

Gebruik mij als kompas, ik ken de richting beter dan je denkt...

Over begeleiding van mensen met ASS bij studie- en beroepskeuze

Marijke van Son
Studentnummer: 2171084
Juni 2012, Beek en Donk
Onderzoeksbegeleider: Drs. Schrurs
Opleidingscentrum Speciale Onderwijszorg
Fontys Hogescholen Tilburg
Locatie Beek en Donk
Opleidingscoördinator: G. Quak
Tijdvak 2010-2012

Voorwoord

Voor u ligt mijn onderzoeksrapport dat ik geschreven heb in het kader van de opleiding HBO-Master SEN Autismespecialist.

In dit onderzoeksrapport is te lezen hoe ik tot meer inzicht ben gekomen ten aanzien van het begeleiden van mensen met ASS bij het maken van een studie- en beroepskeuze. Een onderwerp wat voor mij steeds actueler werd, omdat ik meer jongeren en jongvolwassenen in mijn caseload kreeg die te maken kregen met de belangrijke en tevens moeilijke vraag wat zij na hun middelbare schooltijd wilden gaan doen. Ik merkte bij een aantal van hen dat zij het bijzonder lastig vonden om een keuze te maken: waar moet ik beginnen? Wat is er allemaal? Hoe ziet dat er dan uit? Maar ook bij hun ouders merkte ik dat het keuzeproces veel onrust opriep. Ouders maakten zich met name zorgen over de haalbaarheid van de te kiezen opleiding. Daarnaast sprak ik met regelmaat met collega's over hoe zij met bepaalde lastige zaken rondom studie- en beroepskeuze omgingen. Vaak hoorde ik van hen herkenbare verhalen. Dit alles tezamen maakte dat ik geïnteresseerd raakte om hier mijn praktijkonderzoek op te gaan richten in de hoop dat dit mij nieuwe inzichten zou opleveren en ik beter zou leren afstemmen op de behoeften van de jongeren en hun ouders. Daarnaast wilde ik hierbij ook graag mijn collega's betrekken.

Ik wil allereerst de deelnemers aan mijn onderzoek, vijf mensen met ASS tussen de 17 en de 22 jaar, hartelijk bedanken voor hun medewerking. Daarnaast bedank ik ook de drie ouderparen en één moeder die hun bijdrage hebben geleverd door het invullen van een vragenlijst en tot slot mijn zes collega's die ik heb mogen interviewen. Zonder al deze mensen had ik mijn onderzoek niet kunnen uitvoeren en was ik niet kunnen komen waar ik nu ben.

Daarnaast wil ik mijn critical friends Dick, Sylvie en Lieke ontzettend bedanken voor hun kritische blik, feedback, medeleven, enthousiasme en doorzettingsvermogen. Ook mijn onderzoeksbegeleider Jan Schrurs wil ik bedanken voor de ondersteuning bij mijn onderzoek.

Tot slot wil ik mijn man en maatje Davy bedanken voor al het geduld en begrip wat hij heeft gehad als ik in het weekend weer aan de slag moest met mijn onderzoek.

Ik wens iedereen veel leesplezier toe!

Marijke van Son

Samenvatting

Ik ben Marijke van Son en sinds januari 2007 ben ik werkzaam voor Autismebegeleiding.nl (AB.nl). Eerst als logeerbegeleider naast mijn studie, vervolgens sinds het najaar van 2008 als autismebegeleider en sinds juni 2009 ook als casemanager. Vervolgens ben ik in januari 2010 ook begonnen met het coördineren van de logeerweekenden, samen met mijn collega.

AB.nl is een particulier zorgbureau dat begeleiding biedt, gefinancierd vanuit de AWBZ via een persoonsgebonden budget, vanuit de leerlinggebonden financiering of via de uitkerende instantie (bijvoorbeeld UWV). De begeleiding kan thuis en op school of tijdens de vrije tijd, het werk of wonen plaatsvinden. Doelstelling van AB.nl is het bieden van professionele opmaat-gemaakte begeleiding vanuit een visie waarbij vraaggestuurde zorg centraal staat.

Ik heb onderzoek gedaan naar wat cliënten, ouders en collega autismebegeleiders belangrijk vinden in het keuze proces voor studie en beroep. Er is zoveel aan informatie en materiaal te vinden, dat het voor mij vaak lastig is om (goede) keuzes te maken. Daarnaast heb ik het idee dat ik vaak teveel mijn eigen pad bewandel, in plaats van te luisteren naar de cliënt. Collega's van Autismebegeleiding.nl spreek ik hier regelmatig over en zij vertelden me soortgelijke ervaringen.

Uit mijn onderzoek komt naar voren dat cliënten het erg belangrijk vinden dat er naar hen wordt geluisterd en dat zij zelf de mogelijkheid krijgen om een keuze te maken. Ook waarderen zij de eerlijkheid van een begeleider enorm. Daarnaast is het voor de cliënt van belang dat de begeleider naast hem gaat staan, in plaats van dat de begeleider het overneemt of een beslissing voor hem neemt. Verder vinden zij het belangrijk dat er gekeken wordt naar wat zij wél kunnen. Cliënten geven in dit onderzoek duidelijk aan dat ze behoefte hebben aan begeleiding en vinden het fijn als er met hen mee wordt gekeken.

Ouder(s)/verzorger(s) vinden het vooral belangrijk dat de begeleider aandacht besteedt aan een goede samenwerking tussen alle partijen, dat de begeleider niet de keuze beslist voor hun zoon/dochter en dat een begeleider niet meegaat in een irreëel beeld van hun zoon/dochter.

De collega's van Autismebegeleiding.nl hanteren elk hun eigen werkwijze, komt uit mijn onderzoek naar voren. Een aantal zaken in de werkwijze overlappen echter wel en ik nodig u uit om deze in dit onderzoeksrapport te lezen.

Daarnaast kwam bij collega's de behoefte naar boven om een wat meer gestructureerd systeem te ontwikkelen voor de materialen omtrent studie- en beroepskeuze, 1 of 2 aanspreekpunten binnen de organisatie waarbij mensen terecht kunnen met vragen en meer kennisdeling.

Ik vind de resultaten van mijn onderzoek zeer de moeite waard voor alle professionals die mensen met ASS begeleiden bij studie- en beroepskeuze.

Inhoudsopgave

Probleemstelling.....	5
Verkenningfase.....	6
Het actieplan.....	12
Actiefase.....	14
Conclusies en discussie.....	26
Aanbevelingen.....	30
Persoonlijke reflectie.....	31
Literatuurlijst.....	32
Bijlagen.....	33
Bijlage 1: interview cliënten met ASS.....	34
Bijlage 2: topiclijst interview collega's.....	36
Bijlage 3: vragenlijst ouders van cliënten met ASS.....	37

1. Probleemstelling

Sinds januari 2007 ben ik werkzaam bij Autismebegeleiding.nl. Ik ben begonnen als logeerbegeleider, als bijbaan naast mijn studie Orthopedagogiek. Sinds het najaar van 2008 ben ik werkzaam als autismebegeleider in de thuissituatie bij gezinnen.

Autismebegeleiding.nl (AB.nl) is een particulier zorgbureau dat begeleiding biedt, die gefinancierd wordt vanuit een persoonsgebonden budget (PGB) of zorg in natura (ZIN). Daarnaast biedt Autismebegeleiding.nl ook begeleiding vanuit de leerlinggebonden financiering en via de uitkerende instantie (bijvoorbeeld UWV). Autismebegeleiding.nl is één van de drie takken binnen dezelfde organisatie. Naast Autismebegeleiding.nl bestaat Autismetotaal.nl (voor diagnostiek en behandeling) en Autismewerk.nl (voor jobcoaching en arbeidstoeleiding). Cliënten van Autismebegeleiding.nl hebben een Autisme Spectrum Stoornis (ASS). Een Autisme Spectrum Stoornis is een pervasieve ontwikkelingsstoornis die zich kenmerkt door beperkingen in de sociale interactie, communicatie en zich steeds herhalend gedrag (Peeters, 2009). Een Autisme Spectrum Stoornis is aanwezig vanaf de conceptie en is niet te genezen. Er komt steeds meer consensus over het pervasieve karakter van een ASS. De Gezondheidsraad heeft in 2009 een rapport gepubliceerd over 'Autisme, een leven lang anders'. In dit rapport wordt gepleit voor levensloopbegeleiding voor mensen met een ASS (Gezondheidsraad, 2009).

De ernst en aard van de problemen die mensen met ASS ervaren, zijn voor elk individu verschillend. Autismebegeleiding.nl pleit daarom voor zorg op maat, afgestemd op de behoeften van het individu.

Ik kom in mijn merk steeds meer jongeren en jongvolwassenen tegen die een studie- of beroepskeuze moeten gaan maken.

Soms vragen zij zelf aan mij om hen te helpen, soms is dit een vraag van ouder(s)/verzorger(s) en soms (ook) van de school waar de jongere op zit.

In het begeleidingsproces maak ik gebruik van verschillende invalshoeken en bronnen van informatie. Zo laat ik de jongere bijvoorbeeld een beroepskeuzetest en/of een interesseltest invullen, breng ik in kaart wat de jongere leuk vindt en wat niet en waar de jongere goed in is en waarin niet.

Ik merk dat ik het lastig vind om alle informatie te bundelen tot één geheel, want ouder(s)/verzorger(s) hebben hun ideeën en mening over de keuze, de persoon met ASS zelf heeft een idee, school heeft een idee en ook ik als professional heb er mijn ideeën over. Dit maakt het voor mij als autismebegeleidster ingewikkeld.

Samen met een cliënt was ik een tijdje geleden bezig met het verzamelen van informatie over een beroepsopleiding waarin hij geïnteresseerd was. Ik had wat folders opgevraagd en deze voor hem mee genomen, toen ik een afspraak met hem had.

Hij bekeek de folders die ik hem gaf, amper. Ik vroeg hem waarom hij de folders niet bekeek. 'Wat heb ik nou aan die folders?' vroeg hij. 'Ik wil weten hoe dat gebouw eruit ziet en welke kleur de deuren hebben en dat staat daar toch niet in!' Daar stond ik dan, met mijn goed bedoelde berg aan informatie waar ik zelf altijd veel behoefte aan heb, maar.....blijkbaar sloot ik helemaal niet aan bij wat mijn cliënt op dat moment nodig had!

Tijd om op zoek te gaan naar mogelijke verbeteringen voor mijn werkwijze op dit gebied!

Ik heb ervoor gekozen om een actieonderzoek te doen, omdat actieonderzoek een manier van onderzoek doen is die bruikbare kennis levert om de praktijk van zorg en welzijn te verbeteren (Migchelbrink, 2007). En dat is precies waar ik met mijn onderzoek naar streef. Ik pas in mijn actieonderzoek triangulatie toe door cliënten met ASS, ouder(s)/verzorger(s) van mensen met ASS en collega autismebegeleiders van Autismebegeleiding.nl in mijn onderzoek te betrekken.

2. Verkenningfase

2.1 Mijn huidige werkwijze

Om overzicht te krijgen over hoe ik zelf momenteel te werk ga in de begeleiding van studie- en beroepskeuze bij mensen met ASS, heb ik een inhoudsanalyse gedaan.

Deze analyse heb ik gericht op de persoon met ASS zelf, ouder(s)/verzorger(s), de betrokken school en de casemanager van Autismebegeleiding.nl.

In het werken met de persoon met ASS zelf, ga ik in gesprek met de cliënt over wat hij leuk vindt en wat niet en waar de sterke en minder sterke kanten van de cliënt liggen.

Ik kijk samen met de cliënt naar welke mogelijkheden er liggen, gezien het opleidingsniveau en de uitstroommogelijkheden.

Soms maak ik gebruik van een beroepskeuze- of interesstest, zoals het Hollands Zelfonderzoek voor beroeps- en loopbaankeuzes (Platteel en Uterwijk, 2008) of de Beroepen Interesse Test (Wiegersma, 1959).

Ook gebruik ik de methode 'Ik ben speciaal' weleens (Vermeulen, 2005). Hierbij maak ik dan met name gebruik van de kruisjeslijsten op het gebied van sociale interactie, communicatie en verbeelding om inzichtelijk te maken welke bijzonderheden er zijn waar de (toekomstige) omgeving van de persoon met ASS rekening mee zou kunnen houden. Tevens draagt dit bij aan het in beeld brengen van hoe het autisme er bij deze specifieke persoon uit ziet en hoe hij/zij dit zelf ziet.

Een ander belangrijk onderdeel van mijn begeleiding is de persoon met ASS de omgeving van de opleiding en eventueel de toekomstige werkplek te laten ervaren. Ik adviseer cliënten altijd om naar een open dag te gaan of ik ga zelf met de cliënt mee. Soms is het juist fijn voor een cliënt om op een 'gewone' dag te gaan kijken bij een opleiding, omdat dan alles in bedrijf is zoals gebruikelijk. Een dag meedraaien op een opleiding is vaak ook heel waardevol.

Daarnaast ga ik in gesprek met de ouder(s)/verzorger(s) van de cliënt met ASS.

Met hen bespreek ik hun ervaringen met betrekking tot hun eigen kind. Welke kwaliteiten heeft hun kind? Met welke dingen heeft hun kind juist moeite? Welke (soort) opleidingen zouden er bij hun kind kunnen passen? En waar zou op een toekomstige opleiding of werkplek rekening mee moeten worden gehouden?

Ook bespreek ik met ouders/verzorgers over eventuele ervaringen met betrekking tot stages, bijbaantjes en eerdere opleidingen. Wat ging er goed in deze werkomgevingen en waar had hun kind ondersteuning bij nodig?

De huidige school is vaak ook een zeer waardevolle bron van informatie.

Zij kunnen vaak bruikbare informatie aanleveren vanuit handelingsplannen, zowel op didactisch vlak als op sociaal-emotioneel vlak. Ook op het gebied van studie- en arbeidsvaardigheden hebben zij vaak een goed beeld van de jongere met ASS.

Soms zijn er ook al (interne) stages gelopen, waar kwaliteiten en aandachtspunten uit naar voren zijn gekomen.

