren van de taakwerkhouding rich-
tinggevend. Bij de toeleiding naar arbeid hoort ervaring opdoen buiten de school. Voor elke leer-
ling worden passende stageplekken en leerwerkplekken gezocht om uiteindelijk in de eigen regio
een arbeidsplaats te verkrijgen. Ook dit wordt door een arbeidstoeleider begeleid en gecoacht.

SOCIAAL-EMOTIONEEL FUNCTIONEREN EN GEDRAG
Het groepsklimaat is gericht op stimuleren van autonomie en initiatief en verantwoordelijkheid
nemen. Het eigenaarschap ligt bij de leerling. De leerlingen worden in een uitdagende omgeving
gestimuleerd tot het ontwikkelen van zelfstandigheid, zelfredzaamheid, eigen verantwoordelijk-
heid, probleemoplossend vermogen en weerbaarheid. Daarnaast zijn vergroten van de sociale
redzaamheid, reguleren van gedrag en handelen en leren samenwerken speerpunten. De bege-
leiding verschuift van samen doen naar stimuleren tot zelf doen en oplossingen bedenken. Er is
een groepsgerichte benadering met het oog op sociaal leren. Groeps- en individueel gerichte be-
nadering worden afgewisseld.

COMMUNICATIE
Leerlingen kunnen zich over het algemeen goed uiten door gesproken taal (wanneer mogelijk
door geschreven taal) en kunnen de ander zo ook begrijpen. Leerlingen worden gestimuleerd in
het leren uiten en verwoorden van gevoelens, gedachten etc. door gesproken (of geschreven)
zinnen.

PRAKTISCHE REDZAAMHEID
Leerlingspecifiek. De redzaamheid wordt zoveel mogelijk bevorderd in ontwikkeling naar een zo
groot mogelijke autonomie van de leerling.
Mate van ondersteuning: intensief

Mate van ondersteuning: op afroep

Beschutting omgeving: half beschut/niet beschut