Daarnaast worden leerlingen vaak gevolgd door een decaan en neemt deze ook enkele beroepskeuze- of interesstests af. De verslagen hiervan kunnen vaak ook opgevraagd worden.

Tot slot is er nog de casemanager van Autismebegeleiding.nl. Deze leest mee met de verslaglegging van mij als begeleider en denkt mee waar nodig. De kracht van de casemanager zit er voor mij vaak in dat deze van een afstand meekijkt en zodoende een helicopterview kan hanteren. Als begeleider kun je nog weleens in een tunnelvisie belanden. Soms vraag ik de casemanager vooral of ik op de goede weg zit en wanneer ik echt dreig vast te lopen, vraag ik specifiek om een inhoudelijk overleg.

Wat me opvalt na het uitvoeren van deze inhoudsanalyse, is dat ik nog vrij veel blijf hangen in algemene werkzaamheden zoals gespreksvoering en het afnemen van een test of in het invullen van een vragenlijst. De uitkomsten hiervan bundelen en vertalen naar concrete vervolgstappen vind ik erg lastig.

Een ander punt wat me opvalt, is dat ik veel waarde hecht aan wat ouders vinden en wat de huidige school vindt maar het standpunt en het idee van de cliënt blijft vaak onderbelicht. Hier schuilt het gevaar in dat ik onvoldoende aansluit bij de wensen en interesses van de cliënt zelf. En om wie draait het nu eigenlijk?

Ik merk ook dat er (te) weinig structuur zit in mijn werkwijze. Ik maak van veel aspecten en materialen gebruik en ik doe dit naar eigen inzicht. Maar is dat een goede manier? En waarom richt ik me op deze zaken en niet op andere? Waar baseer ik dat op? En hoe doen anderen dat? Welke onderdelen zou ik zeker moeten meenemen in mijn begeleidingsproces?

2.2 Verkenningen binnen het werkveld

Om meer zicht te krijgen op de visie van Autismebegeleiding.nl in het begeleiden van mensen met ASS bij studie- en beroepskeuze, ben ik in gesprek gegaan met mijn collega Hanneke van der Velden. Hanneke van der Velden is orthopedagoog en teamleider zorg bij Autismebegeleiding.nl en jarenlang werkzaam geweest als decaan in het onderwijs. Ik ben met haar in gesprek gegaan om zicht te krijgen op haar werkwijze in de begeleiding van mensen met autisme bij studie- en beroepskeuze en of er een protocol is wat binnen Autismebegeleiding.nl wordt gebruikt.

Hanneke heeft zelf ook de opleiding tot Autismespecialist gedaan en zich in haar praktijkonderzoek ook gericht op studie- en beroepskeuze.

Hanneke benadrukt dat het beroepskeuzetraject bij mensen met ASS er wezenlijk anders uitziet dan voor mensen zonder ASS. Bij mensen met ASS is niet het interessegebied van het grootste belang, maar moet er gekeken worden hoe het autisme van iemand 'ingekleurd' is. Hoe functioneert iemand en op welke gebieden heeft iemand hulp of aansturing nodig en hoe zou die hulp eruit moeten zien?

Hanneke geeft aan dat ze in haar begeleiding van mensen met ASS bij studie- en beroepskeuze ervoor zorgt dat er 1, 2 of 3 richtingen uit het onderzoekstraject komen en niet meer, zodat de keuzemogelijkheden te overzien blijven voor de persoon met ASS.

Hanneke heeft, in het kader van haar eigen praktijkonderzoek voor de Master SEN, zelf een instrument ontwikkeld wat te gebruiken is in het studie- en beroepskeuzetraject van mensen met ASS. Het instrument is een soort stappenplan wat Hanneke doorloopt met de cliënt en met ouders. Het autisme van de persoon met autisme wordt in beeld gebracht en er wordt een overzicht gemaakt van de mogelijkheden en beperkingen van de betreffende persoon. Uiteindelijk komen er maximaal drie mogelijke studie- en beroepsrichtingen uit, waarop verder georiënteerd gaat worden.

Hanneke heeft dit instrument in principe in eigen gebruik en informeert collega's er soms over als er vraag naar is. Ik vraag me af waarom dit instrument niet breed gedeeld wordt binnen Autismebegeleiding.nl.

Om het werkveld rondom studie- en beroepskeuze bij mensen met ASS verder en wat breder te verkennen, heb ik ook een gesprek gevoerd met Wim Verhulst, decaan op De Berkenschutse (school voor voortgezet speciaal onderwijs voor leerlingen met ASS te Sterksel).

Wim heeft mij uitgebreid verteld over zijn werkwijze als decaan op de Berkenschutse. Wim vertelt dat er vanuit de Berkenschutse veel uitstroom is naar het ROC. Hij ziet leerlingen in principe voor het eerst voor studiekeuze als ze een profielkeuze moeten gaan maken. Dit is

in het derde schooljaar. De leerling krijgt dan een programma als hulpmiddel bij het maken van een profielkeuze. De ervaring leert echter dat dit vaak niet genoeg is voor leerlingen met ASS om een keuze te maken. Als dit laatste het geval is, dan wordt het programma verder uitgebouwd met een beroepskeuzetest en/of een Identitest. Hiervoor komen de leerlingen dan onder begeleiding van Wim te staan. Sommige leerlingen vallen dan meteen op, omdat de testuitslagen veel tegenstrijdigheden bevatten.

De leerlingen die wel een profiel hebben kunnen kiezen aan de hand van het standaardprogramma, worden echter ook nog gevolgd door de decaan. Hij kijkt mee of de leerlingen de juiste profielkeuze hebben gemaakt. 10% van de leerlingen blijkt een verkeerde keuze gemaakt te hebben en veranderen alsnog van profiel.

In het vierde leerjaar werkt de decaan meer specifiek met de leerlingen richting beroepskeuze. Er worden onder andere open dagen bezocht, met alle vierdejaars leerlingen. Het bezoeken van deze open dagen heeft echter meerdere functies, zoals het oefenen met zelfstandig reizen. De ervaring heeft geleerd dat het bezoeken van een open dag vaak teveel ruis oplevert voor leerlingen met ASS.

De decaan maakt naast het bezoeken van open dagen, verder gebruik van de Identitest en een test van Icares. De uitkomsten van deze tests geven vaak een meer gerichte en stabiele richting aan de beroepskeuze. In deze fase worden leerlingen regelmatig terug gezien bij de decaan.

Een ander belangrijk aspect van het studie- en beroepskeuzeprocess, is stage lopen. De Berkenschutse heeft hiervoor een stagecoördinator. Tijdens stage gaat een leerling kijken, ervaren en ontdekken hoe het eraan toe gaat op een mogelijke toekomstige werkplek. Wim Verhulst geeft aan dat dit essentieel is voor leerling met ASS.

Naast het traject wat de decaan loopt met de leerling, wordt er ook in de klas aandacht besteedt aan studie- en beroepskeuze. In de mentorlessuren voert de mentor gesprekken hierover met de leerlingen. Wanneer leerlingen gedurende hun tijd op de Berkenschutse bepaalde vakken laten vallen, worden de weggevallen uren opgevuld met studiekeuzetaken.

Een aantal jaren geleden heeft de Berkenschutse een samenwerkingsverband afgesloten met een werkgroep van Fontys Hogescholen. Er vinden regelmatig bijeenkomsten plaats met studieloopbaanbegeleiders van de Fontys. Er worden punten besproken waar studenten met ASS in het HBO tegenaan lopen, zodat de Berkenschutse hier al op in kan spelen en leerlingen met ASS nog beter kan voorbereiden.

Wim maakt als decaan gebruik van de volgende materialen/tests/methoden:

- ❖ Doorstroomportfolio: om de vervolgopleiding van zoveel mogelijk informatie over de leerling met autisme te voorzien.
- ❖ Identitest
- ❖ Icares: met behulp van de tests van Icares wordt de leerling gespiegeld in zijn vaardigheden en competenties. Wim vult de test samen met de leerling in en checkt of de leerling begrijpt wat er staat. Bij de Icares-test kun je ook invullen dat je autisme hebt. Er wordt dan door het programma geselecteerd of een bepaalde opleiding meer of minder geschikt voor je is.
- ❖ LCP van het Leo Kannerhuis. Dit is een leerling competentieprofiel wat multifactorieel is: cognitieve capaciteiten, zelfredzaamheid, etc. Ouders en cliënten dienen hierin meegenomen te worden.

Wim Verhulst heeft naast het beschrijven van de werkwijze, een aantal aandachtspunten aangegeven die hij van groot belang vindt in het studie- en beroepskeuzetraject van mensen met ASS.

- ❖ Het is van groot belang dat er op tijd gestart wordt met een bewustwordingsproces bij de leerling met ASS. Vaak wordt er te lang gewacht met het ingang zetten van actie richting studiekeuze. Aan de andere kant is het belangrijk dat er wordt aangesloten bij de persoon met ASS. Als iemand er sociaal-emotioneel nog niet aan toe is om bezig te zijn met studiekeuze, dan heeft

- het nog geen zin om ermee te starten. Er zal dan eerst aan andere doelen gewerkt moeten worden.
- ❖ Wim kijkt vooral naar het autisme van de leerling. Hoe ziet het autisme van deze leerling er precies uit? Vanuit het beeld wat dan ontstaat, kan dan verder gekeken worden naar vervolgopleidingen en kan er beter worden ingeschat wat reëel is en wat niet.
 - ❖ Zelfkennis is ook een hele belangrijke factor. De zelfkennis van mensen met ASS is vaak niet zo goed ontwikkeld (Frith, 1989). Ook wordt er veel verschil gezien tussen het beeld wat een jongere met ASS van zichzelf heeft en het beeld wat belangrijke anderen van de jongere hebben. Leerlingen met ASS hebben soms een idealistisch beeld van de opleiding die ze willen gaan doen, maar ook van zichzelf. Hier moet je als begeleider alert op zijn.
 - ❖ Faalangst komt vaak voor bij mensen met ASS, is de ervaring van Wim. Dit is een factor voor de begeleider om rekening mee te houden in het studie- en beroepskeuzeproces.
 - ❖ Als er aanknopingspunten zijn voor een bepaalde opleiding of richting, oriënteer je dan verder met de cliënt op de beroepen die hij/zij met een bepaalde opleiding kan gaan uitoefenen. En welke competenties en (arbeids)vaardigheden daarvoor nodig zijn. Op die manier maak je het steeds concreter voor de cliënt. Welke beroepen kun je gaan doen met deze opleiding? Welke competenties en arbeidsvaardigheden heb je daarvoor nodig?
 - ❖ Wim gaat niet mee in echt verkeerde of irreële gedachtegangen van de persoon met ASS. Hij kan daar als professional niet achter staan.
 - ❖ Zorg dat je geïnformeerd bent over de verschillende typen onderwijs die er zijn en ook over de begeleiding die er mogelijk is.
 - ❖ Werk samen met de ouders van de cliënt met autisme.
 - ❖ Schakel iemand van de vervolgopleiding in als je denkt dat dit nodig is. Het maakt vaak veel uit wie welke boodschap brengt aan de cliënt.

2.3 Literatuur

Er is veel geschreven over studie- en beroepskeuze en loopbaanbegeleiding.

Zo heeft Barkley (1998) geschreven over de Crystal-Barkley methode. Barkley is een van de meest bekende Amerikaanse loopbaanbegeleiders. Zij heeft deze methode ontwikkeld op basis van jarenlange training en deze is gericht op ouders, zodat zij hun kinderen kunnen helpen om hun eigen loopbaan vorm te geven.

In de methode staan drie vragen centraal: Wie ben ik? Waar wil ik heen? Hoe kom ik daar? Dit zijn juist voor mensen met ASS hele ingewikkelde vragen. Vanwege een gebrek aan persoonlijke coherentie zien mensen met ASS zichzelf niet als eenheid (Vermeulen, 1999). Dit gebrek maakt dat het voor hen moeilijker is om een eigen, stabiele identiteit te vormen. Uiteraard bemoeilijkt dit het beantwoorden van de hierboven gestelde vragen. Dit impliceert dat ondersteuning van mensen met ASS op dit gebied nodig zou zijn.

Vanuit de drie verklarende theorieën (executief functioneren, centrale coherentie en theory of mind) rondom autisme valt ook op te maken dat mensen met autisme moeite hebben met het maken van een studie- of beroepskeuze. Uit deze theorieën blijkt dat mensen met autisme moeite hebben met inzicht in zichzelf, met hun voorstellingsvermogen en met kernachtig en samenhangend denken. Daardoor hebben zij moeite met de vaardigheden die nodig zijn om te komen tot een keuze voor een studierichting of een bepaald beroep.

Veel mensen met autisme hebben moeite met zelfreflectie. Hierdoor hebben zij vaak geen goed beeld van hun eigen sterke en zwakke kanten, hun mogelijkheden en beperkingen. Trossèl en Akker hebben in 2007 een intakeprotocol ontwikkeld om de wensen, mogelijkheden, beperkingen en ondersteuningsbehoefte van mensen met autisme zorgvuldig in kaart te brengen.

Het protocol is zowel geschikt voor mensen die een beroepsperspectief willen ontwikkelen en op zoek zijn naar een geschikte opleiding, als voor mensen die in een arbeidsintegratietraject zitten. Het intakeprotocol bestaat uit minimaal twee gesprekken met de cliënt en één of meer belangrijke anderen uit de omgeving van de cliënt. Vanuit de gesprekken wordt een advies geformuleerd over de opleidings- en beroepsmogelijkheden van de cliënt en welke begeleiding de persoon daarbij nodig heeft.

Het expertisecentrum handicap+studie heeft in 2004 in het kader van het projectenprogramma IMPULS een reader uitgebracht voor studenten met ASS in het hoger en wetenschappelijk onderwijs en hun begeleiders (zoals studieadviseurs en docenten). De inhoud van de reader is gebaseerd op alle begeleidings- en ondersteuningsmogelijkheden die er zijn in Nederland op het gebied van studeren met ASS in het hoger en wetenschappelijk onderwijs. In de reader vind je algemene informatie over ASS, adviezen voor studenten, docenten en studentbegeleiders en over succesvol studeren. De reader begint met een ervaringsverhaal van een student met een ASS. Ewout, de jongen die vertelt over zijn ervaringen, raadt andere mensen met ASS aan om vooral iets te gaan studeren wat je leuk vindt maar niet iets met al te veel sociale interactie.

De reden voor het publiceren van de reader is dat studenten met ASS vaak onvoldoende specialistische ondersteuning krijgen. Dit is wat ik ook vaak als angst hoor bij ouders en bij sommige jongeren zelf ook. Krijg ik straks nog wel de hulp en de begeleiding die ik zo hard nodig heb?

Ook heeft handicap+studie een eigen website waarop veel informatie te vinden is over velen opleidingen door heel Nederland. Er is onder andere een overzicht te vinden van welke specifieke voorzieningen opleidingen in huis hebben en wat het oordeel is van de studenten met een beperking die de opleiding volgen.

Een andere zeer belangrijke factor waarmee rekening gehouden moet worden bij studie- en beroepskeuze is de discrepantie tussen de intelligentie van iemand met ASS en zijn of haar beperkingen voortkomend uit het autisme. Iemand met ASS kan een hoge intelligentie en een hoge vervolgopleiding hebben, maar als iemand enorm beperkt is op het gebied van communicatie en sociale interacties is dit van grote invloed op de kans van slagen op een vervolgopleiding en later op de arbeidsmarkt (van Berckelaer-Onnes, Buysse & Jacobs, 1999). In veel gevallen wordt er door mensen in de omgeving van de persoon met ASS vooral of alleen maar gekeken naar de cognitieve capaciteiten. Deze cognitieve capaciteiten zijn uiteraard van groot belang en vaak werken deze cognitieve capaciteiten ook (deels) compenserend voor de beperkingen voortkomend uit de ASS. Dit neemt echter niet weg dat hiermee de beperkingen worden weggepoetst. Er dient wel degelijk grote aandacht te zijn voor de aard en omvang van deze beperkingen en deze dienen ook zorgvuldig in beeld gebracht te worden.

2.4 Conclusie naar aanleiding van verkenningen en literatuur

Zowel Hanneke van der Velden als Wim Verhulst hebben veel ervaring in het begeleiden van studie- en beroepskeuzetrajecten van mensen met ASS.

Een aantal zaken hebben zij beiden aangegeven als zijnde van groot belang in de studie- en beroepskeuze van mensen met ASS:

- ❖ Samenwerken met de ouders van de cliënt (en eventuele andere belangrijke personen)
- ❖ Het autisme van de cliënt helder in beeld brengen, zodat je meer zicht krijgt op waar de mogelijkheden en beperkingen van de persoon liggen.
- ❖ De tijd ervoor nemen: meerdere gesprekken plannen met wat tijd er tussen.
- ❖ Als er meer zicht komt op welke richting iemand op wil, ga dan verder om in die richting specifieker te oriënteren.
- ❖ Betrek de cliënt actief bij het proces.

- ❖ Breng in beeld wat iemand moet kennen/kunnen om een bepaalde opleiding of een bepaald beroep te gaan doen.

Uit literatuurstudie blijkt dat er verschillende instrumenten op de markt zijn gebracht door de jaren heen die als hulpmiddel kunnen dienen bij studie- en beroepskeuze. Veel van deze instrumenten en hulpmiddelen zijn echter in eerste instantie niet gericht op mensen met ASS. Inmiddels zijn er echter ook op dit gebied vele ontwikkelingen geweest. Er zal echter vooral gekeken moeten worden naar hoe het autisme van de betreffende persoon eruitziet om gericht te kunnen gaan kijken naar de mogelijkheden voor een studie of beroep (van Berckelaer-Onnes, Buysse & Jacobs, 1999). Dit is ook wat zowel Hanneke van der Velden als Wim Verhulst in de interviews hebben aangegeven. Ik ben door deze bevindingen erg nieuwsgierig geworden naar de werkwijze van mijn collega autismebegeleiders. Hoe pakken zij dit aan? Wat kan ik van hen leren? Uiteraard ben ik ook heel nieuwsgierig naar wat cliënten zelf aangeven over wat ze nodig hebben en wat hun ervaringen zijn. Tot slot kunnen ouders hier naar mijn idee nog een waardevolle bijdrage aan leveren. Dit brengt mij bij het uiteenzetten van mijn actieplan.

3. Het actieplan

In deze fase zijn verbeteracties voor mijn werkwijze als autismespecialist op het gebied van studie- en beroepskeuze onderzocht. Binnen dit onderzoek is triangulatie toegepast door cliënten met ASS, hun ouder(s)/verzorger(s) en collega's van Autismebegeleiding.nl te bevragen.

Vanuit de verkenningen die ik heb gedaan met betrekking tot mijn eigen werkwijze en de verkenningen in het werkveld, zijn aandachtspunten naar voren gekomen voor het begeleiden van mensen met ASS naar studie- en beroepskeuze. Naar aanleiding van het analyseren van mijn huidige werkwijze en het verkennen van het werkveld, ben ik erg nieuwsgierig geworden of en hoe ik mijn huidige werkwijze kan verbeteren.

Waar hebben cliënten van Autismebegeleiding.nl behoefte aan? Worden zij nu op de juiste wijze begeleid of zien we zaken over het hoofd? En hoe kijken hun ouder(s)/verzorger(s) er tegenaan? En op welke wijze gaan mijn collega's te werk en wat kan ik van hen leren? Hieronder geef ik per groep aan waarom ik het zo waardevol vind om hen in mijn onderzoek te betrekken.

3.1 Interviews met cliënten van Autismebegeleiding.nl

Uit de verkenningsfase komt naar voren dat er vele factoren zijn waar je als professional rekening mee zou moeten houden bij het begeleiden van studie- en beroepskeuze van mensen met ASS. Mijn eigen werkwijze is in de verkenningsfase onvoldoende structureel gebleken. Bij mij zelf is er de behoefte om hier meer structuur in te brengen. Waar deze structuur uit zou moeten bestaan, is voor een groot deel afhankelijk van de behoefte van mijn cliënten. Deze behoeften zal ik dus eerst moeten onderzoeken om tot inzicht te komen over mijn werkwijze voor de toekomst. Mensen met ASS kunnen vaak heel goed zelf aangeven wat ze belangrijk vinden en zijn goed in staat hun mening te geven over zichzelf en hun eigen toekomst. Wij moeten als omgeving echter de mensen met ASS ook de ruimte geven om deze eigen mening te kunnen ventileren. Mensen met ASS hebben net zo goed het recht op zelfbeschikking als alle andere mensen (Zeevalking, 2000).

3.2 Interviews met ouder(s)/verzorger(s) van cliënten van Autismebegeleiding.nl

Uit mijn eigen ervaring, maar ook uit literatuur (Peeters, 2005) blijkt dat ouder(s)/verzorger(s) hun kind met ASS door en door kennen. Ouders zouden dus een belangrijke bron van informatie kunnen zijn in het proces van studie- en beroepskeuze van hun kind. Maar waar hebben ouders nu eigenlijk behoefte aan? Wat vinden zij belangrijk in het keuzeprocess? Als autismespecialist werk je niet alleen met de cliënt zelf, maar met het hele cliëntsysteem. Vandaar dat ouders een belangrijke bijdrage hebben geleverd aan mijn onderzoek.

3.3. Interviews met collega's van Autismebegeleiding.nl

Autismebegeleiding.nl is een organisatie waarin de medewerkers zeer verspreid werken. De meeste autismebegeleiders werken ambulante en zijn veel onderweg. De één is wat vaker te vinden op het kantoor in Beek en Donk dan de ander. Dit maakt het soms lastig om elkaar te bereiken als je wat van elkaar wilt weten. Hoe kun je kennisdeling dan organiseren? Uit mijn verkenningsfase komt naar voren dat ik met name vanuit eigen inzicht op zoek ga naar materialen binnen Autismebegeleiding.nl en de casemanager bevrage wanneer ik denk dat dit nodig is.

Om voor het onderwerp studie- en beroepskeuze kennisdeling op gang te brengen, heb ik een aantal collega's geïnterviewd. Ik ben benieuwd hoe zij te werk gaan en wat ik van hen kan leren in de begeleiding van studie- en beroepskeuzetrajecten.

3.4 Conclusies en actieplan

Bovenstaande drie groepen hebben alle drie een ander perspectief en kunnen voor mij een andere invalshoek beschrijven. Dit maakt mijn onderzoek sterk en breed gedragen.

Mijn onderzoek gaat zich nu richten op twee aspecten:

- ❖ Enerzijds ga ik in mijn onderzoek op zoek naar hoe ik mijn eigen werkwijze kan verbeteren in het begeleiden van studie- en beroepskeuze van mensen met ASS
- ❖ Anderzijds ga ik op zoek naar hoe mijn collega's hun werkwijze ervaren en waar eventuele verbeterpunten liggen voor Autismebegeleiding.nl

In dit onderzoek ga ik dus toewerken naar een verbeterplan voor mijzelf als autismebegeleider en voor een implementatieplan voor de organisatie Autismebegeleiding.nl.

4. Actiefase

Binnen deze fase zijn de interviews met de drie groepen afgenomen. De interviews worden per categorie beschreven. De uitkomsten van de interviews dienen als basis voor verbeteringen in mijn werkwijze en de aanbevelingen voor Autismebegeleiding.nl.

4.1 Interviews met cliënten van Autismebegeleiding.nl

4.1.1 Het interview en de respondenten

Om meer zicht te krijgen op wat mensen met ASS nodig hebben om een keuze te kunnen maken voor een studie of een beroep, heb ik een interview samengesteld voor cliënten van Autismebegeleiding.nl om hen te vragen naar hun behoeften en hun ervaringen met de begeleiding tot nu toe.

Ik heb voor een gestructureerd interview gekozen voor de cliënten, om de interviews voor een groot deel te kunnen afbakenen. Dit om zoveel mogelijk te kunnen zorgen voor de duidelijkheid die mensen met ASS nodig hebben (De Bruin, 2009). Ik heb gebruik gemaakt van vragen met verschillende aantallen antwoordmogelijkheden, afhankelijk van de soort vraag. Een aantal vragen zijn wel open, zoals: 'Via wie of wat ben je tot deze keuze gekomen?' en 'Waar vind jij dat een begeleider rekening mee moet houden als ze mensen met ASS begeleiden bij het maken van studie- en beroepskeuze'? Met name de tweede vraag is open gesteld, om de persoon zoveel mogelijk vrij te laten vertellen en het antwoord niet teveel in een bepaalde richting te sturen.

Omdat ik gebruik heb gemaakt van een gestructureerde manier van interviewen, kunnen de gegevens uit de interviews op een relatief eenvoudige manier onderling worden vergeleken (Migchelbrink, 2009). Daarnaast biedt het mij de mogelijkheid om het interview vorm te geven aan de hand van de informatie die ik zinvol is voor mijn onderzoek en aansluit bij datgene wat ik wil weten.

De interviews beginnen met een aantal persoonlijke gegevens: leeftijd, opleidingsniveau en schoolloopbaan, wanneer de diagnose ASS is gesteld, wat de huidige opleiding of dagbesteding is en of de studie- en beroepskeuze is afgerond of nog in ontwikkeling is.

Vervolgens komende de volgende onderwerpen aan bod:

- ❖ Of het moeilijk was om een keuze te maken voor studie of beroep en waarom
- ❖ Waarom iemand voor een bepaalde studie of beroep heeft gekozen
- ❖ Via wie of wat iemand tot de keuze is gekomen
- ❖ Of iemand behoefte heeft (gehad) aan hulp bij het maken van een keuze. En van wie de persoon hulp heeft gehad of hulp zou willen
- ❖ Welke onderdelen er allemaal aan bod zijn geweest in de begeleiding van studie- en beroepskeuze
- ❖ Of de persoon tevreden is over de geboden begeleiding en waarom wel/niet
- ❖ Aan welke onderdelen van de begeleiding de persoon met ASS het meeste heeft gehad
- ❖ Of de persoon tevreden is met de huidige opleiding/huidige werkplek
- ❖ Waar een begeleider rekening mee moet houden in het begeleidingsproces van studie- en beroepskeuze
- ❖ Wat een begeleider juist niet zou moeten doen in het begeleidingsproces

Toen de conceptversie van het interview klaar was, heb ik een proefinterview afgenomen bij een cliënt van mij. Dit is een jongen van 18 jaar.

Over het algemeen vond hij de vragen 'autisme-proof'. Hij heeft een paar suggesties gedaan voor aanpassingen. De inhoudelijke resultaten van het proefinterview zijn ook verwerkt in mijn onderzoek.

Naast het voorleggen aan mijn cliënt, heb ik ook mijn critical friends (studiegenoten) gevraagd het interview te bekijken en suggesties ter verbetering aan te dragen. Met een aantal kleine aanpassingen is de lijst geworden zoals hij uiteindelijk gebruikt is in het onderzoek. In bijlage 1 vind je de versie zoals die uiteindelijk in mijn onderzoek is gebruikt.

Ik heb voor mijn onderzoek 5 mensen met ASS geïnterviewd, 3 jongemannen en 2 jonge vrouwen. Alle 5 zijn zij cliënt bij Autismebegeleiding.nl. De leeftijd van de geïnterviewde mensen met ASS ligt tussen de 17 en 22 jaar. Drie van hen zitten op het Voortgezet Speciaal Onderwijs (VSO). De andere twee zijn momenteel bezig met het zoeken naar werk of een andere vorm van dagbesteding. Zij zitten op dit moment thuis. Vier van de vijf geïnterviewde mensen met ASS heeft op regulier onderwijs gezeten. Twee daarvan zijn later overgestapt naar speciaal onderwijs. De twee personen die altijd regulier hebben gezeten, hebben wel veel verschillende opleidingen geprobeerd en hebben deze vaak afgebroken om aan iets nieuws te beginnen. Beiden zijn op dit moment zoekende. Eén persoon heeft altijd op speciaal onderwijs gezeten en zit dat nu nog steeds. Wat me opvalt, is dat drie van de vijf mensen met ASS aan het oriënteren is op een lagere vorm van vervolgonderwijs dan het onderwijs wat ze nu volgen.

4.1.2 De uitkomsten van de interviews met cliënten

Twee van de vijf mensen met ASS geven aan dat ze het niet moeilijk vonden om tot een keuze te komen voor een vervolgonderwijs. Zij wisten beiden al langer wat ze wilden. De een wil graag met computers werken en de ander wil bij de technische recherche gaan werken. Twee anderen geven aan dat ze het twee kanten vinden hebben: enerzijds vinden ze het wel lastig, anderzijds niet. Eén van hen vertelt dat hij wel weet welke richting hij op wil, maar dat het lastig is dat er nog zoveel zijtakken mogelijk zijn. Hierdoor ligt de kans op verkeerd kiezen op de loer.

De ander, die op dit moment nog zoekende is naar werk, vertelt dat hij vaak wel wist wat hij wilde maar dat het in werkelijkheid anders bleek te zijn dan hij had verwacht. Vaak bleek het psychisch niet haalbaar voor hem om de opleiding te volbrengen. Hierdoor hebben er veel wisselingen plaatsgevonden.

De laatste cliënt is nog volop zoekende naar werk of dagbesteding. Ze zou graag iets met dieren willen gaan doen.

‘Ik wist vaak wel wat ik wilde, maar het bleek achteraf anders te zijn. Vaak bleek het niet haalbaar voor mij’ (man, 22 jaar)

‘Ik wist al vrij snel dat ik door wilde leren. Ik kan niks bereiken als ik nu al ga werken. Ik was altijd al veel bezig met computers. Dus dat het iets met computers werd, was snel duidelijk’ (man, 18 jaar)

Twee van de vijf mensen met ASS kunnen niet aangeven of ze tevreden zijn over hun huidige opleiding op werkplek, omdat ze op dit moment geen invulling van hun dag hebben. Twee andere mensen geven aan dat ze tevreden zijn met hun huidige opleiding. Eén van hen geeft aan dat hij niets heeft om ontevreden te zijn. Hij staat aan de vooravond van het overstappen naar een beroepsopleiding en ziet dit met vertrouwen tegemoet. De ander geeft aan dat ze het op de Havo naar haar zin heeft en dit geeft haar de mogelijkheid om naar het HBO te gaan, wat ze heel graag wil.

De vijfde persoon geeft aan dat hij wel en niet tevreden is. Hij heeft het goed naar zijn zin op zijn huidige school, maar er zijn altijd dingen die beter kunnen. Over zijn vervolgonderwijs kan hij nog veel zeggen, omdat hij daar nog te weinig informatie over heeft.

Twee van de vijf mensen met ASS geven aan dat ze helemaal zelf tot de keuze voor hun vervolgonderwijs zijn gekomen. Eén van hen heeft wel met een vriend gesproken die een opleiding in dezelfde richting is gaan doen, om hem te vragen naar zijn ervaringen.

Eén persoon is vooral met de begeleidster bezig om te komen tot verdere oriëntatie. De andere twee mensen geven aan dat ze er deels zelf over nagedacht hebben, maar dat ze ook met mensen uit hun omgeving erover gesproken hebben. Vooral ouders, docenten en begeleiders hebben zij gevraagd mee te denken over hun keuzemogelijkheden.

Vier van de vijf mensen met ASS geeft in het interview aan behoefte te hebben aan begeleiding bij het maken van een keuze voor studie of beroep. De vijfde wist het zelf al en had daarom geen behoefte aan hulp.

De vier mensen die behoefte hebben aan begeleiding, geven allemaal aan dat ze behoefte hebben (gehad) aan professionele begeleiding. In hun geval van een begeleid(st)er van Autismebegeleiding.nl. Daarnaast geven twee van de vier mensen met ASS aan dat ze behoefte hebben (gehad) aan hulp van hun ouders. Drie van de vier mensen heeft behoefte (gehad) aan begeleiding van hun school.

De vier bovengenoemde respondenten die aangeven dat ze behoefte hebben (gehad) aan hulp bij studie-en beroepskeuze, hebben hier ook daadwerkelijk begeleiding bij gekregen.

Vervolgens heb ik de mensen met ASS gevraagd naar waar ze in de begeleiding bij hun studie- en beroepskeuze allemaal aan hebben gewerkt. Vier van de vijf geïnterviewden hebben dit ingevuld. De vijfde niet, omdat hij aangaf geen hulp gehad te hebben bij zijn keuzeprocess.

Hieronder volgt een overzicht van de onderdelen die ik heb opgenomen in mijn onderzoek, voortkomend uit mijn eigen werkwijze, de literatuur en de verkenningen in het werkveld. Achter de onderdelen staat aangegeven hoe vaak het betreffende onderdeel is genoemd door de mensen met ASS:

- ❖ Gesprekken met de begeleider over wat ik kan en wat ik wil: 4
- ❖ Georiënteerd op welke opleidingen er allemaal zijn, bijvoorbeeld via internet: 2
- ❖ Sterke en zwakke kanten in kaart gebracht: 3
- ❖ Mijn autisme in beeld gebracht: wat vind je vanwege je autisme moeilijker?: 2
- ❖ Een beroepskeuzetest ingevuld: 3
- ❖ Informatie opgezocht over opleidingen, bijvoorbeeld via internet: 3
- ❖ Een open dag bezocht: 4
- ❖ Een meeloopdag georganiseerd: 2
- ❖ Gesprekken gevoerd samen met mijn ouders erbij: 2
- ❖ Gesprekken gevoerd op mijn huidige (of toenmalige) school: 1
- ❖ Meegelopen op een mogelijke toekomstige werkplek: 2
- ❖ Informatie over eerdere stages en baantjes op een rijtje zetten: 1
- ❖ Zintuiglijk onderzoek doen (sensorische informatieverwerking): 0
- ❖ Anders, namelijk....:0

De onderdelen die het vaakst aan bod zijn geweest bij de vier personen met ASS, zijn:

- ❖ Gesprekken met de begeleider over wat ik kan en wat ik wil
- ❖ Een open dag bezoeken
- ❖ Sterke en zwakke kanten in kaart brengen
- ❖ Het invullen van een beroepskeuzetest
- ❖ Informatie opgezocht over opleidingen, bijvoorbeeld via internet

De onderdelen die het minst vaak aan bod zijn geweest bij de vier personen met ASS, zijn:

- ❖ Zintuiglijk onderzoek
- ❖ Informatie over eerdere stages en baantjes op een rij zetten
- ❖ Gesprekken voeren op huidige of toenmalige school
- ❖ Overige onderdelen, die niet waren genoemd in de lijst

Bij de onderdelen die het vaakst aan bod zijn geweest, valt me op dat er veel aandacht wordt besteedt aan gesprekken voeren over wat iemand met ASS kan en wel en dat de sterke en

zwakke kanten in kaart worden gebracht. Er lijkt in de begeleiding dus goed rekening gehouden te worden met interesses en met de competenties van de persoon met ASS. Ook wordt er aandacht besteedt aan het verzamelen van informatie en het gaan bezoeken van een open dag.

Wat me opvalt bij de onderdelen die het minst vaak aan bod zijn geweest, is dat zintuiglijk onderzoek niet één keer wordt genoemd door de mensen met ASS. Tijdens de interviews bleek ook dat mensen met ASS vaak niet wisten wat er werd bedoeld met zintuiglijk onderzoek. Dit lijkt dus een onderbelicht onderdeel te zijn in de begeleiding. Dat vind ik opvallend, omdat de prikkelverwerking van mensen met ASS zo essentieel anders is dan die van mensen zonder ASS en dat de prikkelverwerking een grote rol kan spelen bij het zoeken naar een geschikte leer- en werkomgeving (Bogdashina, 2004).

Vier van de vijf mensen met ASS zijn tevreden over de begeleiding die ze krijgen van Autismebegeleiding.nl bij het maken van studie- en beroepskeuze. De vijfde persoon denkt er niet echt over na en heeft er geen mening over.

'Ik vind dat ik de goede hulp krijg als ik die nodig heb' (jonge vrouw, 17 jaar)

'Eerst had ik helemaal geen idee wat ik wilde en dankzij de begeleiding heb ik dat wel' (jongeman, 17 jaar)

Drie van de vijf mensen met ASS hebben aangegeven waar ze het meest aan gehad hebben in de begeleiding. Voor de andere twee was dit lastig, omdat de begeleiding bij studie- en beroepskeuze pas net is gestart. Sowieso is hier een aanpassing gedaan in de vorm van de vraag. Het bleek voor de respondenten lastig om een rangorde aan te brengen van waar ze het meeste aan hadden gehad en waar het minste. Daarom is ervoor gekozen om ze te laten aangeven waar ze iets aan hebben gehad en is hierop doorgevraagd.

Hieronder het overzicht van de onderdelen en hoe vaak het is benoemd als waardevol onderdeel van de begeleiding. Dit overzicht is dus gebaseerd op de antwoorden van drie mensen, in plaats van vijf.

- ❖ Gesprekken met de begeleider over wat ik kan en wat ik wil: 2
- ❖ Georiënteerd op welke opleidingen er allemaal zijn, bijvoorbeeld via internet: 2
- ❖ Sterke en zwakke kanten in kaart gebracht: 2
- ❖ Mijn autisme in beeld gebracht: wat vind je vanwege je autisme moeilijker?: 2
- ❖ Een beroepskeuzetest ingevuld: 3
- ❖ Informatie opgezocht over opleidingen, bijvoorbeeld via internet: 2
- ❖ Een open dag bezocht: 2
- ❖ Een meeloopdag georganiseerd: 0
- ❖ Gesprekken gevoerd samen met mijn ouders erbij: 2
- ❖ Gesprekken gevoerd op mijn huidige (of toenmalige) school: 1
- ❖ Meegelopen op een mogelijke toekomstige werkplek: 1
- ❖ Informatie over eerdere stages en baantjes op een rijtje zetten: 0
- ❖ Zintuiglijk onderzoek doen (sensorische informatieverwerking): 0
- ❖ Anders, namelijk....: 0

Het invullen van een beroepskeuzetest wordt door alle drie de mensen met ASS als waardevol gezien. Daarop volgen een aantal onderdelen die door twee van de drie mensen met ASS als waardevol worden beoordeeld: gesprekken met de begeleider over wat ik kan en wil, oriëntatie op opleidingen, het in kaart brengen van sterke en zwakke kanten, autisme in beeld brengen, informatie opzoeken, open dag bezoeken en gesprekken voeren met ouders erbij.

Hierbij vind ik het opvallend dat geen van de drie mensen met ASS een meeloopdag als waardevol beoordeeld en maar één persoon het meelopen op een mogelijke toekomstige werkplek als zodanig beoordeeld. Ik zou zelf verwachten dat mensen met ASS hier juist veel aan zouden hebben, omdat ze met meelopen echt kunnen ervaren hoe het er op een opleiding of werkplek aan toe gaat.

Tot slot van het interview heb ik de mensen met ASS gevraagd waarvan zij vinden dat een begeleider rekening mee moet houden bij het begeleidingsproces van studie- en beroepskeuze en wat zij vinden dat een begeleider juist niet zou moeten doen.

Twee van de mensen met ASS geven aan eerlijkheid van de begeleider heel erg belangrijk te vinden. Al is het misschien niet leuk om te horen dat iets wat je heel graag wilt waarschijnlijk niet haalbaar is, eerlijkheid duurt het langst.

'Ik vind het fijn als mensen eerlijk tegen me zijn' (jonge vrouw, 17 jaar)

Daarnaast vinden de mensen met ASS het belangrijk dat er naar hen geluisterd wordt; dat er rekening gehouden wordt met wat iemand met ASS zelf wil. En uiteraard ook naar wat iemand kan en waar zijn/haar mogelijkheden liggen. Ook wordt het belangrijk gevonden dat er wordt gekeken naar brede mogelijkheden. Mocht plan A niet lukken, dan heb je nog altijd iets achter de hand.

'Kijk vooral naar wat iemand wil en kan. En kijk breed, zodat je een plan B hebt als plan A niet lukt' (jongeman, 17 jaar)

'Houdt rekening met wat de cliënt wil, waar echt zijn interesse ligt. Wil iemand het ook echt wel?' (man, 22 jaar)

Een positieve kijk en een blik gericht op waar de mogelijkheden liggen, wordt dus gewaardeerd door mensen met ASS.

Aan de andere kant zijn er ook dingen die een begeleider beter niet kan doen. Deze liggen in het verlengde van de uitkomsten hierboven.

Een negatieve, pessimistische benadering wordt als vervelend ervaren door de mensen die zijn geïnterviewd. Dit ontmoedigt hen. Ook hebben ze geen behoefte aan zomaar wat informatie en ook niet aan dubbele informatie. Daarnaast moet een begeleider niet te bepalend zijn. De persoon met ASS wil graag zelf de keuze maken. Ga dus naast een cliënt staan, in plaats van het over te nemen.

'Een begeleider moet niet te bepalend zijn, maar ook niet te los. Het is fijn om samen op mogelijkheden te gaan oriënteren, maar ik moet wel zelf de keuze kunnen maken' (jonge vrouw, 17 jaar)

'Praat niet in onmogelijkheden, vertel niet alleen maar wat ik niet kan. Praat niet alleen maar negatief. Kijk met me naar wat ik wel kan!' (man, 18 jaar)

4.2 Interviews met ouders van cliënten van Autismebegeleiding.nl

4.2.1 Het interview en de respondenten

Om meer zicht te krijgen op hoe de ouders van cliënten aankijken tegen het proces van studie- en beroepskeuze en wat zij belangrijk vinden, heb ik hen middels een vragenlijst gevraagd naar hun ervaringen.

Ik heb gebruik gemaakt van een semi-gestructureerde vragenlijst. Ik heb daarvoor gekozen, omdat ik een aantal onderwerpen wilde uitvragen waarin ik zeer geïnteresseerd ben. Ik wilde echter voorkomen dat ik de vragenlijst teveel in een bepaalde richting stuurde, dus vandaar ook bij verschillende vragen de gelegenheid aan ouders gegeven om vanuit henzelf het een en ander op te schrijven.

De vragenlijsten beginnen met een aantal persoonlijke gegevens: leeftijd van de ouder(s), opleidingsniveau van de ouder(s) en de huidige opleiding of werkplek van hun zoon/dochter. Vervolgens komen de volgende onderwerpen aan bod in de vragenlijst:

- ❖ Moeilijkheid van het maken van een keuze voor studie of beroep
- ❖ Tevredenheid met de keuze die zoon/dochter heeft gemaakt
- ❖ Geboden hulp aan zoon/dochter bij studie- en beroepskeuze: door wie en op welke manier
- ❖ Onderdelen van begeleiding die ouders belangrijk vinden in het traject van studie- en beroepskeuze
- ❖ Tevredenheid van de begeleiding die zoon/dochter heeft gehad bij studie- en beroepskeuze
- ❖ Do's en don't's voor begeleiders in het studie- en beroepskeuzetraject
- ❖ Knelpunten van zoon/dochter in het studie- en beroepskeuzetraject
- ❖ Behoeften van ouders zelf in het studie- en beroepskeuzetraject
- ❖ Verbeter- en of aandachtspunten voor autismebegeleiders in de begeleiding van studie- en beroepskeuzetrajecten

Toen de conceptversie van de vragenlijst klaar was, heb ik een proefvragenlijst verstuurd naar 1 ouderpaar en naar mijn critical friends. Het ouderpaar vond het een prettige en duidelijke vragenlijst.

Mijn critical friends (studiegenoten) hebben enkele suggesties ter verbetering aangedragen. Deze aanpassingen heb ik gedaan, waarna ik de vragenlijst heb doorgestuurd naar de overige ouderparen.

Ik heb 3 ouderparen en 1 moeder een vragenlijst toegestuurd. Zij hebben allemaal de lijst ingevuld en teruggestuurd.

De leeftijd van de geïnterviewde ouders ligt tussen de 40 en 53 jaar.

Hun opleidingsniveau verschilt van MBO tot HBO.

Hun kinderen zitten op verschillende typen onderwijs: van het arbeidsoriënterende deel van VSO de Berkenschutse tot de HAVO. Eén zoon heeft een afgeronde VMBO-opleiding, de anderen zitten nog op school.

4.2.2. De uitkomsten van de vragenlijsten

3 van de vier ouderparen (waar ik ouderparen schrijf, bedoel ik ook de moeder die een vragenlijst heeft ingevuld) geven aan dat hun zoon/dochter moeite heeft (gehad) met het maken van een keuze voor studie of beroep. 1 ouderpaar geeft aan dat hun dochter hier geen moeite mee had, omdat ze al jaren duidelijk voor ogen had wat ze wilde.

Alle 3 de ouderparen die aangeven dat hun zoon/dochter moeite heeft (gehad) met de keuze, schrijven in hun vragenlijst dat dit komt omdat hij/zij totaal niet wist wat hij/zij wilde. 1 ouderpaar geeft aan dat er ook veel mogelijkheden afvielen, vanwege de beperkingen van hun zoon.

2 van de ouderparen geven aan tevreden te zijn met de huidige studiekeuze van hun zoon/dochter.

Hij is op het moment alleen maar bezig met computers en hij wil de ICT in. Dus ik denk dat de richting wel de goede keuze is (moeder, 48 jaar).

Ik ben wel tevreden, al denk ik dat mijn zoon meer in zijn mars heeft (moeder, 40 jaar).

De andere 2 ouderparen geven aan niet tevreden te zijn met de huidige studiekeuze van hun zoon/dochter.

Onze dochter moet hiervoor een hbo opleiding gaan volgen en ik ben bang dat ze dit niet aan zal kunnen in verband met het schrijven van verslagen en onderzoeken en dergelijke (ouderpaar, 49 jaar).

Nee, er is tot op heden onvoldoende ondersteuning geweest voor onze zoon in het maken van een keuze. Er is te weinig rekening gehouden met zijn autisme (moeder, 53 jaar).

Drie van de vier ouderparen geven aan dat hun zoon/dochter is geholpen bij het maken van een studiekeuze. Het vierde ouderpaar geeft aan dat hun dochter deze keuze zelf al langere tijd geleden heeft gemaakt.

De bovengenoemde drie ouderparen geven aan dat hun zoon/dochter is geholpen door een begeleid(st)er van Autismebegeleiding.nl. Eén ouderpaar geeft daarnaast aan dat de huidige school hier ook aan bij heeft gedragen. Eén ander ouderpaar geeft aan dat de huidige school hier helaas niets in heeft betekend en heeft dit als een gemis ervaren.

De drie ouderparen die aangeven dat hun zoon/dochter hulp krijgt of heeft gekregen bij het maken van een keuze, geven aan dat dit als volgt is gebeurd:

- ❖ Gesprekken met de begeleidster van Autismebegeleiding.nl (2 keer genoemd)
- ❖ Het invullen van beroepskeuzetesten (2 keer genoemd)
- ❖ Gesprekken thuis, met ouders en begeleidster (1 keer genoemd)
- ❖ Open dag bezocht (2 keer genoemd)
- ❖ Gesprekken op de huidige school gevoerd (1 keer genoemd)
- ❖ Het bezoeken van mogelijke werkplekken (1 keer genoemd)

Vervolgens zijn de ouderparen bevraagd op de relevantie van bepaalde onderdelen van de begeleiding van het proces van studie- en beroepskeuze. Met andere woorden: van welke onderdelen vinden ouders dat deze zeker aan bod zouden moeten komen in de begeleiding? Achter de verschillende onderdelen staat met een getal genoemd hoe vaak het betreffende onderdeel is genoemd door de ouderparen. 2 ouderparen hebben aangegeven alle onderdelen van belang te vinden, om een zo goed mogelijk beeld te kunnen krijgen van de cliënt en van de mogelijke opleiding.

- ❖ Gesprekken met de begeleider over wat zoon/dochter kan en wat zoon/dochter wil (3)
- ❖ Oriëntatie op welke opleidingen er allemaal zijn, bijvoorbeeld via internet (4)
- ❖ Sterke en zwakke kanten in kaart brengen (4)
- ❖ Autisme in beeld brengen: wat vindt zoon/dochter vanwege autisme moeilijker? (4)
- ❖ Een beroepskeuzetest invullen (4)
- ❖ Meer specifieke informatie opzoeken over opleidingen, bijvoorbeeld via internet (3)
- ❖ Een open dag bezoeken (3)
- ❖ Een meeloopdag organiseren (4)
- ❖ Gesprekken voeren samen met ouders erbij (3)
- ❖ Gesprekken voeren op de huidige (of toenmalige) school (3)
- ❖ Meelopen op een mogelijke toekomstige werkplek (4)
- ❖ Informatie over eerdere stages en baantjes op een rijtje zetten (3)
- ❖ Zintuiglijk onderzoek doen (sensorische informatieverwerking) (2)
- ❖ Anders, namelijk....(0)

De ouderparen in dit onderzoek vinden de volgende onderdelen het meest van belang in het proces van studie- en beroepskeuze:

- ❖ Oriëntatie op welke opleidingen er allemaal zijn, bijvoorbeeld via internet
- ❖ Sterke en zwakke kanten in kaart brengen
- ❖ Autisme in beeld brengen: wat vindt zoon/dochter vanwege autisme moeilijker?
- ❖ Een beroepskeuzetest invullen
- ❖ Een meeloopdag op een opleiding organiseren
- ❖ Meelopen op een mogelijke toekomstige werkplek

Twee van de vier ouderparen geven aan dat ze tevreden zijn over de begeleiding die hun zoon/dochter heeft gehad van een begeleid(st)er van Autismebegeleiding.nl bij de studie- en beroepskeuze. Eén ouderpaar geeft aan dat hun dochter de keuze al gemaakt had en het laatste ouderpaar geeft aan dat de begeleiding nog maar kort geleden is opgestart en dat het daarom te vroeg is om er al iets over te kunnen zeggen.

Ik heb de ouderparen ook gevraagd om tips te formuleren voor autismebegeleiders die studie- en beroepskeuze begeleiden. Eén ouderpaar geeft aan dat ze hier niets over kunnen zeggen, omdat ze er geen ervaring mee hebben.

De andere ouderparen hebben onderstaande tips gegeven:

'Probeer met de huidige school en ouders een goede manier te vinden om elkaar zoveel mogelijk van de ontwikkelingen op de hoogte te houden. En de cliënt hier zelf ook goed bij betrekken'.

'Zorgen voor een goede communicatie en samenwerking met alle betrokken partijen'.

'Goed nagaan of het beeld wat er bij de cliënt bestaat over een opleiding/beroep overeenkomt met de werkelijkheid. Als een opleiding of beroep niet bij hun past, krijgt hun toch al niet sterke zelfvertrouwen een behoorlijke deuk. Wat verdere ontwikkelingen kan belemmeren'.

Ook hebben de ouderparen aangegeven wat een autismebegeleider in hun ogen vooral niet moet doen. Hier bestond een duidelijke consensus over bij de ouderparen. Zij geven duidelijk aan dat een autismebegeleider niet de keuze voor de cliënt moet bepalen. De cliënt neemt uiteindelijk zelf de beslissing wat het wordt. Daarnaast geeft één ouderpaar ook nog aan dat een autismebegeleider niet mee moet gaan in een irreëel beeld van de cliënt.

Op de vraag wat hun zoon/dochter nodig heeft van een autismebegeleider om een goede keuze te kunnen maken, antwoordden alle ouderparen anders:

'Hij moet zich een duidelijk beeld kunnen vormen van de opleiding, dus niet alleen van horen zeggen en op papier of computer'.

'Inzicht geven in haarzelf en inzicht in wat nodig is voor de opleiding'.

'Inzicht krijgen in zijn mogelijkheden en helder krijgen wat hij zou willen in combinatie met zijn capaciteiten'.

'Het vinden/organiseren van meeloop periodes in studies of werk en mede kunnen inschatten na een dergelijke periode of studie of werk past bij hem of haar'.

De ouders geven ook verschillende knelpunten aan die zij zijn tegengekomen in het proces van studie- en beroepskeuze. Er wordt genoemd dat de cliënt maar op één opleiding heeft georiënteerd en niet naar andere mogelijkheden wilde kijken, een irreëel zelfbeeld van de cliënt en het onvoldoende rekening houden met het autisme door de opleiding.

Verder hebben ouders behoefte aan een autismebegeleider waarbij ze hun verhaal en zorgen kwijt kunnen en die zoveel mogelijk duidelijkheid schept in de keuzemogelijkheden die er zijn. Daarnaast vinden zij het belangrijk dat hun zoon/dochter actief betrokken wordt bij het proces, zodat hij/zij zelf een keuze kan gaan maken.

4.3 Interviews met collega's van Autismebegeleiding.nl

4.3.1 Het interview en de respondenten

Om meer zicht te krijgen op hoe mijn collega's cliënten met ASS begeleiden bij studie- en beroepskeuze, heb ik een interview samengesteld voor collega's van Autismebegeleiding.nl om hen te vragen naar hun werkwijze op dit gebied.

Ik heb gebruik gemaakt van een open interview, waarvoor ik een topiclijst heb opgesteld. Hier heb ik voor gekozen, om mijn collega's zoveel mogelijk de ruimte te geven om uit zichzelf te vertellen en om te voorkomen dat ik het interview teveel een bepaalde kant op zou sturen.

De interviews beginnen met een aantal persoonlijke gegevens: leeftijd, functie, aantal jaren ervaring in het werken met mensen met ASS en het aantal beroepskeuzetrajecten die de collega begeleid heeft.

Vervolgens komen de volgende onderwerpen aan bod:

- ❖ Het startpunt van het studie- en beroepskeuzetraject
- ❖ De werkwijze van de autismebegeleider en eventuele (vaste) onderdelen die daarin aan bod komen
- ❖ Het gebruik van materialen en/of methodieken en de ervaringen hiermee
- ❖ Materialen vanuit Autismebegeleiding.nl
- ❖ Knelpunten in studie- en beroepskeuze van mensen met ASS
- ❖ Samenwerking met de cliënt en opvallendheden daarbij
- ❖ De eventuele behoefte aan een werkwijze/protocol m.b.t. studie- en beroepskeuzetrajecten
- ❖ Het inschakelen van interne en/of externe collega's
- ❖ Ervaringen m.b.t. de eigen werkwijze, materialen binnen Autismebegeleiding.nl en eventuele verbeterpunten

Toen de conceptversie van het interview klaar was, heb ik een proefinterview afgenomen bij een collega. Hij vond het een prettig lopend interview en vond het geschikt voor verder gebruik in mijn onderzoek en ook ikzelf was er tevreden over.

Naast het proefinterview, heb ik ook mijn critical friends (studiegenoten) gevraagd het interview te bekijken en suggesties ter verbetering aan te dragen. Ook zij gaven aan dat het een goede topiclijst was. De topiclijst zoals die hierboven is opgesomd, is uiteindelijk ook zo gebruikt in het onderzoek.

Omdat uit de interviews met de cliënten is gebleken dat de meesten van hen nog bezig zijn met het studie- en beroepskeuzetraject, heb ik mijn collega's ook gevraagd naar hun succeservaringen met cliënten. Met andere woorden: wat is waardevol om te behouden in studie- en beroepskeuzetrajecten?

Ik heb 6 collega's van Autismebegeleiding.nl geïnterviewd. Zij hebben allemaal een andere achtergrond en hun werkervaring met mensen met ASS verschilt ook.

De leeftijd van de geïnterviewde collega's ligt tussen de 28 en 51 jaar.

Gemiddeld hebben zij 11 jaren ervaring in het werken met mensen met autisme. De werkervaring varieert van 8 jaar tot en met 22 jaar.

Vijf van de zes collega's werken zowel als autismebegeleider en casemanager. Eén collega werkt alleen als autismebegeleider.

Het aantal studie- en beroepskeuzetrajecten die mijn collega's hebben begeleid verschilt ook enorm. Het varieert van 2 trajecten tot en met 20 trajecten. Gemiddeld hebben zij 7 trajecten begeleid.

4.3.2 De uitkomsten van de interviews

De zes collega's geven verschillende antwoorden op de vraag waar zij starten met het traject van studie- en beroepskeuze. Eén collega geeft aan dat hij begint bij de leeftijd en ontwikkelingsfase van de cliënt. Het verdere traject is hiervan afhankelijk. Ook bekijkt hij diagnostische verslagen en observeert hij zelf.

Een andere collega begint bij de feitelijkheden die er zijn: in welke klas zit, wanneer moet je een overstap gaan maken, waar kunnen we allemaal uit kiezen en hoe snel moet dat gebeuren?

De andere vier collega's beginnen met inventariseren wat een cliënt leuk vindt en wat niet en waar talenten en kwaliteiten liggen. Ook wordt het autisme in beeld gebracht.

Vijf van de zes collega's geven duidelijk aan dat ze geen vaste werkwijze hanteren bij het begeleiden van studie- en beroepskeuzetrajecten. Elke cliënt is anders en dit vraagt om een andere werkwijze en benadering.

Alle zes collega's geven echter wel aan dat ze één of meerdere onderdelen altijd terug laten komen in studie- en beroepskeuzetrajecten. Een greep hieruit:

- ❖ Aansluiten bij de motivatie van de cliënt en wat de cliënt wil
- ❖ Het autisme van het specifieke individu als centraal uitgangspunt nemen (en niet zijn cognitieve capaciteiten bijvoorbeeld)
- ❖ Psycho-educatie
- ❖ Het inventariseren van competenties en interesses van de cliënt
- ❖ Communicatie tussen de betrokkenen: cliënt, school, ouders en begeleider
- ❖ Ouders altijd betrekken in het proces
- ❖ Het afnemen van een beroepskeuzetest
- ❖ Concreet maken van de opleidingen en beroepen die mogelijk zijn
- ❖ Rekening houden met praktische zaken (bijvoorbeeld de bereikbaarheid van een opleiding)

Alle collega's geven aan weleens gebruik te maken van bepaalde materialen, boeken of methodieken. Zij gaan meestal zelf op zoek naar deze materialen, binnen of buiten Autismebegeleiding.nl. Drie van de zes collega's hebben geen duidelijk beeld van wat er aan materialen voor studie- en beroepskeuze beschikbaar is binnen Autismebegeleiding.nl.

Twee collega's geven aan soms gebruik te maken van beroepskeuzetests, zoals het HZO, de BIT, de BIO of de test van Icares.

De geïnterviewde collega's weten allemaal dat er beroepskeuzetests zijn, al weten een aantal van hen niet wat voor tests er allemaal zijn en welke er binnen Autismebegeleiding.nl beschikbaar zijn. Twee collega's hebben de ervaring dat niet alle tests geschikt zijn voor mensen met ASS, waardoor vertaling naar de praktijk lastig is.

Alle collega's maken ook weleens gebruik van een of meerdere boeken, zoals een protocol wat gebruikt kan worden voor de overstap van voortgezet onderwijs naar beroepsonderwijs of het boek 'Op weg naar stage en werk'.

Bij alle materialen geldt dat er vaardigheden van de begeleider gevraagd worden om het materiaal goed te kunnen gebruiken. Dit geven meerdere collega's in de interviews aan. Zo kan het invullen van een beroepskeuzetest het beste gebeuren met de cliënt samen, omdat iemand met ASS de vragen wellicht anders interpreteert dan wat er bedoeld wordt.

Verduidelijking en visualisatie zijn daarom ook een belangrijk onderdeel van de begeleiding bij studie- en beroepskeuze, vinden de autismebegeleiders. Evenals in de begeleiding van mensen met ASS in het algemeen (De Bruin, 2009).

Twee collega's geven aan specifieke materialen te missen binnen Autismebegeleiding.nl.

De één geeft aan dat ze graag wat meer concreet materiaal zou willen zien in de orthotheek over welke beroepen er zijn en wat mensen met een bepaald beroep precies doen. Een map of DVD met concreter materiaal hierover zou gewenst zijn.

De andere collega zou graag wat materiaal beschikbaar willen hebben om het sociaal-emotioneel functioneren van mensen met ASS in beeld te brengen. Hij gebruikt hier nu vaak de ESSEON-R (2011) voor. Dit is een schaal met behulp waarvan men het niveau van sociaal-emotionele ontwikkeling kan bepalen. Deze collega gebruikt dit materiaal nu extern en het zou nuttig kunnen zijn als dit voorhanden komt binnen Autismebegeleiding.nl, geeft deze collega aan.

Verder geven twee collega's aan dat ze weleens gebruik maken van materiaal wat een andere collega ter beschikking heeft. Zij heeft zelf een hulpmiddel ontwikkeld om in te zetten bij de begeleiding van studie- en beroepskeuzetrajecten. Het hulpmiddel is in mijn verkenningen ook kort genoemd en toegelicht. Deze twee collega's gebruiken dit nu waar nodig en hebben dit voor eigen gebruik op hun laptop staan. Dit materiaal wordt in eerste instantie niet verder gedeeld met anderen, tenzij het ter sprake komt. Beiden collega's geven aan dit een bruikbaar hulpmiddel te vinden.

Er zijn nog meer materialen en hulpmiddelen genoemd door de geïnterviewde collega's, maar het voert te ver om deze allemaal apart te benoemen. In mijn aanbevelingen zal ik hierop terugkomen.

Vervolgens ben ik met de collega's in gesprek gegaan over de knelpunten die zij tegenkomen in de begeleiding van studie- en beroepskeuze bij mensen met ASS.

Hieronder een overzicht van de meest genoemde knelpunten:

- ❖ Het ontbreken van kennis over autisme in de huidige en toekomstige context (ouders, huidige school/werkplek en toekomstige school/werkplek)
- ❖ Het aanvragen van indicaties, het volgen van protocollen, etc. is tijdrovend waardoor er soms weinig daadwerkelijke tijd voor en met de cliënt overblijft
- ❖ De starheid van sommige cliënten
- ❖ De verwachtingen en ideeën van sommige cliënten ten opzichte van de werkelijkheid
- ❖ De irreële verwachtingen van sommige ouders
- ❖ Afstemming met alle betrokkenen
- ❖ Het aanbrengen van overzicht in alle mogelijkheden die er zijn: waar begin je?
- ❖ Weinig kennis van vervolgopleidingen
- ❖ Uitkomsten van beroepskeuzetesten passen niet bij werkelijkheid van de cliënt
- ❖ De druk van sommige ouders om snel tot concrete mogelijkheden te komen
- ❖ Sommige cliënten willen vooral een opleiding of beroep kiezen waar ze veel geld mee kunnen verdienen

In de samenwerking met cliënten vinden collega's het belangrijk dat ze luisteren naar de cliënt en bij de cliënt aansluiten. De meeste collega's hebben gemerkt dat cliënten het op prijs stellen als je als begeleider eerlijk bent en een goed beeld geeft van de mogelijkheden van hem/haar. Cliënten willen liever weten waar ze aan toe zijn dan dat er een positiever beeld wordt geschetst dan het in werkelijkheid is.

Daarnaast zetten de autismebegeleiders graag de feiten op een rijtje voor de cliënt, om ervoor te zorgen dat ze een zo duidelijk en objectief mogelijk beeld hebben van een mogelijke opleiding.

In de samenwerking is het soms lastig om tot haalbare mogelijkheden te komen, vanwege de vaak grote discrepantie tussen de verbale en de performale mogelijkheden van een cliënt. Daarnaast wordt het beperkte zelfbeeld genoemd als complicerende factor, want hoe ga je daar als autismebegeleider op een goede manier mee om?

Verschillende autismebegeleiders geven aan dat het helpend kan zijn om met een cliënt naar een opleiding of een toekomstige werkplek toe te gaan. Op die manier kunnen cliënten echt

ervaren hoe het er op een bepaalde opleiding of werkplek aan toegaat en kunnen ze ook wat beter inschatten of het wel of niet bij hen past.

Twee van de zes collega autismebegeleiders geven aan dat ze geen behoefte hebben aan een bepaalde richtlijn in werkwijze bij studie- en beroepskeuze, omdat het teveel verschilt per individuele cliënt wat hij of zij nodig heeft. Vier van de zes collega autismebegeleiders geven aan dat ze er wel behoefte aan hebben om een overzicht te hebben van welke materialen er zijn op het gebied van studie- en beroepskeuze, maar ook aan een overzicht van welke opleidingen er allemaal zijn en een up to date document met wet- en regelgeving op het gebied van studiefinanciering, langstudeerboete, etc.

Daarnaast bestaat er bij drie van de zes collega's de behoefte aan een vast aanspreekpunt binnen Autismebegeleiding.nl waar zij terecht kunnen met vragen op het gebied van studie- en beroepskeuze.

Een studiedag of intervisiebijeenkomst over dit onderwerp zou ook zeer gewenst zijn.

Op de vraag hoe de collega autismebegeleiders hun eigen werkwijze ervaren, geven zij aan dat ze zoveel mogelijk kijken naar de cliënt waarmee ze samen werken. Afhankelijk daarvan schatten ze in wat de cliënt nodig heeft om tot een keuze te kunnen komen.

Een strikt protocol of een vaste werkwijze is niet geschikt voor het begeleiden van studie- en beroepskeuzetrajecten, geven alle autismebegeleiders aan. Daarvoor is het teveel maatwerk.

Echter is er wel behoefte aan:

- ❖ Eenduidigheid in de werkwijze binnen de organisatie (bepaalde basismaterialen moeten voor alle begeleiders toegankelijk kunnen zijn)
- ❖ Het delen van kennis en materialen
- ❖ 1 of 2 vaste aanspreekpunten waarbij een autismebegeleider terecht kan met vragen
- ❖ Een studiemiddag of intervisiebijeenkomst over studie- en beroepskeuze
- ❖ Een database met daarin een overzicht van de materialen die er zijn, maar ook een overzicht van de opleidingen die er zijn
- ❖ Informatie over wet- en regelgeving die te maken heeft met studeren

5. Conclusies

5.1 Conclusie met betrekking tot mijn eigen werkwijze met mensen met ASS

De interviews en vragenlijsten met cliënten, collega's en ouders hebben me veel informatie opgeleverd met betrekking tot mijn eigen werkwijze.

Eén van de belangrijkste conclusies is dat het begeleiden van studie- en beroepskeuzetrajecten bij mensen met ASS maatwerk is. Dit lijkt wellicht een open deur, maar afgaande op de informatie die ik verkregen heb van cliënten, hun ouders en van autismebegeleiders kan ik met recht concluderen dat elke cliënt en iedere ouder individueel zijn of haar eigen behoeften en wensen heeft in het proces van studie- en beroepskeuze. Dit maakt dat ook elke autismebegeleider zijn of haar eigen unieke manier van werken heeft ontwikkeld en wat mij betreft mogen we dit (blijven) koesteren.

Dit neemt niet weg dat er een gemene deler te formuleren is op basis van de uitkomsten van de interviews en de vragenlijsten met betrekking tot aandachts- en verbeterpunten voor mijn eigen werkwijze bij studie- en beroepskeuze en mogelijk ook voor die van andere autismebegeleiders.

Het is van groot belang dat ik me als autismebegeleider bewust ben van het vermogen van de cliënt tot het zelf nadenken over (on)mogelijkheden. Cliënten geven in de interviews heel duidelijk aan dat ze behoefte hebben aan begeleiding, maar dat ze zelf uiteindelijk hun eigen keuze willen kunnen maken. Ook verwachten zij van mij als begeleider dat ik eerlijk ben en samen met hen op zoek ga naar concrete informatie over de gewenste opleiding of het gewenste beroep.

Cliënt vinden het belangrijk dat er met hen gekeken wordt naar wat zij wel kunnen en waar hun mogelijkheden liggen. Als piloot worden bijvoorbeeld te hoog gegrepen is, zijn er wellicht andere opties voor banen in het luchtverkeer.

Cliënten waarderen het ook als je als begeleider naar hen luistert en bij hen aansluit. 'Gewoon maar een informatieboekje meebrengen' helpt veel cliënten, logischerwijs, niet. Welke materialen of methoden precies werken of van nut zijn voor een cliënt, is voor elke cliënt anders. De meeste cliënten die ik geïnterviewd heb, willen graag doen en ervaren: naar een open dag gaan, een meeloopdag doen op een opleiding, etc. Ook hierin geldt dat het belangrijk is dat je naar de cliënt luistert en met hem/haar afspreekt wat voor hem/haar nodig is om goede afwegingen te kunnen maken. Daarnaast vinden ze het helpend als de mogelijkheden van verschillende opleidingen in kaart worden gebracht en er overzicht wordt aangebracht (Peeters, 2009).

Naast het doen en ervaren vinden de geïnterviewde cliënten het waardevol wanneer hun sterke en zwakke kanten in kaart worden gebracht, evenals dat er aandacht is voor hoe het autisme er bij hen uitziet. Zij hebben dus ook behoefte aan het ontwikkelen van meer zelfinzicht.

Als laatste, maar zeker niet onbelangrijkste aandachtspunt, vinden de geïnterviewde cliënten het belangrijk dat er wordt geluisterd naar hen, dat er gefocust wordt op wat zij zelf willen. Het is belangrijk dat zij zelf gemotiveerd zijn voor de te kiezen opleiding of beroep. Zij hebben recht op zelfbeschikking, net als elk ander mens (Zeevalking, 2000).

De uitkomsten van de interviews met cliënten zijn voor mij vanaf nu een uitgangspunt in het begeleiden van studie- en beroepskeuze, maar ook daarbuiten. Veel van de informatie die de geïnterviewde cliënten hebben gegeven, is mijns inziens toepasbaar in de brede zin van het begeleidingsproces en zouden een leidraad kunnen zijn voor alle mensen die met mensen met ASS werken.

Mijn belangrijkste conclusie vanuit de interviews met de cliënten is dat het begeleidingsproces van studie- en beroepskeuze een proces is wat je samen met de cliënt (en diens ouders en eventuele andere betrokkenen) doorloopt en dat het van groot belang is

dat je in dialoog blijft en op die manier kunt voorkomen dat je je eigen pad en plan gaat volgen.

5.2 Conclusie met betrekking tot ouders

Ook de interviews met de ouders van cliënten hebben me nuttige en waardevolle informatie opgeleverd voor mijn dagelijkse praktijk.

Het merendeel van de geïnterviewde ouders heeft moeilijkheden ervaren in het proces van studie- en beroepskeuze van hun kind. Dit had enerzijds ermee te maken dat hun zoon/dochter totaal geen idee had wat hij/zij wilde en anderzijds dat er vanwege de beperkingen van hun kind veel mogelijkheden afvielen.

Vooraf de tips die ouders hebben gegeven, vind ik zeer waardevol voor mijzelf en collega autismebegeleiders. Ouders hechten veel waarde aan een goede samenwerking tussen alle betrokken partijen en aan een goede communicatie.

Daarnaast vinden zij het belangrijk dat de cliënt actief wordt betrokken in het gehele proces en dat de begeleider samen met de cliënt nagaat of het beeld wat de cliënt heeft van een opleiding of werkplek ook daadwerkelijk klopt met de werkelijkheid.

Een belangrijke tip van ouders voor mijzelf en voor andere autismebegeleiders: bepaal niet de keuze voor de cliënt! Aan de andere kant moet een autismebegeleider er ook voor waken om niet mee te gaan in een irrealistisch beeld van een cliënt, aldus ouders.

Verder heb ik van ouders geleerd dat zij het belangrijk vinden dat er op concreet niveau aan de slag gegaan wordt: zorgen dat een cliënt echt een beeld kan vormen van een opleiding, bijvoorbeeld door er een keer samen naartoe te gaan of een meeloopdag te organiseren. Daarnaast vinden ouders het belangrijk dat je als autismebegeleider de cliënt tot meer inzicht kan brengen met betrekking tot zichzelf en zijn of haar mogelijkheden in relatie tot een bepaalde opleiding.

Wat ook zeker niet onbelangrijk is voor ouders, is dat zij in het hele begeleidingsproces ook worden meegenomen door de autismebegeleider. Ouders vinden het prettig wanneer zij hun verhaal en zorgen kwijt kunnen bij een begeleider. En die niet alleen voor de cliënt, maar ook voor henzelf als ouders duidelijkheid schept over de (on)mogelijkheden van hun kind op de opleidings- en arbeidsmarkt. In dialoog blijven met ouders en hen inzetten als kenner van hun eigen kind is van groot belang om een studie- en beroepskeuzetraject succesvol af te kunnen ronden.

Wat tot slot opvalt met betrekking tot de informatie die ouders me hebben gegeven in dit onderzoek, is dat zij het niet zo belangrijk vinden hoe de begeleiding van studie- en beroepskeuze er precies uitziet. Dat lijken zij vooral de professe van de autismebegeleider te vinden. Als er naar hen en hun zoon/dochter wordt geluisterd en er op een serieuze en constructieve wijze aan de slag wordt gegaan en de samenwerking voldoende aandacht krijgt, hebben ouders veel vertrouwen in de kennis en de expertise van ons als autismebegeleiders. Een groot compliment lijkt me!

5.3 Conclusie met betrekking tot collega's en Autismebegeleiding.nl

De zes geïnterviewde autismebegeleiders van Autismebegeleiding.nl hebben allemaal hun eigen werkwijze ontwikkeld gedurende de tijd dat zij werken met mensen met ASS. Dit komt duidelijk naar voren in de interviews. Naast hun eigen unieke manier van werken en begeleiden, worden er echter ook overeenkomsten in werkwijze gezien tussen de autismebegeleiders.

Alle autismebegeleiders proberen het autisme van de cliënt zoveel en zo goed als mogelijk is, in beeld te brengen. Hierbij lopen zij soms wel aan tegen het beperkte zelfbeeld van een cliënt, waarbij zij afhankelijk zijn van de eigen kennis over een cliënt en ook die van hun

ouders en eventuele andere betrokkenen. De manier waarop zij deze informatie verzamelen, verschilt wel per autismebegeleider.

Ook besteden alle autismebegeleiders in dit onderzoek, aandacht aan de kwaliteiten en interesses van de cliënten en proberen hier zoveel mogelijk bij aan te sluiten. Aansluiten bij de motivatie van de cliënt is een voorwaarde om het traject tot slagen te kunnen brengen. Daarnaast wordt er veel geïnvesteerd in het communiceren met ouders en samenwerken met alle betrokken partijen. Dit sluit heel goed aan op de wensen en behoeften die de ouders in mijn onderzoek duidelijk hebben uitgesproken. Dit is een zeer positief punt wat we als autismebegeleiders dus zeker vast moeten houden!

Vijf van de zes collega's geven aan dat zij geen vaste werkwijze hanteren wanneer zij studie- en beroepskeuzetrajecten begeleiden. Dit is terug te lezen in het hoofdstuk van de Actiefase, waarin wordt aangegeven hoeveel autismebegeleiders gebruik maken van verschillende onderdelen in het proces.

Autismebegeleiders geven duidelijk aan dat elke cliënt anders is en elke cliënt vraagt daarmee om een andere begeleiding en ander aanpak van hulp. Dit is heel herkenbaar voor mij en komt ook als conclusie naar voren met betrekking tot de mensen met ASS zelf: het werken met mensen met ASS is en blijft maatwerk.

Het gebruiken van materialen en dan met name het afnemen van beroepskeuzetesten, is een apart te noemen onderwerp in de interviews met collega autismebegeleiders. Bij dit onderwerp merk ik dat autismebegeleiders binnen Autismebegeleiding.nl vaak zoekende zijn en niet altijd goed weten wat waar te vinden is binnen de organisatie. Er bestaat een duidelijke behoefte aan meer structuur in de beschikbare materialen voor studie- en beroepskeuze, zoals boeken, mappen en hulpmiddelen zoals beroepskeuzetesten. De collega's geven ook aan dat het afnemen van beroepskeuzetesten ook niet alleen maar een kwestie is van de cliënt iets laten invullen. Het vraagt ook veel van je als begeleider, om te bekijken of de cliënt echt begrijpt wat er staat. Dit was ook een duidelijke tip van Wim Verhulst in de verkenningsfase: vul een dergelijke test altijd samen in met de cliënt, zodat je de cliënt kunt helpen bij het interpreteren van de items en de test ook daadwerkelijk meet wat deze zou moeten meten.

Autismebegeleiders vermeldden een aantal knelpunten in het begeleiden van het keuzeprocess, die ik in de actiefase al heb vermeld. Deze knelpunten geven aan dat er nog wat verbeteringen nodig en mogelijk zouden zijn in de werkwijze van autismebegeleiders van Autismebegeleiding.nl. Het is niet werkbaar en niet wenselijk om te gaan werken met een vaste werkwijze of protocol, daar zien mijn collega's en ik geen heil in. Wat er eventueel wel op organisatieniveau verbeterd zou kunnen worden, behandel ik in het hoofdstuk met aanbevelingen.

Tot slot vind ik het persoonlijk opvallend dat er weinig aandacht is voor zintuiglijk onderzoek in het proces van studie- en beroepskeuze. Er lijkt bij de bevroagde cliënten en hun ouder(s)/verzorger(s) onwetendheid te bestaan over wat zintuiglijk onderzoek is en wat de waarde daarvan zou kunnen zijn. Hier zou wellicht door de autismebegeleider wat meer de aandacht op gevestigd kunnen worden, wanneer dit nodig wordt geacht.

5.4 Discussie

Ik wil een aantal kanttekeningen plaatsen bij mijn onderzoek.

Allereerst is een praktijkonderzoek een kleinschalig onderzoek wat, het woord zegt het al, gericht is op de werkpraktijk. In dit geval op mijn werkpraktijk binnen de organisatie Autismebegeleiding.nl. Er kunnen vanwege de kleinschaligheid van dit onderzoek dan ook geen algemene, grote conclusies worden verbonden aan de uitkomsten ervan. Dit is echter ook niet het doel en de bedoeling van een dergelijk onderzoek. Het ging erom mijn eigen werkwijze tegen het licht te houden en te zoeken naar mogelijke verbeteringen en dat is gelukt.

Daarnaast ben ik voor dit onderzoek vertrokken vanuit mijn eigen werkwijze binnen Autismebegeleiding.nl en heb ik geen andere organisaties betrokken in mijn onderzoek. Ik heb mijn werkwijze dus niet vergeleken met die van andere autismebegeleiders in andere instellingen. Mogelijk had dit nog tot andere inzichten kunnen leiden.

6. Aanbevelingen

Op grond van de resultaten uit dit onderzoek kunnen er op vier gebieden aanbevelingen worden geschreven door mij, namelijk voor de mensen met ASS, voor de ouders van de mensen met ASS, voor de autismebegeleiders en voor Autismebegeleiding.nl.

6.1 Aanbevelingen met betrekking tot de cliënten met ASS

- ❖ Ben gericht op de mogelijkheden van de persoon met ASS en datgene waar hij/zij goed in is.
- ❖ Luister naar wat de persoon met ASS zelf wil en waar hij/zij gemotiveerd voor is.
- ❖ Doorloop het proces met de persoon met ASS samen.
- ❖ Laat de persoon met ASS zelf tot een studie- of beroepskeuze komen, maar ben wel eerlijk en blijf reëel. De persoon met ASS zal dit in je waarderen.
- ❖ Geef de persoon met ASS zoveel mogelijk concrete informatie over de opleiding of de werkplek, afgestemd op de behoeften van de persoon zelf.
- ❖ Probeer de persoon met ASS inzicht te geven in zichzelf, afgestemd op de mogelijkheden en behoeften van de persoon zelf.

6.2 Aanbevelingen met betrekking tot ouders van cliënten met ASS

- ❖ Betrek ouders bij het proces van studie- en beroepskeuze en bevestig hun visie over mogelijkheden van hun zoon/dochter. Gebruik hun ervaring en deskundigheid over je cliënt.
- ❖ Biedt ouders een luisterend oor en ben begripvol naar hen over hun zorgen.
- ❖ Besteedt ruime aandacht aan communicatie en samenwerking met ouders en andere betrokkenen.
- ❖ Ook ouders vinden eerlijkheid belangrijk. Ben zowel naar de cliënt als naar ouders toe eerlijk en ga niet mee in irreële ideeën van beiden.

6.3 Aanbevelingen met betrekking tot collega's

- ❖ Neem bovenstaande aanbevelingen met betrekking tot cliënten en hun ouders in je op en houdt deze in je werkpraktijk in je achterhoofd.
- ❖ Vraag actief om hulp of advies aan collega's als je vast dreigt te lopen of materialen of informatie niet kunt vinden.
- ❖ Ben alert op de noodzaak van het doen van zintuiglijk onderzoek bij de client. Er lijkt onwetendheid over te bestaan bij de cliënt en diens ouder(s)/verzorger(s).
- ❖ Deel je kennis met je collega's!
- ❖ Maak gebruik van Handicap + studie.
- ❖ Maak gebruik van de beroepsfilmpjes die beschikbaar zijn via Autismewerk.nl.

6.4 Aanbevelingen voor Autismebegeleiding.nl

- ❖ Zorg ervoor dat autismebegeleiders digitale kennis met elkaar delen, bijvoorbeeld door een map aan te maken voor studie- en beroepskeuze materiaal op het besloten deel van de website van Autismebegeleiding.nl.
- ❖ Zorg voor een geordend systeem van beroepskeuzetesten en informeer begeleiders waar zij deze testen kunnen vinden.
- ❖ Probeer 1 werknemer verantwoordelijk te maken voor het op orde brengen en maken van alle informatie omtrent vervolgoedingen, wet- en regelgeving etc. en maak deze werknemer aanspreekpunt voor alle autismebegeleiders.
- ❖ Organiseer een keer een studiemiddag of intervisiebijeenkomst over het onderwerp studie- en beroepskeuze.

7. Persoonlijke reflectie

Het werken aan mijn praktijkonderzoek het afgelopen schooljaar heb ik ervaren als zeer intensief. Uiteraard was het praktijkonderzoek niet het enige wat er het afgelopen schooljaar op mijn pad is gekomen. Naast het feit dat mijn werkzaamheden bij Autismebegeleiding.nl 'gewoon' doorgingen, ben ik afgelopen maart ook getrouwd. De voorbereidingen voor de bruiloft heb ik met veel plezier gedaan en moest goed ingepland worden, naast alle werkzaamheden voor mijn onderzoek. Ook kwamen er in de afgelopen maanden twee vakanties op mijn pad, waardoor ik mijn onderzoek tot twee keer toe even heb moeten laten voor het was. Enerzijds was dit fijn, maar anderzijds wilde ik er ook graag mee vooruit en toewerken naar de eindstreep.

Ik werd door al deze gebeurtenissen veel heen en weer gesleept tussen mijn werk, mijn studie en mijn privéleven. Dit was niet altijd gemakkelijk te combineren.

Omdat dit een terugkerend thema bleek voor mij, heb ik hier veel aandacht aan besteedt tijdens mijn supervisietraject met Ans Boosten.

Zij heeft me geleerd om te kijken naar alle dingen die wel goed gingen en hoe ik daarvan kon leren in andere situaties. Net als dat het voor cliënten van belang is dat er gekeken wordt naar waar hun krachten liggen en wat ze kunnen, is dat voor mij als professional evengoed heel belangrijk en waardevol.

Het was soms ook wel confronterend om iemand anders nodig te hebben om wat dingen op een rijtje te zetten en orde in de chaos aan te brengen. Dit heb ik gelukkig leren loslaten.

Ik heb met veel bewondering en interesse de interviews bij mensen met ASS afgenomen. De kracht, de wil en het vertrouwen dat zij vaak in zich hebben vind ik echt bewonderenswaardig en in sommige opzichten zelfs jaloersmakend. Dat iedereen van elkaar kan leren, wordt hiermee wederom bevestigd.

Eén van de dingen die bij aanvang van het onderzoek bij me naar boven kwamen, namelijk dat ik in de begeleiding van studie- en beroepskeuze soms teveel mijn eigen pad bewandelde, kan ik na het afronden van dit onderzoek daadwerkelijk bevestigen. Ik was vaak teveel bezig met wat *ik* dacht dat goed/belangrijk/nuttig/waardevol zou zijn voor de persoon met ASS, maar ik ging hierover nauwelijks in dialoog. Gedurende het uitvoeren van mijn onderzoek ben ik me hier echter meer en meer bewust van geworden en ik stel nu ook veel meer dan voorheen de vragen: Wat wil jij? Wat vind jij belangrijk? Wat heb jij nodig? Dit levert vaak hele nuttige en concrete aanknopingspunten op om verder te kunnen in een proces. Uiteraard is het soms nodig om de cliënt hierbij een beetje op weg te helpen, maar daar ben ik autismebegeleider voor.

Het gaat dus ook niet om wat *ik* wel of niet moet doen in het begeleidingsproces van studie- en beroepskeuze, maar hoe de cliënt en zijn ouders samen met mij aan de slag kunnen gaan om tot goede inzichten en keuzes te kunnen komen en op die manier een kansrijke toekomst kunnen creëren.

In mijn supervisietraject heb ik eens te meer weer geleerd hoe belangrijk het is om als mens (en daarmee ook als professional) in balans te zijn en te blijven. Want als je niet goed voor jezelf zorgt, dan kun je dat al helemaal niet voor een ander. Als ik er niet voor mezelf kan zijn, kan ik er ook niet zijn voor de mensen met ASS die me vaak zo hard nodig hebben. Ik blijf dit als mijn grootste uitdaging zien. Want als ik zelf in balans ben en me goed voel, dan draag ik dit over aan mijn cliënten en pas dan kan ik er volledig voor hen zijn.

Literatuurlijst

- Berckelaer-Onnes, I. van, Buysse, W.H., & Jacobs, M. E. (1999). *Succesvolle arbeidsintegratie in de SW: ook voor mensen met autisme mogelijk*. Universiteit Leiden.
- Bogdashina, O. (2004). *Waarneming en zintuiglijke ervaringen bij mensen met Autisme en Aspergersyndroom. Verschillende ervaringen, verschillende werelden*. Antwerpen-Apeldoorn: Garant.
- De Bruin, C. (2009). *Geef me de 5. Een praktisch houvast bij de opvoeding en begeleiding van kinderen met autisme*. Graviant Educatieve.
- Evers, A., Lucassen, W. & Wiegersma, S. (1987). *BIT Beroepen Interesstest*.
- Frith, U. (1989). *Autisme. Verklaringen van het raadsel*. (2003 tweede editie). Gent: Autisme Centraal en uitgeverij EPO.
- Gezondheidsraad. *Autismespectrumstoornissen: een leven lang anders*. Den Haag: Gezondheidsraad, 2009; publicatienr. 2009/09.
- Harinck, F. (2006). *Basisprincipes praktijkonderzoek*. Antwerpen-Apeldoorn: Garant.
- Hoekman, J., Miedema, A. Otten, B. & Gielen J. (2011). *ESSEON-R: Schaal voor het schatten van het sociaal-emotioneel ontwikkelingsniveau- Revisie*. Leiden: Pits BV.
- Ijken, B. van, & Kam, A. van der (2009). *Meerjaren beleidsplan 2009-2011. Autismetotaal.nl, Autismebegeleiding.nl & Autismewerk.nl*. Beek en Donk: Autismetotaal.nl, Autismebegeleiding.nl & Autismewerk.nl.
- Migchelbrink, F. (2007). *Actieonderzoek voor professionals in zorg en welzijn*. Amsterdam: Uitgeverij SWP.
- Migchelbrink, F. (2009). *Praktijkgericht onderzoek in zorg en welzijn*. (14^e gecorrigeerde druk). Amsterdam: Uitgeverij SWP.
- Peeters, T.(2009). *AUTISME Van begrijpen tot begeleiden*. Tiende herziene druk. Antwerpen-Baarn: Uitgeverij Hadewijch.
- Peeters, W. (2005). *Ouderbegeleiding bij autisme als therapeutisch proces*. Tijdschrift voor Orthopedagogiek, Kinderpsychiatrie en Klinische Kinderpsychologie. Jaargang 30, nummer 2, 58-72.
- Platteel, I. & Uterwijk, J. (2008). *HZO Hollands Zelfonderzoek voor beroeps- en loopbaankeuzes*. Amsterdam: Hogrefe.
- Trossèl, M. & Akker, A. (2007). *Intake protocol voor de toeleiding van mensen met autisme naar opleiding of werk*. Wijk aan Zee: Heliomare.
- Vermeulen, P. (1999). *Brein bedriegt*. Berchem: Vlaamse dienst Autisme en uitgeverij EPO.

Vermeulen, P. (2005). *Ik ben speciaal. Werkboek psycho-educatie voor mensen met autisme*. Berchem: Uitgeverij EPO.

Zeevalking, M. (2000). *Autisme: hoe te verstaan, hoe te begeleiden?* Houten: Bohn Stafleu van Loghum.

Bijlagen

Bijlage 1: Interview cliënten met ASS

Vaste persoonlijke gegevens:

- Leeftijd
- Opleidingsniveau en schoolloopbaan (regulier of speciaal onderwijs gevolgd)
- Huidige opleiding/dagbesteding
- Aantal jaren diagnose
- Studie- en beroepskeuze afgerond of nog in ontwikkeling

1. Vind of vond je het moeilijk om een keuze te maken voor studie/beroep?

- 1) Ja, want....
- 2) Nee, want...
- 3) Ja en nee, want....

2. Waarom heb je voor deze studie/dit beroep gekozen?

3. Via wie of wat ben je tot deze keuze gekomen?

4. Hoe heb je de keuze voor studie/beroep gemaakt?
(denk aan zelf, via vrienden, via hobby, via begeleiding, etc.)

5. Heb je behoefte aan begeleiding (gehad) bij het maken van een keuze voor studie/beroep?

Zo ja: van wie zou je die begeleiding graag willen? Of: van wie heb je deze begeleiding gehad?

- 1) Ouders
- 2) Autismebegeleiding.nl
- 3) School
- 4) Vrienden/buddy
- 5) Anders, namelijk....

Zo nee, waarom heb je geen behoefte aan (extra) begeleiding?

Voor cliënten die begeleid worden bij studie- en beroepskeuze door
Autismebegeleiding.nl of in het verleden zijn begeleid:

6. Geef aan wat je allemaal samen met je begeleider hebt gedaan om tot deze keuze te komen:

- 1) Gesprekken met de begeleider over wat ik kan en wat ik wil
- 2) Georiënteerd op welke opleidingen er allemaal zijn, bijvoorbeeld via internet
- 3) Sterke en zwakke kanten in kaart gebracht
- 4) Mijn autisme in beeld gebracht: wat vind je vanwege je autisme moeilijker?

- 5) Een beroepskeuzetest ingevuld
- 6) Informatie opgezocht over opleidingen, bijvoorbeeld via internet
- 7) Een open dag bezocht
- 8) Een meeloopdag georganiseerd
- 9) Gesprekken gevoerd samen met mijn ouders erbij
- 10) Gesprekken gevoerd op mijn huidige (of toenmalige) school
- 11) Meegelopen op een mogelijke toekomstige werkplek
- 12) Informatie over eerdere stages en baantjes op een rijtje zetten
- 13) Zintuiglijk onderzoek doen (sensorische informatieverwerking)
- 14) Anders, namelijk....

7. Ben je tevreden over de begeleiding die de begeleider van Autismebegeleiding.nl je heeft geboden?

- 1) Ja, want....
- 2) Nee, want....
- 3) Ja en nee, want.....

8. Waar heb je het meeste aan gehad in de begeleiding? Zet een 0 bij het onderdeel waar je het minst aan hebt gehad en een 12 bij het onderdeel waar je het meest aan hebt gehad.

- 1) Gesprekken met de begeleider of wat ik kan en wat ik wil
- 2) De oriëntatie op welke opleidingen er allemaal zijn, bijvoorbeeld via internet
- 3) Het in kaart brengen van mijn sterke en zwakke kanten
- 4) Het in kaart brengen van hoe mijn autisme er uitziet
- 5) Het invullen van een beroepskeuzetest
- 6) Het opzoeken van informatie over opleidingen, bijvoorbeeld via internet
- 7) Het bezoeken van een open dag
- 8) Het bijwonen van een meeloopdag
- 9) Gesprekken die gevoerd zijn met mijn ouders erbij
- 10) Gesprekken die gevoerd zijn op mijn huidige (of toenmalige) school
- 11) Het meelopen op een mogelijke toekomstige werkplek
- 12) De informatie over eerdere stages en baantjes
- 13) Anders, namelijk....

9. Ben je tevreden met je huidige opleiding of werkplek?

- 1) Ja, want....
- 2) Nee, want....
- 3) Ja en nee, want....

10. Waar vind jij dat een begeleider rekening mee moet houden als ze mensen met ASS begeleiden bij het maken van studie- en beroepskeuze?

11. Wat vind jij dat een begeleider vooral niet moet doen als hij/zij mensen met ASS begeleid bij studie- en beroepskeuze?

Bijlage 2: Topiclijst interview collega's

Vaste persoonlijke gegevens:

- Leeftijd
- Functie
- Aantal jaren ervaring in het werken met mensen met ASS
- Aantal studie- en beroepskeuzetrajecten die de AB'er heeft begeleid

Onderwerpen die aan bod dienen te komen:

- Startpunt van traject: waar begin je?
- Vaste werkwijze of niet? Welke vaste onderdelen hanteer je? Wat is volgens jou van belang om rekening mee te houden?
- Gebruik van materialen en/of methodieken. Welke zijn bekend vanuit AB.nl en welke gebruikt collega ook daadwerkelijk.
- Ervaringen met deze materialen.
- Materialen die door AB'er gemist worden binnen AB.nl. Waar ken je deze materialen van?
- Materialen/methodieken van buiten AB.nl die gebruikt worden.
- Knelpunten in studie- en beroepskeuze traject.
- Hoe werk je samen met de cliënt? Wat valt je daarbij op?
-
- Behoeftte aan werkwijze/protocol etc. binnen AB.nl en welke inhoud zou deze zeker moeten hebben?
- Inschakelen van interne of externe collega's?
- Algemeen: hoe ervaren je de werkwijze die je nu hanteert en wat is je ervaring binnen AB.nl? Schieten we ergens tekort? Waar liggen verbeterpunten volgens jou?

Bijlage 3: Vragenlijst ouders van cliënten met ASS

Vaste persoonlijke gegevens:

- Leeftijd
- Ouder/verzorger van....
- Opleidingsniveau van ouder/verzorger
- Huidige opleiding/werkplek van zoon/dochter

1) Had of heeft uw zoon/dochter moeite met het maken van een keuze voor studie of beroep?

Kunt u ook aangeven waarom uw zoon/dochter hier moeite mee heeft (gehad)?

2) Bent u tevreden met de huidige keuze van studie of beroep door uw zoon/dochter?

Waarom wel/niet?

3) Is of wordt uw zoon/dochter geholpen bij het maken van een keuze voor studie of beroep? Zo ja, door wie? Zo nee, waarom niet?

4) Indien u op de vorige vraag ja hebt geantwoord: op welke manier is uw zoon/dochter geholpen bij het maken van een keuze of wordt hij/zij nu nog geholpen?

Denk hierbij aan: gesprekken met begeleider, beroepskeuzetest invullen, bezoeken van een opleiding, etc.

5) Even los van de vorige vraag: welke van de volgende onderdelen zou een begeleider volgens u zeker op moeten nemen in het begeleidingsproces van studien en beroepskeuze bij mensen met ASS?

15) Gesprekken met de begeleider over wat zoon/dochter kan en wat zoon/dochter wil

16) Oriëntatie op welke opleidingen er allemaal zijn, bijvoorbeeld via internet

17) Sterke en zwakke kanten in kaart brengen

18) Autisme in beeld brengen: wat vind zoon/dochter vanwege autisme moeilijker?

19) Een beroepskeuzetest invullen

20) Meer specifieke informatie opzoeken over opleidingen, bijvoorbeeld via internet

21) Een open dag bezoeken

22) Een meeloopdag organiseren

23) Gesprekken voeren samen met mijn ouders erbij

24) Gesprekken voeren op de huidige (of toenmalige) school

25) Meelopen op een mogelijke toekomstige werkplek

26) Informatie over eerdere stages en baantjes op een rijtje zetten

27) Zintuiglijk onderzoek doen (sensorische informatieverwerking)

28) Anders, namelijk....

6) Als uw zoon/dochter (ook) door een begeleider van Autismebegeleiding.nl is geholpen of wordt geholpen bij het maken van een keuze: bent u tevreden over de geboden begeleiding?

Kunt u aangeven waarom wel of niet?

7) Aan welk deel van de begeleiding heeft uw zoon/dochter het meeste (gehad) volgens u, bij het maken van een keuze van studie of beroep?

8) Welke tips zou u de begeleiders van Autismebegeleiding.nl willen geven voor het begeleiden van studie- en beroepskeuzetrajecten?

9) Wat moeten begeleiders zeker niet doen bij het begeleiden van studie- en beroepskeuzetrajecten?

10) Als u naar uw eigen kind kijkt, wat heeft hij/zij dan vooral nodig van een begeleider om een goede keuze voor studie of beroep te kunnen maken, gelet op het autisme van uw kind?

11) Welke knelpunten (in relatie tot het autisme) bent u tegengekomen bij uw zoon/dochter, toen deze een keuze moest maken voor studie of beroep?

12) Waar heeft u als ouder behoefte aan in het keuzeprocés richting studie of beroep? Met andere woorden: wat kan een begeleider voor u betekenen?

13) Bent u tevreden over de begeleiding die uw zoon/dochter heeft gehad van Autismebegeleiding.nl bij het maken van een keuze voor studie of beroep? Waarover bent u wel/niet tevreden?

14) Kunt u verbeter- en/of aandachtspunten formuleren voor de begeleiders van Autismebegeleiding.nl?

15) Als er nog andere zaken zijn die u graag wilt vermelden en die nog niet aan de orde zijn geweest, dan kunt u dat hieronder doen: