

HOGESCHOOL UTRECHT

INSTITUUT VOOR GEBAREN, TAAL & DOVENSTUDIES

Over leven in de horendenschool

Een exploratieve studie naar het
welbevinden van dove leerlingen in het
Vlaamse regulier secundair onderwijs.

ISABELLE SMESSAERT

BEGELEIDER: DR. BEPIE VAN DEN BOGAERDE

TWEDE LEZER: DRS. JAN THASING

SCRIPTIE AANGEBODEN

TOT HET BEHALEN VAN HET DIPLOMA

MASTER DOVENSTUDIES

ACADEMIEJAAR 2008 – 2009

ABSTRACT

De laatste vijftien jaar is er in Vlaanderen een groeiende integratietrend van leerlingen met een handicap in het regulier onderwijs. Ook steeds meer dove leerlingen gaan naar de 'horendenschool', met als belangrijkste achtergrond dat ze in het dovenonderwijs geen diploma's kunnen krijgen. Naar de ervaringen van die dove leerlingen is nooit onderzoek gedaan, terwijl de verschillen tussen een dovenschool en een reguliere school voor hen enorm zijn.

De laatste decennia is er langzamerhand meer belangstelling gekomen voor de niet-cognitieve kant van de schoolervaringen van kinderen en jongeren en men realiseert zich inmiddels ook op beleidsniveau het belang van het 'schoolwelbevinden' van leerlingen. De inspectie in Vlaanderen beschouwt het welbevinden van leerlingen als indicator voor de kwaliteit van het onderwijs, maar de ervaringen van de enkele dove leerlingen op reguliere scholen bleven ook in dit verband ononderzocht.

Voor het onderhavige onderzoek is een literatuurverkenning gedaan op het gebied van Vlaams onderzoek naar schoolwelbevinden van horende leerlingen. Op het vlak van schoolwelbevinden van dove leerlingen moest worden uitgeweken naar ervaringsverhalen in Vlaanderen en het buitenland enerzijds, en enkele buitenlandse onderzoeken naar de situatie van dove leerlingen in het regulier onderwijs anderzijds.

Uit het kwalitatieve onderzoek naar het welbevinden van 12 dove leerlingen op reguliere secundaire scholen, met een respons van 50%, kan geconcludeerd worden dat bij bijna alle dove leerlingen de communicatie-barrière tussen de dove leerlingen en de rest van de school zo groot is dat er van werkelijke participatie weinig sprake is, noch op cognitief noch op sociaal gebied.

Grofweg kan in de meeste gevallen worden gesproken van een vorm van onderwijs die voor de dove leerlingen ontoegankelijk is, met uitzondering van die lessen waarbij een tolk kan worden ingezet, en dat is ongeveer een kwart van de schooltijd.

Ook wordt geconstateerd dat deze leerlingen andere dove jongeren, zelfs als zij niet op dezelfde school zitten, eerder als hun peer-group zien dan hun horende klasgenoten. De mogelijkheid voor dove leerlingen om contact te hebben met andere dove jongeren blijkt dan ook, naast de aanwezigheid van een tolk, de belangrijkste factor die het welbevinden van deze leerlingen bepaalt. Wat betreft het welbevinden van de dove leerlingen doet zich een opmerkelijk fenomeen voor: ondanks de negatieve ervaringen die de respondenten rapporteren op vrijwel alle onderzochte deelaspecten van welbevinden, geven de meesten van hen aan dat zij een matige tot goede graad van welbevinden hebben. Een verklaring hiervoor blijkt te liggen in de betekenisverlening aan het concept 'horendenschool', dat voor hen veel negatieve, voor hen onveranderlijke aspecten, impliceert. Ook het feit dat de dove leerlingen zich beschouwen als lid van de 'groep' dove jongeren verklaart hun te positieve beoordeling van eigen welbevinden. De meesten schatten hun eigen situatie in als gunstiger dan die van een aantal van hun dove groepsgenoten, die het op andere reguliere scholen nog moeilijker hebben.

Van hun kant doen de dove leerlingen er over het algemeen zeer veel aan om hun situatie te verbeteren. Van de kant van de overheid, de school, de leraren en hun medeleerlingen noemen zij de inzet, waar die althans geleverd wordt, ontoereikend. De conclusie moet wel luiden dat er sprake is van een 'mismatch' tussen de dove leerlingen en de 'horendenschool'. Deze bevinding werd bevestigd in de schets van hun ideale school die de dove leerlingen desgevraagd gaven. Daarin komen de volgende elementen naar voren als cruciaal voor hun welbevinden: verwantschap en communicatie (inclusief de toegankelijkheid van het onderwijs). De meesten zien een vorm van dovenonderwijs dan ook als ideaal, bijvoorbeeld door het concentreren van al het Vlaamse dovenonderwijs op één plek. Zoals een aantal dove jongeren zelf aangeeft: een horendenschool is een school voor horenden, niet voor doven.

De vastgestelde zeer lage graad van welbevinden bij dove leerlingen in Vlaamse reguliere secundaire scholen is een aanwijzing dat de onderwijskwaliteit voor deze doelgroep in deze setting (ver) beneden de maat is.

INHOUDSOPGAVE

Woord vooraf	6
Inleiding	7
1. Het geïntegreerd onderwijs en welbevinden	9
1.1 Het Geïntegreerd Onderwijs in Vlaanderen	9
1.2 Het Geïntegreerd Onderwijs en doven(onderwijs)	9
1.3 Het belang van onderzoek naar welbevinden	12
1.4 Probleemstelling	13
2. Dove jongeren in het Vlaamse regulier onderwijs	15
2.1 Een of twee talen	15
2.2 Een of twee culturen	16
2.3 Voorzieningen voor dove leerlingen in een reguliere school	17
3. Welbevinden en schoolbeleving	19
3.1 Terminologie en definiëring van welbevinden en schoolbeleving	19
3.2 Operationalisatie van welbevinden en schoolbeleving	20
3.3 Welbevinden van horende leerlingen in Vlaanderen	21
3.3.1 <i>Welbevinden van autochtone leerlingen</i>	21
3.3.2 <i>Welbevinden van allochtone leerlingen</i>	22
3.4 Welbevinden van dove leerlingen in reguliere scholen	23
3.5 Selectie deelaspecten welbevinden	28
4. Methode	31
4.1 Interviews	31
4.2 Respondenten	32
4.3 Eigen positie	36
4.4 Vertaling	37
4.5 Codering	38
4.6 Uitwerking analyse	41

4.7 Vertrouwelijkheid	41
5. Bespreking onderzoeksresultaten	42
5.1 Invloedsfactoren op het welbevinden van dove jongeren in het GOn	42
5.1.1 <i>Contact met andere dove jongeren</i>	42
5.1.2 <i>Tolk</i>	45
5.1.3 <i>Toegankelijkheid en participatie in de klas</i>	48
5.1.3.1 <i>Toegankelijkheid d.m.v. een tolk</i>	49
5.1.3.2 <i>Leraren staan gedeeltelijk in voor de toegankelijkheid</i>	49
5.1.3.3 <i>Dove jongeren worden aan hun lot overgelaten</i>	51
5.1.4 <i>Gepest worden</i>	57
5.1.5 <i>Wederkerig en gelijkwaardig contact met de horende omgeving</i>	61
5.1.5.1 <i>Barrière 1: Onbekendheid</i>	61
5.1.5.2 <i>Barrière 2: Communicatie</i>	64
5.1.5.3 <i>Barrière 3: Anders zijn en het wezen van belonging</i>	68
5.1.5.4 <i>Drie barrières voor vriendschap</i>	70
5.1.5.5 <i>Wederkerigheid en gelijkwaardigheid als voorwaarden</i>	75
5.1.6 <i>Belangstelling voor het leerprogramma</i>	84
5.1.7 <i>Aanbod van hulp en leerstofondersteuning</i>	86
5.1.8 <i>Motivatie</i>	90
5.1.9 <i>De expertise en aanpassingsbereidheid van de school</i>	92
5.1.10 <i>Overzicht van alle factoren die het welbevinden mee bepalen</i>	93
5.2 Mate van welbevinden	95
5.2.1 <i>Uitingen van welbevinden nader bekeken</i>	95
5.2.2 <i>Vergelijking met hun ideale school</i>	98
5.2.3 <i>Concept welbevinden beperkt tot horendenschool</i>	103
5.2.4 <i>Mate van welbevinden respondentengroep versus populatie</i>	104
5.2.5 <i>Mismatch dove jongeren en horendenschool</i>	105
5.3 Gevolgen van een lage graad van welbevinden	107

5.3.1 Gelatenheid en moedeloosheid	107
5.3.2 Zwijgen, opkroppen en doorzetten	108
5.3.3 Frustratie	109
5.3.4 Geknakt zelfvertrouwen	109
5.3.5 Psychische klachten en depressiviteit	109
5.3.6 Angst en verdriet	110
5.3.7 Spijbelen	111
5.3.8 Opstappen / opgeven, en op een andere manier verder gaan	112
5.3.9 Een hekel aan horende mensen hebben	115
5.3.10 De neiging hebben om fysiek geweld te plegen	116
5.3.11 Zich afzonderen	116
5.4 Waarom een horendenschool?	116
5.4.1 Diploma	116
5.4.2 Niveau dovenschool	117
5.4.3 Aanbod studierichtingen	118
5.4.4 Onvoldoende inschrijvingen in het BuO	118
5.4.5 Kijk op doof-zijn en de gebarentaalvaardigheid van leraren in het BuO	118
6. Conclusies	120
7. Discussie	126
8. Aanbevelingen	129
9. Literatuurlijst	134
Bijlagen	138
Bijlage 1: Structuur van het Vlaamse onderwijs	138
Bijlage 2: Brief aan ouders, oproep respondenten	139
Bijlage 3: Website, oproep respondenten	141
Bijlage 4: Interviewvragen	143
Bijlage 5: Codering: labels en structuur analyse	147
Bijlage 6: Figuren bij paragraaf 4.2	151
Terminologielijst	155

WOORD VOORAF

Dit onderzoeksverslag dient als afsluitend onderdeel van de master Dovenstudies aan de Hogeschool Utrecht. Ik wil allereerst zeer graag de dove jongeren en hun ouders bedanken voor hun medewerking aan dit onderzoek. Ze boden mij de gelegenheid hen te interviewen over een persoonlijk onderwerp, namelijk hun schoolbeleving op de reguliere school. Zij hebben me inzicht gegeven in hoe dove jongeren de horendenschool ervaren en zonder hen had dit onderzoek in deze vorm niet uitgevoerd kunnen worden. Dankjewel voor jullie openhartigheid, de interviews met jullie waren niet enkel voor dit onderzoek maar ook voor mij een verrijking. Ik was sterk onder de indruk van jullie inzet, volhardendheid en creativiteit bij het vinden van oplossingen. Ik hoop dat de mensen die jullie citaten zullen lezen veel van jullie zullen opsteken.

Een bijzonder dankwoord gaat uit naar mijn begeleider van de Hogeschool Utrecht, mevrouw lector Dr. Beppie van den Bogaerde. Ik kon altijd bij haar terecht met mijn vragen, en ze bood waardevolle tips, aanvullingen en bedenkingen voor de totstandkoming van dit verslag. Bovendien heb ik gedurende twee jaar veel van haar mogen opsteken in haar coachingsgesprekken.

Bedankt ook aan Jan Thasing om dit stuk door te nemen, van feedback te voorzien en te evalueren. Verder ook dank aan Rob de Lange die de methodologie onder de loep nam.

Een speciale bedanking hoort hier zeker thuis voor Els van der Zee. Zij hielp me bij het uitschrijven van de interviews en het rangschikken van interviewfragmenten. Haar scherpe aanvullingen en commentaar bij het nalezen van stukken, was een bijzonder grote meerwaarde. Bovendien spoorde ze als geen ander mogelijk verwarrende taalverschillen tussen het Nederlands-Nederlands en het Vlaams-Nederlands op zodat dit stuk in beide landen gelezen en gebruikt kan worden. Els, je bijdrage was van onschatbare waarde.

Ook Aagje Adriaens en Paul Bulckaert horen in deze bedankingsrij thuis. Dankje voor jullie toestemming om mijn onderzoek te mogen uitvoeren bij de GOn-leerlingen van de Secundaire School Spermalie.

Een dankjewel aan Danielle, die voornamelijk een schrijvende Isabelle kende gedurende een aantal maanden. Ook bedankt voor het opsporen van allerhande taal- en lay-out-fouten. Dank je voor alles.

Als laatste wil ik mijn ouders bedanken dat ze mij motiveerden en steunden om bovenop mijn master Onderwijskunde deze studie aan te vangen en af te ronden.

Tot slot een dankjewel aan mijn studiegenoten.

Isabelle Smessaert

juni 2009

INLEIDING

Dove jongeren in Vlaanderen gingen voorheen naar scholen voor Buitengewoon Onderwijs, ook wel dovenscholen genoemd. De laatste vijftien jaar integreren steeds meer dove leerlingen in het regulier onderwijs. Beleidsmakers denken na over de toekomst en de verhouding van het buitengewoon en het regulier onderwijs voor leerlingen met specifieke noden, waaronder ook dove leerlingen. Er is een maatschappelijke tendens van integratie en inclusie, maar voor doven zelf is deze tendens geen vanzelfsprekende zaak.

Daarom is het opvallend dat tot op heden de dove jongeren in reguliere scholen afwezig zijn in de debatten omtrent deze verschuiving, hoewel zij als de ervaringsdeskundigen bij uitstek kunnen worden benaderd. Dit onderzoek wil het welbevinden van dove jongeren in reguliere secundaire scholen in Vlaanderen in beeld brengen vanuit de zienswijze van de jongeren zelf.

In het eerste hoofdstuk wordt de geschiedenis van het Geïntegreerd Onderwijs (GOn) in Vlaanderen beschreven en de relatie tussen GOn en doven(onderwijs) geschetst. De historische achtergrond van wetenschappelijk onderzoek naar welbevinden van leerlingen komt in dit hoofdstuk ook aan de orde.

Het tweede hoofdstuk geeft achtergrondinformatie over de taal en de cultuur van dove jongeren; tevens passeren de voorzieningen die hen ter beschikking staan binnen het regulier onderwijs de revue.

Hoofdstuk 3 behandelt de definiëring en de operationalisatie van welbevinden en schoolbeleving. Daarna volgt een overzicht van wat hierover uit de literatuur bekend is voor wat betreft zowel horende leerlingen in Vlaanderen als dove leerlingen in Vlaanderen en in het buitenland.

De methode die gebruikt is voor dit onderzoek wordt besproken in hoofdstuk 4, waarin ook uitgebreid gerapporteerd wordt over een aantal relevante kenmerken van de respondenten. De eigen positie van de onderzoekster komt hierna aan de orde, alsmede de vertaling in geschreven Nederlands en de codering waarmee het materiaal vervolgens geordend werd. Tot slot wordt verantwoording afgelegd omtrent de vorm die voor de presentatie van de analyse is gekozen en de vertrouwelijkheid die daarbij in acht moest worden genomen.

Hoofdstuk 5 bestaat geheel uit de bespreking van de onderzoeksresultaten; op basis van de data worden antwoorden geformuleerd op de onderzoeksvragen.

De conclusie en de discussie vormen respectievelijk hoofdstuk 6 en 7, de aanbevelingen staan in hoofdstuk 8. De literatuurlijst in hoofdstuk 9 vormt de afsluiting voor het inhoudelijk deel van dit onderzoeksverslag. Daarna treft de lezer nog een aantal bijlages aan.

Bij het schrijven van dit onderzoeksrapport werden knopen doorgehakt op het vlak van terminologie. Ten eerste wordt in dit stuk enkel het woord ‘doof’ gebruikt (en niet auditief gehandicapt of gehoorstoornis), omdat dat het woord is dat dove jongeren gebruiken om aan zichzelf te refereren. Ten tweede wordt geen onderscheid gemaakt tussen doof (met kleine letter) en Doof (met hoofdletter). Ten derde is ervoor geopteerd om de Vlaamse termen te gebruiken en is er een terminologielijst aangelegd voor de Nederlandse lezers. Deze is te vinden helemaal achterin het werk, na de bijlages.

*Ik zit er echt voor Piet Snot bij.
(respondent 8)*

*Een horendenschool is eigenlijk bedoeld voor horende leerlingen.
(respondent 12)*

*Mag ik je even wat vragen? Zijn er nog meer jongeren zoals ik?
(respondent 7)*

1. Het geïntegreerd onderwijs en welbevinden

1.1 Het Geïntegreerd Onderwijs in Vlaanderen

Het Geïntegreerd Onderwijs (GOn) in Vlaanderen bestaat precies een kwart eeuw. Het GOn is een samenwerkingsverband tussen het Gewoon Onderwijs¹ en het Buitengewoon Onderwijs² (BuO), waarbij leerlingen met een handicap en/of leer- en opvoedingsmoeilijkheden de lessen volgen op een reguliere school, met hulp vanuit een school voor BuO, die daartoe aanvullende uren krijgt om een ambulant begeleider, een GOn-begeleider, uit te zenden naar de reguliere school.

Er waren drie aanleidingen voor het ontstaan van het GOn:

- eind van de jaren zestig begon een emancipatiebeweging te pleiten voor een gelijkwaardige plaats van mensen met een handicap in onze maatschappij;
- het BuO werd gereguleerd door een kaderwet van 6 juli 1970 en het koninklijk besluit van 28 juli 1978;
- een Europese resolutie op 9 februari 1976, waarin gesteld wordt dat het tot de taak van het onderwijs behoort om gelijke kansen voor iedereen in de samenleving te scheppen (De Geyter, 2004, p.16).

In het schooljaar 1980-1981 startte men met een experimentele fase van deze onderwijsvorm, het Integrerend Onderwijs-project (ION) genaamd. Op grond van ministeriële omzendbrieven werd in 1983 het GOn voor het eerst officieel in Vlaanderen georganiseerd.

De basisgedachte van 'integratie' of GOn is om een kind met een handicap op zo'n manier extra te ondersteunen dat het dezelfde leerdoelstellingen kan halen als zijn medeleerlingen zonder handicap. Het is met andere woorden de leerling met een handicap die zich aanpast aan de andere kinderen. Bij 'inclusief onderwijs' ligt de nadruk op de aanvaarding van de eigenheid van elk kind, met inbegrip van de beperkingen die het ondervindt. Zo vervalt de voorwaarde om dezelfde eindtermen te behalen, zodat een leerling met een beperking zijn eigen traject kan volgen. Bij dove leerlingen in Vlaanderen gaat het altijd om integratie, ze volgen het gewone traject om uiteindelijk een diploma te behalen.

De ontwikkeling in de richting van integratie (en inclusie) wordt sinds ruim tien jaar ook internationaal³ gedragen en gepromoot.

'Integratie' als maatschappelijk gedachtengoed dat ten grondslag ligt aan het GOn wordt door het Vlaams Verbond voor Katholiek Buitengewoon Onderwijs (VVKBuO) gedefinieerd als volgt:

"Integratie is een levensprincipe en opvoedingsideaal dat tot doel heeft de mens met een handicap gelijkwaardig op te nemen in de bestaande maatschappij met behoud van zijn eigen identiteit. Bovendien is het integratieproces een bipolaire beweging waarbij de maatschappij en de mens met een handicap voortdurend op zoek zijn naar een harmonisch evenwicht waarin ze kunnen samenleven." (VVKBuO & De Geyter, 2004, p.11)

Het uiteindelijke doel van integreren in het Vlaamse regulier onderwijs is maatschappelijke integratie. Men tracht dit te bereiken door schoolse integratie van leerlingen met een handicap (Van Weverberg, Broekaert, De Geyter, & Ranschaert, 1996).

1.2 Het Geïntegreerd Onderwijs en doven(onderwijs)

De term 'integratie' is zeker wat dove⁴ leerlingen betreft omstrede, doordat er een verschillende invulling gegeven kan worden aan het concept 'integratie' en omdat er sprake is van "a large gap between rhetoric and practice" (Brennan, 2003, p.668). De meeste dove mensen zelf houden

¹ Zie bijlage 1 voor een schema van de structuur van het onderwijs in Vlaanderen.

² Het Buitengewoon Onderwijs is in Nederland 'Speciaal Onderwijs'. Zie ook terminologielijst helemaal achterin.

³ Verenigde Naties (1994). *De standaardregels betreffende het bieden van gelijke kansen voor personen met een handicap*. Resolutie 48/96. New York.

Unesco (1994). *Salamanca Statement and Framework for Action for Special Needs Education*. World Conference on Special Needs Education: Access and Quality. Paris, Unesco.

OECD (1999). *Inclusive Education at work: including students with disabilities in mainstream schools*. Paris.

⁴ In Vlaanderen en Nederland wordt iemand als doof beschouwd bij een gehoorverlies van minimaal 90 dB aan het beste oor.

harmonische integratie in de horende maatschappij pas voor mogelijk wanneer dove mensen eerst een gebarentaal en dovencultuur verworven hebben, om zo op gelijke voet deel te nemen aan alle facetten van het leven. Aangezien de meeste dove kinderen geboren worden in horende gezinnen is dit niet vanzelfsprekend. Humphries (1993) schreef hierover het volgende:

Deaf people have a vision of integration that is different from what hearing people envision. Deaf people see a grounding in the culture and sign language of the Deaf community in which they live as the most important factor in their lives. Integration comes more easily and is more effective from these roots. (p.4)

Ook al is ‘integratie’ omstreven, toch is in de dove leerlingenpopulatie in Vlaanderen, net zoals in vele andere West-Europese landen en de Verenigde Staten, al ruim tien jaar een sterke tendens merkbaar van integratie in het regulier onderwijs. In het schooljaar 2005-2006 waren er voor het eerst in Vlaanderen meer dove en slechthorende leerlingen in het regulier dan in het buitengewoon onderwijs⁵, waar het onderwijs aan dove kinderen traditioneel plaatsvond. Het totale aantal dove en slechthorende⁶ kinderen en jongeren dat GON-begeleiding krijgt – en dus geïntegreerd is in het regulier onderwijs – is in de afgelopen 15 jaar met ruim de helft toegenomen tot 521 leerlingen (geteld op 1 februari 2007). In het buitengewoon onderwijs zijn er slechts 457 leerlingen, verspreid over zes scholen (De Meulder, Smessaert & Vermeerbergen, 2008). Deze telling van leerlingen in het regulier onderwijs is gebaseerd op het aantal jongeren dat GON-begeleiding heeft in dat schooljaar. Doordat slechthorende jongeren vier van de zes of zeven schooljaren in het secundair onderwijs geen recht op GON-begeleiding hebben, zijn deze jongeren niet meegerekend. In de realiteit zijn er dus nog meer jongeren met een gehoorverlies in het regulier onderwijs in Vlaanderen.

Deze duidelijke verschuiving van het buitengewoon naar het gewoon onderwijs is een erg belangrijke en ingrijpende evolutie. Deze evolutie is zichtbaar op figuur 1 (waar BuO afgekort staat als BO).

Figuur 1: Evolutie van het aantal schoolgaande dove en slechthorende kinderen in Vlaanderen in het BuO en het GO 1990-2006 (het kleuter-, lager en secundair onderwijs samen) (Lichtert, 2007, p.43)

Het aantal jongeren in het Buitengewoon Secundair Onderwijs (BuSO) is de afgelopen 15 jaar met meer dan 1/3 afgenomen tot iets meer dan 130 leerlingen (eveneens cijfers van 1 februari 2007). De daling van het leerlingenaantal in het BuO heeft uiteraard een grote invloed op het aantal studierichtingen dat deze scholen nog kunnen aanbieden. En doordat er minder keuzemogelijkheden in het BuSO zijn, wordt het BuSO een minder aantrekkelijke optie, met nog minder leerlingen tot gevolg. Het resultaat van deze evolutie is dat enkele BuSO-scholen erg klein zijn geworden (zie Figuur 2).

⁵ Deze cijfers zijn totaalcijfers voor het basis- en het secundair onderwijs samen.

⁶ Er zijn geen cijfers beschikbaar van dove leerlingen alleen.

Figuur 2: Aantal Vlaamse dove en slechthorende leerlingen in het secundair onderwijs (Lichtert, 2007, p.43)

Sommige scholen voor BuO hebben enkele studierichtingen kunnen behouden doordat ze een afdeling voor een andere doelgroep opstartten of zelfs klassen van dove leerlingen combineren met andere leerlingen, zoals bijvoorbeeld jongeren met autisme of gedragsmoeilijkheden. Ook zijn verschillende leerjaren samengevoegd.

Andere redenen voor de daling van het leerlingenaantal in het BuO zijn:

- Het BuSO kan geen diploma's uitreiken, een afronding van een opleiding in het BuSO levert enkel een attest of certificaat op. Een attest biedt minder kansen op de arbeidsmarkt en geeft geen toegang tot het Vlaams hoger onderwijs;
- Er rust in het algemeen een stigma op het BuO;
- Er is een trend naar inclusief onderwijs die breed maatschappelijk gedragen wordt. Ouders vinden het steeds meer vanzelfsprekend dat hun dove kind op een reguliere school zit en reguliere scholen worden steeds meer gewoon aan het idee dat leerlingen met speciale noden bij hen naar school gaan;
- Er zijn toenemende mogelijkheden tot ondersteuning bij het integreren. Sinds '83 bestaat de mogelijkheid tot GOn-begeleiding en sinds '96 kunnen dove jongeren een beroep doen op tolken Vlaamse Gebarentaal gesubsidieerd door het Departement Onderwijs. Sinds '99, kunnen dove leerlingen ook een schrijftolk⁷ aanvragen (zie 2.3).
- Daarnaast zijn er nog praktische redenen: de reguliere school is dicht bij huis en biedt de mogelijkheid samen met broers, zussen en andere kinderen uit de buurt naar school te gaan (De Meulder et al., 2008).

De evolutie naar meer integratie in het regulier onderwijs gaat samen met een enorme toename van cochleaire implantatie⁸ bij dove kinderen. Deze groep leerlingen heeft het secundair onderwijs nog niet bereikt.

In het algemeen pleiten mensen met een functiebeperking en hun lobbyverenigingen voor de verdere ontwikkeling van inclusief en/of geïntegreerd onderwijs omdat deze vorm(en) van onderwijs voor hen het meest gunstige en minst beperkende leerklimaat kan/kunnen bieden. Dove mensen zijn de enige groep die vechten tegen de tendens om te integreren in het regulier onderwijs. Dove pleitbezorgers benadrukken dat het plaatsen van een doof kind temidden van horende medeleerlingen en horende leraren en hem les laten krijgen in een niet toegankelijke gesproken taal niet "the least restrictive environment" (één van de kernbegrippen van de integratiebeweging) is voor dove kinderen, maar net de meest beperkende omgeving (Brill, 1976 In: Roots, 1999, p. 35).

⁷ Een schrijftolk is iemand die het gesproken Nederlands schriftelijk weergeeft. In Vlaanderen gebeurt dit meestal met behulp van een laptop.

⁸ Een Cochleair Implantaat (CI) is een deels inwendig elektronisch hulpmiddel dat geluid omzet in elektrische pulsen die de gehoorzenuw direct stimuleren

Ook de Salamanca-verklaring van de UNESCO erkent de uitzonderingspositie van dove kinderen. In de verklaring wordt voor één groep kinderen een kanttekening bij de plaatsing in het regulier onderwijs gemaakt, met name voor dove kinderen:

Art. 21: Educational policies should take full account of individual differences and situations. The importance of sign language as the medium of communication among the deaf, for example, should be recognized and provision made to ensure that all deaf persons have access to education in their national sign language. Owing to the particular communication needs of deaf and deaf/blind persons, their education may be more suitably provided in special schools or special classes and units in mainstream schools. (Salamanca-statement, 1994, p18)

Wanneer dove leerlingen integreren in het gewoon onderwijs, is het aspect toegankelijkheid van de communicatie dus essentieel (zie 3.4). Dit aspect kan niet steeds gewaarborgd worden in het regulier onderwijs. Ook zijn er risico's met betrekking tot identificatie en socialisatie, omdat deze jongeren in veel gevallen weinig tot geen contact hebben met dove leeftijdgenoten.

1.3 Het belang van onderzoek naar welbevinden

“Ga je graag naar school?” is een vraag die in informele kringen frequent aan kinderen gesteld wordt. De peiling naar het welbevinden van leerlingen op school kreeg de afgelopen drie decennia steeds meer aandacht in onderwijs-effectiviteits-onderzoek. Waar men zich voorheen traditiegetrouw voornamelijk richtte op de cognitieve uitkomsten van onderwijsprocessen, legt men in de afgelopen decennia daarnaast ook de focus op de affectieve dimensie van onderwijs (Janssens, S., Verschaffel, L., De Corte, E., Elen, J., Lowyck, J., Struyf, E., Van Damme, J. & Vandenberghe, R., 2001). Het doel van onderwijs is breder dan cognitieve kennisverwerving, ook niet-cognitieve resultaten zijn van betekenis (Opdenakker & Van Damme, 2000). Op beleidsniveau schenkt men steeds meer aandacht aan dit affectieve facet van onderwijs. De Vlaamse inspectie van het onderwijs, die toezicht houdt op de kwaliteit van het onderwijs, maakt bij doorlichtingen van scholen gebruik van Scheerens' CIPO⁹-model (zie Figuur 3) waarin het schoolse welbevinden als outputvariabele wordt benoemd (Onderwijsinspectie, 2007). Welbevinden van leerlingen is dus een outputindicator van kwaliteitsvol onderwijs.

Figuur 3: CIPO-model van Scheerens (Onderwijsinspectie.be)

Aangezien scholen steeds meer zelfsturend worden, stelde de inspectie in 2004 aan scholen vier instrumenten ter beschikking om de kwaliteit van hun onderwijs op school zelf te evalueren. Een daarvan is het instrument WelbevindenInventaris Secundair Onderwijs (WISO) van Engels, Aelterman, Van Petegem, Schepens & Deconinck (2004). Welbevinden kan volgens Knuver en Brandsma (1993) zowel een proces- als een outputvariabele zijn, maar de Vlaamse overheid heeft de uitdrukkelijke keuze gemaakt om deze in het huidige model als outputvariabele te zetten. Een hoge graad van welbevinden van leerlingen op school wordt hierdoor als doel voorop gesteld, waardoor ook het welbevinden door de inspectie doorgelicht wordt bij hun algemene beschouwing op de kwaliteit van het onderwijs. Dit accordeert met de richting die het Vlaamse Departement Onderwijs aangeeft om de gegevens over het welbevinden van leerlingen op school op te waarderen tegenover de gangbaar hoog gewaardeerde gegevens over cognitieve aspecten en

⁹ CIPO: Context-Input-Process-Output

behaalde attesten en diploma's (Monard, 1998). Die keuze voor welbevinden als outputvariabele wijst erop dat men een harmonische vorming centraal stelt en dat men in eerste instantie er niet op uit is negatief of problematisch gedrag te remediëren (Engels, Aelterman, Van Petegem, & Schepens, 2004). Toch benadrukt Monard dat de keuze van de overheid voor de outputvariabele geen ontkenning is dat welbevinden evenzo een procesvariabele is. Succesvol functioneren op school impliceert immers een minimum aan welbevinden (Brutsaert, 1993; Engels et al., 2004b).

Het idee dat welbevinden een cruciale rol in de efficiëntie van schoolse leerprocessen speelt, is niet nieuw (Hofman, Hofman & Guldmond, 2001; Engels et al., 2004b). Volgens Eder (1995) is de toegenomen aandacht voor het sociaal-emotionele functioneren een antwoord op de toenemende prestatiedruk op school. De aandacht is gegroeid uit de veronderstelling dat tevredenheid met de school en de prestaties op school hand in hand gaan. Knuver en Brandsma (1993) onderzochten deze relatie tussen schools welbevinden en cognitieve prestaties en zij menen dat er in de meeste onderzoeken slechts een geringe correlatie gevonden wordt tussen schoolbeleving en prestaties. De relatie tussen welbevinden en cognitieve prestaties definieerden ze als wederzijds afhankelijk, al is de invloed van prestaties op affectieve aspecten iets sterker dan omgekeerd. Ze vonden in hun onderzoek een matig positieve correlatie tussen affectieve uitkomsten en cognitieve prestaties, die sterker werd naarmate de leerlingen ouder werden, wat hun voorafgaand literatuuronderzoek bevestigt.

Engels et al. (2004b) verwijzen naar een merkbare internationale trend waarbinnen onder andere welbevinden op school en harmonische vorming steeds meer in de belangstelling komen te staan. Ze refereren hiervoor naar discussies over de rechten van het kind, waarin de bescherming van zowel het geestelijke als het fysieke welzijn centraal staat, alsook naar de verlenging van de schooltijd, waardoor de school nog meer als een belangrijke ontwikkelingsomgeving voor kinderen wordt gezien.

Onderzoek naar de manier waarop leerlingen zelf het onderwijs ervaren is zeker opportuun. Vanuit de praktijk kaarten leraren tal van problemen aan die ze ondervinden in hun omgang met leerlingen. Inzicht in de schoolbeleving en het schoolwelbevinden van leerlingen zou aan leraren handvatten kunnen bieden om het gedrag van leerlingen beter te kunnen begrijpen (Schuurman, 1984) en om ongewenst leerlinggedrag te voorkomen (Engels et al., 2004b).

Tot slot zijn velen van mening dat onderwijs zich nog te weinig bewust is van de gelijktijdigheid van schoolgaan en het zich bevinden in de adolescentie (Schuurman, 1984) en dat welbevinden een noodzakelijke basis vormt om tot een gezonde identiteitsontwikkeling te komen (Brutsaert 1993). Voor middelbare scholieren valt de schoolperiode samen met de groei naar psychische en maatschappelijke volwassenheid. Vanwege deze relatie tussen onderwijs en adolescentie is onderzoek naar schoolervaringen van leerlingen van groot belang. Dergelijk onderzoek kan zicht bieden op de ontwikkelingsbehoeften van leerlingen. Dat oudere leerlingen zich minder positief tegenover school opstellen dan jongere, kan misschien verklaard worden door de toenemende behoefte aan zelfstandigheid en eigenheid, waaraan de school wellicht onvoldoende tegemoet kan komen (Schuurman, 1984).

Op grond van het voorafgaande is de conclusie gerechtvaardigd dat het opportuun is onderzoek te doen naar het schools welbevinden van jongeren als indicator van de kwaliteit van onderwijs.

1.4 Probleemstelling

Meer dan de helft van de dove jongeren gaat tegenwoordig naar een reguliere school. Dat is een grote verandering die het laatste decennium steeds meer vorm kreeg. Sommige dove leerlingen in reguliere scholen geven in de wandelgangen aan dat ze weinig contact met medeleerlingen en leraren hebben, voornamelijk daar naar school gaan omdat ze absoluut een diploma willen behalen, er zich niet thuis voelen, moeite hebben de lessen te volgen, enzovoort. Anderen geven tegenovergestelde signalen en laten merken dat ze net op de 'horendenschool' aan hun trekken komen. De horende schoolomgeving verschilt in ieder geval grondig van de leeromgeving in het speciaal onderwijs, met name op het vlak van communicatie en socialisatie. Bij deze verandering van meest voorkomende onderwijssetting voor dove jongeren is tot op heden geen onderzoek naar de kwaliteit van deze onderwijsvorm gedaan en is niets bekend over de schoolbeleving van de dove jongeren zelf.

De onderzoeksvragen luiden:

1. Wat beïnvloedt het welbevinden van dove jongeren in het Vlaamse regulier secundair onderwijs?
 - Welke omgevingsfactoren, voorzieningen en personen hebben een positieve invloed op het schoolwelbevinden? Hoe belangrijk zijn deze positieve invloedsfactoren?
 - Welke omgevingsfactoren, voorzieningen en personen hebben een negatieve invloed op het schoolwelbevinden? Hoe belangrijk zijn deze negatieve invloedsfactoren?

2. Hoe is het gesteld met het welbevinden van dove jongeren in het Vlaamse regulier secundair onderwijs?
 - Welke belang geven ze aan de aspecten die invloed hebben over hun welbevinden: zijn hun uitspraken eerder positief, neutraal of negatief?
 - Hoe manifesteert hun welbevinden zich in hun gedrag, handelingen en emoties?

Aangezien er nog niets bekend is omtrent de schoolbeleving en het schoolwelbevinden van dove jongeren in Vlaanderen, is gekozen voor een kwalitatief onderzoek dat beschrijvend en exploratief is uitgevoerd.

2. Dove jongeren in het Vlaamse regulier onderwijs

2.1 Een of twee talen

Ongeveer tweeënnegentig procent van de dove jongeren heeft horende ouders (Mitchell & Karchmer, 2004) en in verreweg de meeste gevallen wordt in dergelijke gezinnen in Vlaanderen geen Vlaamse Gebarentaal (VGT) gebruikt. Dat betekent dat ze opgevoed worden in het Nederlands of in Nederlands met gebaren¹⁰ (Nmg), een taal die voor hen niet volledig toegankelijk is en die ze niet vanzelf verwerven (noch in gesproken, noch in geschreven vorm). Dit houdt ontwikkelingsrisico's in. Dove kinderen met dove ouders functioneren en communiceren net zoals hun ouders en doen het beter op sociaal-cognitief en sociaal-emotioneel vlak. Bij dove kinderen met horende ouders kan de communicatie niet spontaan verlopen, en kan mogelijk een taalachterstand ontstaan (Tijsseling, 2009). Dove kinderen met horende ouders verwerven thuis niet spontaan 'een taal', omdat de ene taal niet toegankelijk is en de andere veelal niet door de ouders gekend is of gebruikt wordt.

Op het vlak van het doorgeven van de VGT speelden dovenscholen altijd een grote rol, ook al waren gebaren in formele klassituaties verboden. Dove kleuters kwamen samen en leerden tijdens informele momenten de VGT, de enige voor hen volledig te verwerven taal, van die enkele dove kinderen met dove ouders. Gedurende het grootste deel van de 20ste eeuw kregen dove kinderen en jongeren op de dovenscholen uitsluitend monolinguaal onderwijs, waarbij de gesproken meerderheidstaal (in Vlaanderen: het Nederlands) de voer- en de doeltaal was. VGT speelde op school, behalve in de onderlinge contacten tussen de leerlingen, nauwelijks een rol, mede omdat men ten onrechte meende dat gebruik van gebarentaal het aanleren van de gesproken taal in de weg staat.

Het is pas sinds het laatste kwart van de vorige eeuw dat gebarentalen wetenschappelijk gezien worden als zelfstandige volwaardige talen, met een eigen grammatica, lexicon, enzovoorts. Voor heel wat Vlaamse dove mensen is VGT hun eerste taal¹¹, maar weinigen realiseren zich dat. En in het algemeen realiseren de meeste dove volwassenen zich niet dat VGT een echte volwaardige taal is (Van Herreweghe & Verhelst, 2004). De status van gebarentalen is de afgelopen jaren slechts langzaam gestegen en pas op 26 april 2006 werd de Vlaamse Gebarentaal (VGT) erkend als echte taal door het Vlaams Parlement.

De laatste jaren wordt er in dovenscholen in Vlaanderen langzamerhand meer onderwijs over VGT gegeven, maar de curriculum-taal en de voertaal blijft het Nederlands. Eén dovenschool richtte tien jaar geleden tweetalig onderwijs op voor dove kinderen, waarbij uitgegaan wordt van de eerste taal van het dove kind, de VGT, om van daaruit een tweede taal, het Nederlands, te leren. Dove jongeren die naar een reguliere school gaan, hebben vaak helemaal geen VGT meer om zich heen¹². Ongeacht hun onderwijssetting zijn dove jongeren zich veelal niet eens bewust van het feit dat de Vlaamse Gebarentaal een volwaardige taal is en een andere taal dan het Nederlands. En als ze zich daar wel bewust van zijn, dan stellen ze nog vaak dat ze niet tweetalig zijn, omdat ze niet alle vaardigheden verworven hebben die horen bij het Nederlands en/of bij de gebarentaal. Dit fenomeen komt trouwens bij horende tweetaligen eveneens voor. Ze hebben de neiging hun taalvaardigheden in één of in beide talen te beoordelen als "inadequaat" (Parasnis, 1996). Ook de status van de twee talen kan nogal verschillen in de ogen van de gebruikers. Gebarentalen worden nog steeds vaak gezien als minderwaardig ten opzichte van gesproken talen. Bijgevolg schamen heel wat dove jongeren zich om gebarentaal te gebruiken op een reguliere school, of lopen ze er toch niet zo graag mee te koop, waarbij natuurlijk ook de puberteit een rol kan spelen. Aan de andere kant voelen zij zich ook in het gesproken Nederlands tekortschieten in vergelijking met hun horende leeftijdsgenoten.

De meeste volwassen doven leven uiteindelijk in een tweetalige situatie, zelfs wanneer zij uitsluitend met de gesproken taal zijn opgevoed (Breed & Swaans-Joha, 1986 in Fortgens, 2003).

¹⁰ Nederlands met gebaren (Nmg) is een communicatiesysteem gebaseerd op het Nederlands, waarbij voor sommige of voor alle woorden een gebaar gemaakt wordt. Nmg volgt de woordvolgorde van het Nederlands, en niet van de VGT

¹¹ VGT is hun eerste taal, dat betekent dat het veelal niet hun moedertaal is, maar wel hun belangrijkste taal.

¹² Met uitzondering van de enkele uren dat ze een tolk hebben. Meestal is VGT voor de tolk niet de moedertaal.

Veel dove jongeren functioneren tegenwoordig als tweetaligen, maar benoemen dat niet en desgevraagd schuiven zij het Nederlands naar voren als hun eerste taal, ook als dat in werkelijkheid VGT is. Een belangrijke reden daarvoor is de visie van de school. Immers, als de school de gebarentaal een lagere status toekent dan de gesproken taal, is het voor de jongeren van belang te laten zien dat zij ‘de gebarentaal niet (zo) nodig hebben’. Veel professionals in het dovenonderwijs erkennen dit gegeven niet of nog onvoldoende.

Parasnis (1996) schrijft over dove tweetaligen:

- Tot nu toe was er weinig erkenning voor dove mensen en hun bilinguale status in vergelijking met andere tweetaligen.
- Dove tweetaligen blijven hun hele leven tweetalig, vanwege hun gehoorstatus.
- Sommige vaardigheden in de meerderheidstaal kunnen nooit volledig verworven worden door de dove bilingualen.

Het besef van de onontkoombare tweetaligheid van dove mensen groeit in Vlaanderen heel langzaam. De meeste dove jongeren met een normale begaafdheid gaan nu naar een reguliere school voor secundair onderwijs en ze krijgen er geen VGT aangeboden.

De meerderheid van de dove leerlingen in het regulier onderwijs in de Verenigde Staten hunkert naar toegankelijke en verstaanbare input (Andrews, 2006). In zijn artikel ‘inclusion: the big delusion’ noemt Andrews integratie en inclusie in reguliere scholen en monolinguisme in speciale scholen de meest kolossale fouten in de geschiedenis van het onderwijs, met als gevolg generaties van dove half-talige leerlingen. Hij verwijst naar het volgende citaat hiervoor:

“No hearing community would tolerate their children being educated solely by those who cannot communicate with or understand their children. Yet Deaf pupils with normal cognitive ability are expected to function in just this environment.” (Sign on Europe, University of Bristol, 1997, p.7)

2.2 Een of twee culturen

Over biculturaliteit is veel minder bekend dan over tweetaligheid, alhoewel men de termen ongeveer even frequent tegenkomt. Vaak wordt tweetaligheid meer geaccepteerd dan biculturaliteit. Marokkanen die openlijk zeggen dat ze tot de Marokkaanse cultuur én die der autochtonen behoren, hebben het niet altijd makkelijk, want zowel de Marokkaanse als de autochtone gemeenschap kan dit ‘apart’ of ‘minder loyaal’ vinden. Zolang er immers voor de buitenwereld waarneembare onderscheidende elementen zijn, die in de perceptie van de meerderheid het geheel overheersen, wordt de bi-culturele positie van de minderheid niet gezien en/of aanvaard (Shadid, 1995). Bij culturen wordt men al te vaak voor een keuze gezet, terwijl dit helemaal zo niet hoeft te zijn. “Cultures do not readily accept that a person can be part of their culture and also part of another culture. The attitude is either ‘you are A’ or ‘you are B’, but rarely ‘you are A and B’.” (Parasnis, 1996, p.29)

Vanuit het socio-cultureel perspectief bekijkt men dove mensen als lid van een gemeenschap, de dovengemeenschap, met een eigen taal en cultuur. De dovengemeenschap wordt gezien als een volk (ethniciteit) want ze hebben hetzelfde erfgoed verticaal of horizontaal verworven.

“Doofheid is zeker een fysieke handicap in een wereld die georganiseerd wordt door diegenen die kunnen horen, maar het is ook - veel belangrijker – een vorm van sociale organisatie, vergelijkbaar met wat antropologen ethniciteit noemen.” (Johnson, R. & Erting, C. 1989, vertaling) Dove mensen zien zichzelf eerder als een linguïstische minderheidsgroep dan een groep gehandicapten. Er is ook sprake van andere normen, waarden, gebruiken, tradities, een andere manier om de wereld te ervaren, ... vandaar dat het niet enkel een linguïstische maar ook een culturele minderheidsgroep betreft (Baker, 2002).

Dove mensen maken bijna vanzelf (in meerdere of mindere mate) deel uit van twee culturen, de dovencultuur en die van de horenden. Het erkennen van beide culturen, zowel door de dove jongere als door de (school)omgeving en de maatschappij in het algemeen, is essentieel om tot een evenwichtige identiteitsontwikkeling te komen.

2.3 Voorzieningen voor dove leerlingen in een reguliere school

Dove leerlingen in een reguliere school kunnen in bepaalde gevallen rekenen op een aantal voorzieningen. Deze worden hier toegelicht.

GOn-begeleiding

De scholen voor Buitengewoon Onderwijs (BuO) dragen de verantwoordelijkheid voor de GOn-begeleiders in de regio. De dove leerlingen in het regulier onderwijs zijn ingeschreven in de reguliere scholen, de GOn-begeleiders zijn allen personeel van het BuO. Aanvankelijk waren GOn-begeleiders BuO-leraren met jarenlange ervaring met de doelgroep, maar door de grote stijging van het aantal dove GOn-leerlingen, werd men genoodzaakt ook nieuwe leraren, zonder ervaring, als GOn-begeleider aan te stellen. In Vlaanderen is geen specifieke opleiding voor ambulante begeleiders.

Dove kinderen in het Geïntegreerd Onderwijs (GOn) krijgen net zoals andere leerlingen met een functiebeperking vier uur per week GOn-begeleiding, waarbij een ambulante begeleider van het BuO leerlinggerichte, leerkrachtgerichte, teamgerichte en gezinsgerichte hulp biedt (De Geyter, 2004). In de praktijk bestaat de GOn-begeleiding voornamelijk uit leerlinggerichte hulp, aangevuld met leraar- en/of teamgerichte hulp. De GOn-begeleider ondersteunt de dove leerling door inhoudelijke leemtes, opgelopen ten gevolge van de ontoegankelijkheid van het curriculum, op te vullen en door hen ook sociaal-emotioneel te begeleiden. Daarnaast geven ze advies en/of worden ze geconsulteerd door leraren in verband met handicapspecifieke problemen.

Voor jongeren die gedeeltelijk in het regulier onderwijs geïntegreerd zijn (d.i. minimaal 1 lesuur in het BuSO volgen), vervalt het recht op GOn-begeleidingsuren (en tolkuren).

Tolken

In het schooljaar 2006-2007 waren er 244 dove en slechthorende¹³ leerlingen in het regulier secundair onderwijs in Vlaanderen. Daarvan maken 46 (dove) leerlingen gebruik van een tolk¹⁴. Zeven onder hen volgden een richting ASO¹⁵, 13 zaten in het TSO en 26 in het BSO (Lichtert, 2007).

Het Departement Onderwijs vergoedt¹⁶ sinds het schooljaar 1996-1997 de kosten voor een tolk VGT en sinds het schooljaar 1999-2000 voor een schrijftolk. Het aantal toegekende tolkuren varieert naargelang de studierichting. Tijdens het schooljaar 2006-2007 was het zo dat een leerling in het BSO doorgaans 165 tolkuren voor het hele schooljaar ontving, dat is een gemiddelde van 5,5 tolkuren per week¹⁷. In het TSO was dat 210 uren (= gemiddeld 7u/week) en in het ASO 270 uren (= gemiddeld 9u/week) (De Meulder et al., 2008). Het aantal uren tolk dat ter beschikking wordt gesteld is voor haast alle jongeren ontoereikend. Al ruim tien jaar lobbyt de Vlaamse dovengemeenschap om meer tolkuren in het regulier secundair onderwijs te verkrijgen, zonder veel resultaat. Het budget dat door het Ministerie van Onderwijs wordt vrijgemaakt, groeit wel enigszins, maar het aantal dove jongeren in het regulier onderwijs ook, waardoor het individueel toegekende pakket tolkuren per dove leerling ongeveer hetzelfde blijft. Op 17 maart 2009 is door vier ouderparen een klacht ingediend tegen het Ministerie van Onderwijs en enkele reguliere scholen met als doel om het recht op toegankelijk onderwijs te eisen.

Een frequent gehoord probleem bij het toekennen van tolkuren is een maatregel van het Ministerie van Onderwijs die door dove leerlingen 'de straf' genoemd wordt. Normaal gesproken verdelen de meeste dove studenten hun tolkuren evenredig over het schooljaar: men roostert 5 tot 9 lesuren per week een tolk in en geeft dat door aan het CommunicatieAssistentieBureau (CAB), dat bemiddelt bij het inzetten van tolken VGT. Wanneer deze tolkuren op het einde van het schooljaar niet helemaal opgebruikt zijn, krijgt de desbetreffende dove leerling het volgend schooljaar minder tolkuren toegekend. De idee hierachter is dat dove leerlingen de tolkuren blijkbaar 'niet nodig' hebben, aangezien ze niet opgebruikt zijn. Echter, heel wat andere factoren kunnen ervoor zorgen

¹³ Er zijn geen cijfers beschikbaar van dove leerlingen alleen.

¹⁴ Enkel audiologisch dove jongeren kunnen gebruik maken van een tolk, slechthorende leerlingen niet.

¹⁵ Overzicht structuur onderwijs Vlaanderen: zie bijlage 1, terminologielijst: achteraan dit werk.

¹⁶ Tolkuren kunnen tot op heden niet in het basisonderwijs verkregen worden, wel in het secundair en hoger onderwijs.

¹⁷ Een schoolweek telt 30 tot 33 lesuren.

dat de tolkuren niet opgebruikt zijn, zoals langdurige ziekte bij dove leerlingen.

Kopieën notities medestudenten

Dove leerlingen kunnen ook kopieën van aantekeningen van medestudenten krijgen terugbetaald. Voor leerlingen in het secundair onderwijs wordt maximaal 75 euro per schooljaar vergoed.

Aanpassingen

In sommige schoolreglementen van secundaire scholen staat dat het voor hun leerlingen niet toegestaan is om tijdens de middagpauze het schoolterrein te verlaten. In enkele reguliere scholen wordt een uitzondering gemaakt voor dove jongeren, zodat ze tijdens de middagpauze in de stad of aan het station kunnen afspreken met andere dove leeftijdsgenoten, die ook in reguliere scholen zitten. Dit is ontstaan vanuit de vraag van dove jongeren die (ook) tijdens informele momenten niet kunnen aansluiten bij horende leeftijdsgenoten omwille van een wederzijds communicatieprobleem. Met deze aanpassing biedt de horendenschool hen toch de kans op vlot sociaal contact.

Voor sommige vakken in het curriculum wordt soms een uitzondering gemaakt. Dat kan een volledige vervanging van het vak zijn (bvb. 'muzikale opvoeding' wordt vervangen door GOn-begeleiding), dat kan een wijziging zijn in de doelstellingen van een vak (bvb. enkel geschreven vaardigheden verwerven voor 'Frans') en/of het kan een andere vorm van evaluatie betreffen (bvb. een spreekbeurt voor geschiedenis wordt een schriftelijk werkstuk). Het is de klassenraad, dit zijn alle leraren die lesgeven aan de dove leerling in kwestie, die beslist welke aanpassingen gemaakt zullen worden. De veranderingen, aanpassingen en alternatieve evaluatievormen worden beschreven in het integratieplan, een document dat in het begin van elk schooljaar opgemaakt wordt om GOn-begeleiding aan te vragen (De Geyter, 2004).

Daarnaast zijn er nog incidentele aanpassingen door individuele leraren her en der, die nergens vastgelegd zijn. Zo worden dove leerlingen soms vrijgesteld van toneelbezoek of bezinningsdagen, omdat er geen tolk beschikbaar is of worden Nederlandse fouten in geschreven werkstukken niet meegerekend in de berekening van het cijfer.

Opvallend is dat men op het vlak van het curriculum voornamelijk denkt aan het weglaten van onderdelen omdat de dove leerling deze niet kan volgen, en niet aan het aanbieden van extra vakken, zoals Vlaamse Gebarentaal en dovencultuur.

3. Welbevinden en schoolbeleving

3.1 Terminologie en definiëring van welbevinden en schoolbeleving

Pas in de jaren veertig kreeg schoolbelevingsonderzoek door het gebruik van schaaltechnieken een wetenschappelijke profilering. De oorspronkelijke stimulans voor dit soort onderzoek was de overtuiging dat een positieve schoolattitude van belang is om tot een effectieve kennisverwerving te komen. Een andere interesse destijds was het verbeteren van het schoolklimaat; men dacht dat schoolbelevingsstudies daarvoor handvaten zouden opleveren. Meestal waren schriftelijke vragenlijsten het middel om de attitude te meten, later werd er ook gebruik gemaakt van schaaltechnieken.

Tot de jaren '80 vertoonde onderzoek naar de belevingswereld van de leerling een sterk ad hoc karakter (Schuurman, 1984). Veel aandacht ging naar de inhoud en de effecten van leerprogramma's en onderwijsmethodes. De inspectie van het onderwijs had toen enkel oog voor de cognitieve uitkomsten van onderwijsinstellingen. Tegenwoordig richt de onderwijsinspectie zich ook op het welbevinden, en welbevindenschalen¹⁸ werden ontwikkeld en zijn nu instrumenten die frequent gebruikt worden.

Lang niet alle onderwijskundige onderzoeken gebruiken het concept 'schoolbeleving' of 'welbevinden', al zijn het wel de meest voorkomende termen. 'Schoolbeleving' wordt iets meer gebruikt bij kwalitatieve onderzoeken waarbij men de nadruk legt op de beleving en de contextfactoren van de leerling, 'welbevinden' gaat meer hand-in-hand met kwantitatieve onderzoeken met schaalconstructie en is een (dynamische) toestand. Sommige onderzoekers hanteren andere begrippen zoals de 'perceptie van school door leerlingen' (Hofman et al., 2001) of 'the quality of school life' (Epstein & McPartland, 1976), waarmee ze ongeveer hetzelfde bedoelen. Nog anderen spelen op veilig door gebruik te maken van een negatieve formulering, zodat de term zeker alle inhoudelijke constructen dekt. Zo gebruiken Knuver en Brandsma (1993) de term 'niet-cognitieve uitkomsten'. Over het algemeen gaat er in de verschillende onderzoeksverslagen weinig aandacht naar de definiëring van het gehanteerde begrip (Schuurman, 1984; Knuver & Brandsma, 1993; Opendakker & Van Damme, 2000). Voor deze scriptie wordt de term 'welbevinden' gebruikt.

In navolging van Engels et al. (2004b) definieer ik het welbevinden van leerlingen als volgt:

“Welbevinden op school (van leerlingen in het secundair onderwijs) drukt een positieve toestand uit van het gevoelsleven, die het resultaat is van een harmonie tussen een geheel van specifieke omgevingsfactoren enerzijds en de persoonlijke behoeften en verwachtingen van leerlingen ten aanzien van de school anderzijds.” (p.11)

De term 'welbevinden' heeft dus een positieve connotatie en legt de nadruk op een harmonieuze benadering van onderwijs. De verwachtingen en behoeftes van leerlingen ontstaan in interactie met de omgeving (Brutsaert, 1993). De leraren, ouders en leeftijdsgenoten beïnvloeden de verwachtingen en behoeftes. Enerzijds kan een leraar een leerling die geen hoge eisen aan zichzelf stelt, toch trachten te motiveren beter te presteren. Anderzijds kunnen goede resultaten hoge verwachtingen bij ouders scheppen. De behoeftes slaan volgens Engels, Aelterman, Schepens en Van Petegem (2003) in eerste instantie op de ontwikkeling van het potentieel bij leerlingen. Wie zich goed voelt, tracht deze harmonie te behouden. Wanneer het welbevinden verstoord wordt, tracht men dit te herstellen door met gedrag uiting te geven van ongenoegen of door de situatie te ontvluchten.

De aan- of afwezigheid van welbevinden bestaat op basis van de definitie inhoudelijk gezien uit drie componenten (Engels et al. 2004b; Hofman et al., 2001): een cognitieve, een affectieve en een conatieve (gedrags-) component:

- Het *cognitieve aspect*, dat ook wel tevredenheid wordt genoemd, slaat op het oordeel dat iemand heeft of zijn behoeftes en verwachtingen gerealiseerd zijn.
- De *affectieve component* belicht eerder de beleving, met name de gevoelens die gepaard gaan met het al dan niet realiseren van die verwachtingen en behoeftes. Tevredenheid alleen volstaat niet, de beleving dient ook in aanmerking worden

¹⁸ Dit zijn vragenlijsten over welbevinden bestaande uit Likert-items die door middel van schaaltechnieken geanalyseerd worden.

genomen. Een leerling kan namelijk tegelijkertijd negatieve gevoelens door de sfeer op school ervaren alsook tevreden zijn met de ontwikkelingsmogelijkheden die de school biedt.

- Gedrag is de *conatieve component* en is nauw gerelateerd met de andere twee facetten. Schoolbeleving/welbevinden wordt door Schuurman (1984) gezien als een voorbode van gedrag. Op basis van hun beleving en tevredenheid, vertonen leerlingen een zeker gedrag, zoals spijbelen, medewerking, geweld, enzovoort. Deze gedragingen kunnen een indicatie zijn voor de aan- of afwezigheid van welbevinden. Gedrag wordt soms beschouwd al factor om het welbevinden te bepalen, en soms als gevolg van onwelbevinden. In dit onderzoek wordt gedrag eerder als gevolg gezien.

3.2 Operationalisatie van welbevinden en schoolbeleving

Ondanks het feit dat er relatief veel onderzoek naar welbevinden en schoolbeleving wordt gedaan, is er vrij weinig literatuur omtrent de deelaspecten van welbevinden en schoolbeleving (De Groof & Stevens, 2004; Lenaers, 2008). Het welbevinden van leerlingen op school is volgens diverse onderzoekers van belang voor het leerrendement en de leermotivatie van scholieren, maar factoren die het schoolwelbevinden zelf beïnvloeden blijven vaak buiten beschouwing. Aangezien er geen eenvoudige manier is om de verschillende operationalisaties te vergelijken, worden enkel de drie relevante Vlaamse onderzoeken belicht.

De Groof, Elchardus en Stevens (2001) hebben de meest globale deelaspecten van schoolbevinden onderscheiden: de kwaliteit van de leraren en de lessen; het contact met medeleerlingen en vrienden op school; en de schoolorganisatie en –sfeer.

Deze drie componenten dragen bij tot het ‘zich thuis voelen op school’, wat voor hen de omschrijving is van schoolbeleving. Hier wordt nogmaals duidelijk dat schoolbeleving een subjectieve aangelegenheid is.

Van Damme, Meyer, De Troy en Mertens (2001) gaven geen definiëring van welbevinden, maar wel uitgebreide informatie over hun operationalisatie en deelcomponenten. Ze verrichtten een longitudinaal onderzoek op Vlaamse bodem naar het welbevinden van leerlingen op het eind van de eerste graad van het secundair onderwijs, op basis van de Nederlandse ‘Schoolvragenlijst’ van Smits en Vorst uit 1982. Deze vragenlijst werd enigszins aangevuld en zodoende kwamen ze tot de volgende zeven dimensies van welbevinden: het algemene welbevinden op school; de sociale integratie in de klas; de relatie met de leraren; de concentratie en participatie in de klas; de motivatie in verband met leren; de attitude ten opzichte van huistaken, academisch zelfconcept en de belangstelling voor leertaken (Opdenakker & Van Damme, 2000).

Ondanks het feit dat sommige deelaspecten anders benoemd worden, is er duidelijk een overlap met de constructen van De Groof, Elchardus en Stevens (bvb. het sociale contact met medeleerlingen). Anderzijds zijn er ook deelaspecten die niet bij de ander terug te vinden zijn (bvb. schoolorganisatie, de motivatie om te leren).

Engels, Aelterman, Schepens en Van Petegem (2003) zijn degenen die aan de hand van interviews met leerlingen in opdracht van de Vlaamse onderwijsinspectie een kwantitatief meetinstrument, een welbevindenschaal, ontworpen hebben. Ze beschreven in hun onderzoeken haarfijn hun definiëring van welbevinden, en aan de hand van hun welbevindenschaal is het mogelijk de deelaspecten op te sporen. Hun meetinstrument bevat de volgende deelaspecten: algemeen welbevinden; het leerproces, contacten met leraren, contacten met andere personeelsleden, inspraak op klas- en schoolniveau, gedrag (oplettend, pesten, spijbelen, medewerking in de klas), leerprogramma en –inhoud, beleving en tevredenheid met vrienden, studiedruk, regelgeving, infrastructuur en voorzieningen, schoolklimaat, puntensysteem, actieplannen op schoolniveau en opvang bij problemen.

Ook hier is weer overlap met enkele deelaspecten van de voorgaande onderzoeken, maar er zijn ook verschillen op te merken omdat de constructen fijner uitgewerkt zijn (zie overzicht 3.5).

De gebruikte terminologie van de deelaspecten van welbevinden en schoolbeleving binnen diverse onderzoeken is niet altijd helder en consequent afgebakend, waardoor grenzen van concepten eerder diffuus zijn (Schuurman, 1984). Zowel Engels et al. (2003) als Van Damme et al. (2001)

sluiten zich voor het theoretisch denkkader aan bij de mate van aanpassingsvermogen van de leerling om een harmonie te creëren tussen zichzelf en de omgeving (Van Landeghem, Van Damme, Opdenakker, De Fraine, & Onghena, 2002), toch komen ze tot andere deelaspecten van schoolwelbevinden. Dit is gedeeltelijk te verklaren door de gangbare manier van werken bij schaalconstructie. Als vooronderzoek stelt men op basis van de literatuur enquêtes op. Leerlingen worden ondervraagd over hun actuele toestand van welbevinden, en er wordt vooral gekeken naar de factoren die het welbevinden mee bepalen. Deze deelaspecten worden verzameld om op basis hiervan een schaal te ontwerpen met Likert-items. Bij de analyse van ingevulde welbevindenschalen geven onderzoekers de Likert-items die bij elkaar horen (= constructen) een naam. Deze worden dan later in de beschrijving van hun onderzoek beschouwd als deelaspecten van welbevinden. Het is bijgevolg voornamelijk afhankelijk van de onderzoeker welke benaming deze deelaspecten krijgen.

Opvallend is dat niet alle kwantitatieve meetinstrumenten (welbevindenschalen) een even krachtige Cronbachs alfa hadden. In een ander Vlaams schoolbelevingsonderzoek hanteerden Goedseels en Van den Bergh (2003) drie globale schalen met lage Cronbachs alfa tot zelfs 0,46. De Groof et al. (2001) rapporteren niet over de betrouwbaarheid van hun meetinstrument. Dit in tegenstelling tot onderzoeken met welbevindenschalen met meer constructen (deelaspecten) met een hoge betrouwbaarheid, namelijk de onderzoeken van Engels et al. (2003) en Van Damme et al. (2001). Het hanteren van andere meetinstrumenten, die andere kwaliteitsgaranties bieden en andere constructen bevatten, maakt het te onoverzichtelijk om onderzoek adequaat te vergelijken. Over de kwalitatieve onderzoeken die aan deze welbevindenschalen voorafgaan wordt haast niet gerapporteerd. Enkel Engels et al. (2004b) geven aan dat ze leerlingen bevraagd hebben om te weten te komen welke factoren invloed hebben op welbevinden, om op basis daarvan een kwantitatieve studie, met een schaal met Likert-items, op te stellen.

Bestudering van de diverse onderzoeken uit Vlaanderen levert een onoverzichtelijk beeld op van de begrippen 'welbevinden' en 'schoolbeleving' en dat begint al bij de definitie. Voor dit onderzoek is geopteerd om de term 'welbevinden' en de definitie van Engels et al. (2004b) te hanteren, met name omdat de omschrijving volledig lijkt en de Vlaamse onderwijsinspectie hun welbevinden-instrument ook hanteert. Ook Lenaers (2008) gebruikte de definiëring en deelaspecten van welbevinden van Engels et al. (2003) om het welbevinden van (horende) allochtone jongeren in Vlaanderen te onderzoeken (zie 3.3.2). Voor de deelaspecten van welbevinden die ik wil inventariseren om dove jongeren te ondervragen naar wat zij van invloed achten op hun welbevinden, heb ik hier al drie verschillende groepen constructen (of deelaspecten). Al deze deelaspecten neem ik mee, samen met andere mogelijke aspecten die uit literatuuronderzoek van allochtone en dove jongeren komen (zie 3.3.2 en 3.4).

3.3 Welbevinden van horende leerlingen in Vlaanderen

3.3.1 Welbevinden van autochtone leerlingen

In het schooljaar 2002-2003 nam de Vlaamse onderwijsinspectie een uitgebreide enquête over welbevinden af bij 6000 leerlingen in het secundair onderwijs. De globale score voor het welbevinden was 3,8 op een 5-puntenschaal. Deze score wijst volgens de inspectie "op een hoge graad van welbevinden" (Onderwijsspiegel, 2002-2003, p. 74). Dit resultaat stemt overeen met het LOSO-onderzoek van Van Damme et al. (2001) en met het onderzoek 'OBPWO 98.06' van Engels et al. (2003). Eén bepaalde factor haalde de score behoorlijk naar beneden, namelijk de tevredenheid over de infrastructuur (score 2,4). Als deze buiten beschouwing gelaten wordt, dan is de welbevindenscore van jongeren in Vlaamse secundaire scholen gemiddeld 4 (op een 5-puntenschaal). 75 à 80% van de leerlingen kende de score 4 (=goed) toe. Dat is een bevredigend resultaat. Belangrijk is wel dat er significante verschillen bestaan tussen scholen.

De hoogste score van welbevinden werd behaald op het deelaspect 'gedrag', dat betekent dat de leerlingen hun eigen gedrag en houding op school als positief beoordelen. 'Beleving en tevredenheid met vrienden' haalt de tweede hoogste score in het onderzoek van Engels et al.

(2004a). De school is voor de leerlingen een belangrijk sociaal gebeuren en biedt kansen om vrienden te maken.

Doordat zo'n grote groep leerlingen bevraagd is, ontdekte men verschillen in groepen leerlingen. Men spoorde leerlingkenmerken op die invloed hebben op het welbevinden:

- Er is een licht verschil in welbevinden naargelang de *seks*. Meisjes vertonen een hogere graad van welbevinden dan jongens. (Van Damme et al., 2001; Engels et al., 2004a)
- Er is een dieptepunt op het vlak van schoolwelbevinden merkbaar bij leerlingen in de tweede *graad*¹⁹. Ze ervaren de school als een verplichting van thuis en bovendien bevinden deze jongeren zich in een gevoelige fase van hun ontwikkeling.
- Een laatste leerlingkenmerk dat van invloed is, is de *onderwijsvorm*. Er is over het algemeen een hogere graad van welbevinden bij leerlingen van het ASO in vergelijking met leerlingen van het BSO en TSO. Van Damme et al. (2001) vonden een verschil tussen leerlingen in het BSO en TSO, in het voordeel van diegenen in het TSO, maar Engels et al. (2003) namen hier geen verschil waar.

Volgens sommige onderzoeken zou de *schoolgrootte* van invloed zijn op het welbevinden van de leerlingen (Van Damme et al., 2001). Anderen vonden dit verschil niet terug in hun data (Brutsaert, 1993; Engels et al., 2003).

3.3.2 Welbevinden van allochtone leerlingen

Allochtone jongeren werden door Engels et al. (2003) niet als aparte groep geanalyseerd. Omdat allochtone jongeren net zoals dove jongeren tot een culturele en linguïstische minderheid behoren, is het interessant om te vergelijken hoe het gesteld is met het welbevinden van allochtone jongeren. De OESO²⁰ stelde in hun PISA²¹-onderzoek in 2003 vast dat 15-jarige scholieren in Vlaanderen op het vlak van wiskunde de hoogste score hebben, voor wetenschappen de een na hoogste, en voor lezen de twee na hoogste. De conclusie luidt dat het Vlaamse onderwijs bijzonder goed scoort in vergelijking met de andere deelnemende landen. Echter, nergens is de kloof op het vlak van cognitieve prestaties tussen autochtonen en allochtonen zo groot als in Vlaanderen. Tegen deze achtergrond is het ook interessant om te bekijken hoe het met de affectieve kant van onderwijs gesteld is bij deze jongeren.

Het welbevinden van allochtone jongeren in Vlaamse scholen werd onderzocht door Lenaers (2008). Daarbij maakte hij gebruik van een hertaalde versie van de welbevindenschaal van Engels et al. (2004a) en voegde geen nieuwe deelaspecten eraan toe. Hij verspreidde de enquêtes onder acht (Belgisch-)Limburgse scholen en dat leverde 7087 ingevulde enquêtes op van leerlingen uit de eerste tot en met de derde graad secundair onderwijs in zowel het ASO, TSO als BSO en dit onderzoek haalde een zeer hoge respons van 92%.

Allochtone jongeren in het secundair onderwijs leggen andere schoolloopbaantrajecten af dan autochtone leerlingen. Ze presteren veel minder goed dan autochtone jongeren, verlaten vaker vroegtijdig de schoolbanken en lopen vaker schoolse vertraging op. Vaker dan autochtone leerlingen komen ze in de BSO-richtingen terecht, en leggen ze watervaltrajecten²² af (OECD, 2006; Duquet, N., Glorieux, I., Laurijssen, I. & Van Dorsselaer, Y., 2006; Hermans, D. & Opendakker, M.C., 2006). Lenaers wijst op de gevolgen hiervan voor hun kansen op hoger onderwijs en hun kansen op de arbeidsmarkt. Op basis van deze verschillen verwachtte Lenaers groter onwelbevinden bij allochtone leerlingen. Maar noch hij, noch enig ander buitenlands of Vlaams onderzoek kan dit bevestigen. De onderwijsvorm en de schoolprestaties lijken geen aanwijzing te zijn voor het welbevinden van allochtone leerlingen. Ze lijken zich eerder neer te leggen bij hun mindere schoolprestaties en maken er op school het beste van. De verklaring van Lenaers hiervoor is dat hun referentiekader anders is. Blijven zitten en in het TSO en BSO terecht komen voelt voor hen eerder als 'normaal'.

Hij concludeerde dat allochtone leerlingen zich relatief goed voelen op school ondanks hun prestaties en eventueel zittenblijven. Hij ontdekte wel een verschil op het gebied van klasgrootte.

¹⁹ De tweede graad is een verzamelnaam voor het 3de en 4de jaar secundair onderwijs.

²⁰ De OESO heet in het Engels OECD: Organisation for Economic Co-operation and Development.

²¹ PISA: Programme for International Student Assessment

²² Een watervaltraject is een onderwijsfenomeen waarbij jongeren afzakken van ASO naar TSO en van TSO naar BSO.

Kleinere klassen hebben een positief effect op het algemeen welbevinden. Sociaal-economische factoren spelen een minder grote rol en zijn onvoldoende om de lagere scores van allochtonen te verklaren. Het onderzoek geeft hetzelfde beeld wat betreft de factoren die bij autochtone jongeren invloed hebben op hun welbevinden: met name het geslacht en de onderwijsvorm (ASO, TSO, BSO). Allochtone jongeren hebben het moeilijker met regels op school, het leerproces en de sociale contacten. Vaker dan autochtone leerlingen hebben ze het gevoel in een verkeerde studierichting te zitten, en ervaren ze een verhoogde studiedruk. Al gaan allochtone leerlingen bijna even graag naar school, ze gaan volgens Lenaers (2008) duidelijk anders graag naar school. Allochtone leerlingen halen hun goede graad van welbevinden vooral uit sociale aspecten in relatie tot school, terwijl autochtone jongeren dat voornamelijk halen uit educatieve prestatie-aspecten.

3.4 Welbevinden van dove leerlingen in reguliere scholen

Noch in Vlaanderen, noch in het buitenland is tot op heden onderzoek uitgevoerd naar het schoolwelbevinden (als outputfactor van het onderwijs) van dove jongeren in reguliere scholen. Dat betekent helemaal niet dat er niets bekend is, integendeel. Heel wat Vlaamse en buitenlandse onderzoeken richtten zich wel degelijk op het regulier onderwijs voor dove jongeren, maar daarbij belichtten ze niet het schoolwelbevinden als geheel, maar wel mogelijke deelaspecten ervan. Ze worden hieronder genoemd:

Communicatie en contact met anderen

Communicatie is de spil waar alles om draait en is nauw verbonden met enkele andere thema's verderop deze paragraaf. Hoe dan ook vergt communicatie van zowel de dove als de horende leerlingen heel wat aanpassingen om tot een wezenlijk gesprek met elkaar te komen. In het secundair onderwijs wordt communicatie in de gesproken taal voor dove jongeren extra bemoeilijkt door het hogere spreektempo (De Weerd, 2003). Gesprekken tussen dove en horende leerlingen blijven meestal beperkt tot oppervlakkige, instrumentele communicatie (Stinson & Kluwin, 1996), zoals vragen en antwoorden over schooltaken, waarbij dove jongeren de vragen stellen en de horende jongeren ze beantwoorden. In sommige gevallen monden gesprekken uit in een situatie waarbij de horende jongeren de dove leerlingen moeten vertellen wat ze moeten doen (Oliva, 2004). In het algemeen voldoen de contacten met horende leerlingen niet aan de behoefte van dove jongeren om eens te kletsen met andere jongeren. Groeps gesprekken met horende medeleerlingen zijn voor bijna alle dove jongeren problematisch, waardoor informele momenten en pauzes op school frustratie en/of eenzaamheid bij de dove leerling veroorzaken (De Weerd, 2003; Isarin, 2006). Enkele dove leerlingen slagen erin om hun klasgenoten gebaren en vingerspelling te leren, maar ook dat is een investering die in eerste instantie van de dove jongere komt. Opmerkelijk is dat enkele horende medeleerlingen op de dvd 'Doof, nou en!' (ZieZo, 2004) getuigen dat ze zelf de inspanning om te gebaren te groot vinden en het daarom nalaten, maar dat het wel makkelijker zouden vinden als de dove leerlingen de investering zouden doen om te praten om zo de afstand tussen de horende en de dove leerlingen te overbruggen. De dvd schetst ook een beeld van één horende leerling die wél de Nederlandse Gebarentaal leerde en soms dingen opschrijft in communicatie met de dove leerling. Over het algemeen hebben horende jongeren niet de gebarentaalvaardigheid en/of de wil en het geduld om op een effectieve en adequate manier te communiceren met dove mensen. Tolken weigeren bovendien soms om informele babbels met horende medeleerlingen te tolken (Oliva, 2004).

De communicatie met leraren is over het algemeen ook problematisch, zelfs met de GOn-begeleiding kampte De Weerd (2003) met communicatieproblemen. De begeleider kende geen VGT, en hij moest ook tijdens deze lessen spraakafzien. Door de in het algemeen stroeve of soms onmogelijke communicatie hebben sommige dove jongeren moeite om zich gelijkwaardig te voelen, wat volgens hen op een dovenschool niet van toepassing is (ZieZo, 2004).

De communicatiemoeilijkheden hebben uiteraard gevolgen voor de sociale positie van individueel²³ geïntegreerde dove jongeren in het regulier onderwijs. Er zijn drie belangrijke bevindingen in verband met de sociale positie:

Ten eerste is er een hoog percentage dove jongeren, dat als beste vriend iemand aanduidt die ook doof is (Markides, 1989; Stinson & Kluwin, 1996) maar die dus niet op school/in de klas zit. Verpoest (2005) meldt hierover dat veel Vlaamse dove leerlingen aangeven dat ze contact met andere dove jongeren nodig hebben. Wanneer ze individueel op een reguliere school geïntegreerd zijn, zoeken veel ‘slechthorende’²⁴ jongeren elkaar alsnog op, in live contact of over het internet, ook al vraagt dat soms heel wat inspanning (Isarin, 2006). Onder elkaar ervaren ze geen kloof (ZieZo, 2004; Sheridan, 2008) en het contact biedt een vertrouwdheid die ze veelal in de horende wereld niet kennen (Isarin, 2006).

Omdat dus bij een hoog percentage van de geïntegreerde jongeren hun beste vriend niet op dezelfde school zit (Markides, 1989) kampen ze met gevoelens van eenzaamheid (Nunes, Pretzlik & Olson, 2001; Angelides & Aravi, 2007). Bulckaert (2005) merkt dit ook in Vlaanderen; dove leerlingen in een reguliere school hebben het gevoel er niet bij te horen, ze volgen de lessen wel en behalen doorgaans goede resultaten, maar bouwen er nauwelijks sociale contacten uit.

Een derde opvallendheid is dat er slechts een zeer klein aantal horende leerlingen is dat een dove leerling als beste vriend kiest (Knoors, 2004). Men stelt dat er geen aanwijzingen zouden zijn dat dove leerlingen in reguliere schoolklassen minder aardig gevonden worden dan horende klasgenoten. “Wel blijken dove kinderen minder vaak vrienden te hebben. Dove kinderen worden op zichzelf niet afgewezen, maar ze worden wel vaker genegeerd.” (Knoors, 2004, pp.19-20). Uit Vlaams sociometrisch onderzoek van Van Weverberg et al. (1996) blijkt dat horende leerlingen toch minder gemakkelijk vriendschapsrelaties met dove leerlingen aangaan, hoewel ze die niet minder sympathiek vinden. Ook worden dove leerlingen sneller door horende leerlingen verworpen. Van Weverberg et al. (1996) schrijven dat er een afstandelijkheid tussen de dove jongere en de horende omgeving blijft bestaan, en dat daarmee het uiteindelijke doel van GOn, namelijk de maatschappelijke integratie, niet bereikt wordt. Ook sociometrisch onderzoek uit de V.S. van Yetman (in Oliva, 2004) wees uit dat 75% van de dove leerlingen in reguliere klassen genegeerd wordt, waardoor ze een hogere kans op sociale en psychiatrische problemen hebben. Als dove jongeren toch horende vrienden op school hebben, dan duren deze vriendschappen meestal kort (Oliva, 2004). In het algemeen kan worden gesteld dat de communicatie-obstakels vaak tot isolement leiden (Deaf Ex-Mainstreamers-Group, 2003; Sheridan, 2008). Weverberg et al. (1996) voegen er aan toe dat GOn-begeleiders vaak een te positief beeld van de sociale positie van hun leerlingen hebben, en onderstreept het belang om dove leerlingen zelf te bevragen. Integratie op sociaal vlak volgt niet vanzelf uit schoolse integratie (Maes, Rymen & Ghesquière, 2003; Angelides & Aravi, 2007).

Het leren zelf

Wanneer dove leerlingen integreren in het gewoon onderwijs, is communicatie niet enkel bij de socialisatie van belang, ook het aspect toegankelijkheid voor het leerproces is cruciaal. “Niemand zal betwisten dat vloeiende interactie tussen leerkrachten en leerlingen en tussen leerlingen onderling een hoeksteen van het onderwijs vormen” (Knoors, 2007, p.16). Voor velen kan die toegankelijkheid enkel via een tolk gewaarborgd worden (De Weerd, 2003; Isarin 2006), maar het aantal toegekende tolkuren in Vlaanderen is volgens de twee jongeren in het onderzoek van De Weerd (2003) veel te laag, waardoor dove leerlingen aangewezen zijn op zelfstudie (De Weerd, 2003; Isarin, 2006), op het vragen om uitleg aan medeleerlingen (De Weerd, 2003) of op bijlessen (Isarin, 2006). Dove leerlingen moeten zich extra inspannen en zijn aan het eind van een schooldag vaak moe (De Weerd, 2003; Isarin, 2006). Ze moeten heel wat onderwijsgerelateerde zaken op hun eentje klaren (Isarin, 2006) en er is een gebrek aan bewustzijn en er is een informatietekort bij

²³ ‘Individueel geïntegreerd’ betekent dat de dove leerling de enige dove in zijn klas is.

²⁴ Met ‘slechthorend’ bedoelt Isarin vermoedelijk, naar gelang de context, soms ‘audiologisch slechthorend’ en soms ‘niet-goed-horend’, als overkoepelende term waarbij ‘audiologisch doof’ inbegrepen is. De term ‘doof’ komt in Isarins onderzoek ook voor, daar waar alleen die categorie bedoeld wordt.

leraren over de noden van dove leerlingen (Deaf Ex-Mainstreamers-Group, 2003; Komesaroff, 2005; Isarin, 2006). Op de dvd van ZieZo (2004) vertelt een leerkracht dat ze de lessen gebarentaal dat jaar en het jaar ervoor niet volgde, niet uit onwil, maar omdat ze het te druk heeft en naar eigen zeggen uit gemakzucht.

Knoors (2007) deed onderzoek in de twinschool²⁵ (bovenbouw van de basisschool) en in het 'speciaal onderwijs' (BuO) naar de kwaliteit van instructie. Dove kinderen ondervinden vaak problemen bij het begrijpen van hun leraren en de participatie in de lessen lijdt daaronder. Dit geldt echter voor dove kinderen zowel in het speciaal als het regulier onderwijs.

Dove jongeren ervaren mogelijk een hogere studielast (De Weerdt, 2003; Sheridan, 2008). De Weerdt (2003) beschrijft hoe hij de lessen benutte om notities op orde te brengen, en de tijd 's avonds gebruikte voor huiswerk en voor zelfstudie om te begrijpen wat de anderen overdag geleerd hadden. Bovendien vinden GOn-begeleidingsmomenten na schooltijd plaats, ook dat verhoogt de studielast.

Algemeen gesproken wordt het potentieel op het vlak van leermogelijkheden bij dove jongeren onvoldoende benut, zowel in het BuO als in het regulier onderwijs. Een voldoende hoog niveau, en dus benutting van het potentieel, zal mogelijk ook een rol spelen bij het welbevinden. "Het is een feit dat de onderwijsniveaus die dove jongeren behalen als zij de school verlaten gemiddeld genomen sterk achterblijven bij die van even intelligente goedhorende leeftijdsgenoten. Behaalde diploma's zijn vaak lager, veel meer dove dan horende schoolverlaters halen helemaal geen diploma en het percentage dove leerlingen dat hun opleiding niet afmaakt lijkt hoger te zijn dan dat van horende leeftijdsgenoten" (Knoors, 2007, p.11). Bijna de helft van de jongeren in het onderzoek van Isarin (2006) zeggen dat hun schoolprestaties en/of hun schoolniveau negatief worden beïnvloed door hun slechthorendheid. Jongeren die in zowel het BuO als het regulier onderwijs gezeten hebben, zeggen dat het niveau van onderwijs in het regulier onderwijs hoger is (De Weerdt, 2003; Isarin, 2006; Angelides & Aravi, 2007; Sheridan, 2008). Een hoger niveau zegt echter nog niets over de mate waarin dove leerlingen er ook iets van opsteken. In de Verenigde Staten wijst onderzoek uit dat dove jongeren in reguliere klassen significant minder leren dan hun horende leeftijdsgenoten, ondanks het hebben van vaardige tolken en leraren die gepaste didactische vaardigheden voor dove leerlingen toepassen (Marschark, Leigh, Sapere, Burnham, Convertino, Stinson, Knoors, Vervloed & Noble, 2006). Wereldwijd groeit stilaan het besef dat dove jongeren door hun visuele ingesteldheid, en wellicht ook hun andere modus van taal, op een andere manier leren. Het leerproces op een reguliere school met optimale voorzieningen is dan wel toegankelijk, maar biedt mogelijk nog steeds geen antwoord op een eventueel andere manier van kennisverwerving bij dove mensen.

Onmacht

Door de vele communicatiebarrières kan een gevoel van machteloosheid ontstaan, wat bijdraagt tot marginalisatie van de dove jongere (Stinson & Kluwin, 1996; Deaf Ex-Mainstreamers-Group, 2003). Een individueel geïntegreerde dove jongere is kwetsbaarder, want de aanwezigheid van een andere dove leerling op school zorgt ervoor dat je minder kwetsbaar bent, je deelt eenzelfde situatie (Komesaroff, 2005). Die kwetsbaarheid kan in sommige gevallen een aanleiding tot pesten zijn.

Wanneer reguliere scholen een dove leerling opnemen, wordt er vaak gedacht dat deze ene jongere toegevoegd wordt aan het bestaande systeem. Ze realiseren zich niet altijd dat ook de leraren en bovendien al het personeel, inclusief het schoolsecretariaat zullen moeten veranderen. Hierdoor moeten dove leerlingen opboksen tegen heel wat stroefheid om aanpassingen voor curriculumonderdelen te verkrijgen (Komesaroff, 2005; Isarin, 2006). De Weerdt (2003) geeft in dit kader voorbeelden van het verplicht meedoen aan dictees en luisteroefeningen Nederlands, Frans en Engels. Anderzijds rapporteren dove leerlingen ook over een soort 'voorkeurs'-behandeling, waarbij dove leerlingen niet behandeld worden zoals hun klasgenoten en waardoor ze bang zijn voor de reactie van hun medeleerlingen (De Weerdt, 2003; Isarin, 2006). Joe, een dove jongen uit het onderzoek van Sheridan (2008), vindt het erg dat hij zijn standpunten nooit kan

²⁵ Een twinschool (tweelingschool) is een school waarbij een groepje dove kinderen samen les volgt met horende kinderen in het regulier onderwijs. Aan de Twinschool in Vught (Nederland) is ook een logopedist en leraar Nederlandse Gebarentaal verbonden.

overbrengen als hij fout beschuldigd of gepest wordt. Communicatie-barrières veroorzaken onmacht.

Stress en psychische problemen

Dove kinderen lopen in het algemeen (BuO en GOn) aanzienlijk meer risico op psychische problemen dan horende kinderen en hun sociaal-emotionele ontwikkeling is in veel ernstiger mate bedreigd. Deze bedreiging kan een beletsel vormen voor het schoolse presteren (Knoors, 2007).

Er is vrij veel bekend over dove volwassenen en psychische problemen. Er is een significant verschil op het gebied van psychische problemen tussen de dove bevolkingsgroep en de horende (de Graaf & Bijl, 1998). De prevalentie van psychische problemen, gerapporteerd door ouders, is bij dove kinderen twee tot drie keer hoger dan bij horende kinderen. Dove mensen zelf gaven via een vragenlijst ook aan dat ze meer dan horende mensen psychische problemen hebben (van Eldik, 1998). De kans op algemeen psychisch onwelbevinden is groter wanneer men communicatieproblemen rapporteert, als men een lage zelfwaardering heeft en indien men een lage acceptatie van het gehoorverlies heeft (de Graaf & Bijl, 1998). Volgens Jones, Ouelette en Kang (2006) hebben dove mensen meer stress in verhouding met de horende populatie. Dat komt doordat dove mensen veel minder controle over hun eigen situatie hebben en bijgevolg meer moeten 'copen'. In Sheridan (2008) kampt een van de vier dove jongeren in het regulier onderwijs, Joe, ook met verhoogde stress door de communicatiemoeilijkheden op school.

Zelfvertrouwen en belonging

Net als bij horende jongeren vindt ook bij dove jongeren identiteitsvorming plaats gedurende hun puberteit en adolescentie. Hun situatie is echter complexer in vergelijking met horende jongeren aangezien ze in gemiddeld 92% van de gevallen horende ouders hebben en dovencultuur en de gebarentaal niet doorgegeven worden van ouders op kinderen, er op school en in de media nauwelijks rolmodellen zijn, ze regelmatig geconfronteerd worden met barrières, vooroordelen en discriminatie, etc. Het besef van hun 'anders'-zijn kan daardoor geëxpliciteerd worden en velen vragen zich af waartoe ze behoren (Isarin, 2006). In het hoofdstuk over onderwijs in het boek "Wat (gewenst/geweest) is", dat tot stand gekomen is door ruim overleg met alle betrokken partijen in het Vlaamse dovenonderwijsveld, wordt gezegd dat het een ernstige risicofactor voor de sociaal-emotionele en identiteitsvorming is om als enige dove leerling in een reguliere school te zitten (De Meulder et al., 2008). In het secundair onderwijs is identiteitsvorming nadrukkelijker, in het onderzoek van Isarin (2006) worstelen bijna alle jongeren met hun identiteit. Als je in de puberteit bent, is het zaak om erbij te horen en wil je geen uitzondering zijn, maar dat zijn dove leerlingen op reguliere scholen wel. Het leren van een gebarentaal blijkt een fundament te zijn in de zoektocht naar identiteit van dove jongeren tijdens de puberteit en het vergemakkelijkt hun 'belonging' (Haualand, Gronningsaeter & Hansen, 2003). Dit zoeken naar een identiteit lijkt soms een proces dat zich afspeelt tussen twee 'werelden', de dovenwereld en de horendenwereld. Het is bekend dat veel dove kinderen de gebarentaal en kennis over hun culturele normen verwerven van hun leeftijdsgenoten als ze naar een dovenschool gaan. Over het algemeen is er dus een horizontale overdracht van culturen (peer to peer), veeleer dan een verticale (ouders naar kind). Meer en meer worden dove kinderen al op jongere leeftijd geïntegreerd in het regulier onderwijs waardoor deze kansen tot verwerven van gebarentaal en dovencultuur hen niet meer gegeven wordt (Isarin, 2006). Integratie in het regulier onderwijs isoleert hen van hun gemeenschap en cultuur (Stinson & Kluwin, 2001) en kan daardoor de identiteitsvorming en het zelfvertrouwen van dove jongeren negatief beïnvloeden.

Pesten

Weinig onderzoek is gedaan naar gepest worden van dove kinderen, wel zijn verhalen gepubliceerd over het pesten van dove kinderen door horende kinderen in het regulier onderwijs. Ze worden gepest omdat ze kwetsbaarder zijn, maar soms ook omdat ze anders dan de anderen zijn. Dove jongeren in reguliere scholen hebben vaak een diepere band met hun tolk dan met hun horende klasgenoten door de communicatiebarrière. Dove jongeren die een tolk ter beschikking hebben, worden minder gepest doordat ze 'beschermd' worden door de aanwezigheid van een volwassene.

Daardoor zullen dove jongeren in reguliere scholen als ze gepest worden dat eerder meemaken op de enkele momenten wanneer er geen tolk is²⁶: tijdens de lunch, tijdens pauzes en na schooltijd (Weiner & Miller, 2006). Ook De Weerd (2003) beschrijft in zijn onderzoek hoe hij zelf wel eens uitgelachen of te kijk gezet werd, en hoe dit gevoelens van woede en verdriet veroorzaakte. Een dove jongen, Jascha, op de dvd 'Doof, nou en!' (ZieZo, 2004) zegt dat hij zich op de dovenschool echt thuis voelt, en zich op de horendenschool niet helemaal veilig voelt.

Voordelen van regulier onderwijs

Angelides en Aravi (2007) constateren dat dove jongeren op reguliere scholen door de onmogelijkheid om te communiceren zeker op sociaal maar ook op schools vlak gemarginaliseerd worden. De redenen waarom dove jongeren toch naar het regulier onderwijs gaan hebben betrekking op de ruimere studiekeuze en de onderwijsvorm (niveau) in het GOn (De Weerd, 2003; Angelides & Aravi, 2007). Bij dove jongeren die integreren is er veelal sprake van een inruil van sociaal voordeel in het BuO, tegen academisch voordeel in reguliere scholen (Oliva, 2004; Angelides & Aravi, 2007).

Acht leerlingen in het BuO en twee in het GOn werden in het onderzoek van De Weerd (2003) geconfronteerd met een vraag omtrent de beste school voor dove jongeren. Deze schoolvormen dienden gerangschikt te worden op basis van hun geschiktheid. De mogelijkheden waren:

1. gecentraliseerd dovenonderwijs in Vlaanderen
2. één dovenschool per provincie
3. grote schoolgemeenschappen in het regulier onderwijs met een afdeling voor dove jongeren
4. scholen in het regulier onderwijs die dove leerlingen opvangen d.m.v. GOn-begeleiding en tolken
5. scholen in het regulier onderwijs die zelf over de expertise beschikken om dove leerlingen te begeleiden.

De resultaten waren niet uitgesproken. Schoolvorm 3 kreeg het meeste punten (60), de andere schoolvormen waren ongeveer gelijk (42-48). De Weerd interpreteert deze uitkomsten als volgt: dove jongeren hechten veel belang aan contact met de dovenwereld, maar ook de horendenwereld is van belang. De derde schoolvorm combineert als het ware het beste van de twee werelden. Het biedt de mogelijkheden om les te volgen op een goed niveau en dove leerlingen hebben de mogelijkheid om zowel met horende als dove leerlingen samen te zijn.

Samengevat

De meeste onderzoeken laten een vrij negatief beeld zien wat betreft mogelijke deelaspecten van welbevinden op de reguliere school: er zijn veel communicatiebarrières, sociaal gezien zijn dove jongeren achtergesteld op een horendenschool, het leerproces verloopt er moeilijk, er is sprake van onmacht, stress en psychische problemen, soms wordt er gepest, en het zelfvertrouwen en de belonging lopen gevaar. In de onderzoeken of rapporten waar dove jongeren aan het woord kwamen, bleek eerder onwelbevinden. Enkel Isarin (2004) is iets optimistischer, al is het onduidelijk of dit positievere resultaat te danken is aan een groep jongeren met mogelijk minder gehoorverlies. In haar onderzoeksgroep is echter eveneens sprake van eenzaamheid en frustratie en worstelen bijna alle jongeren met hun identiteit.

Het regulier onderwijs biedt ook voordelen, zo zijn alle jongeren in de ervaringsverhalen en de onderzoeken het er over eens dat het onderwijsniveau en het grotere aanbod aan studierichtingen op de reguliere school belangrijk is voor hen.

²⁶ In het onderzoek van Weiner & Miller (2006) hebben de dove leerlingen full-time tolkvoorziening tijdens de lessen.

3.5 Selectie deelaspecten welbevinden

Een overzicht van constructen bij welbevindenonderzoek bij horende jongeren en van onderzoek met uitkomsten over mogelijke deelaspecten van welbevinden bij dove jongeren wordt hieronder, voor zover mogelijk, weergegeven.

Welbevindenonderzoeken in Vlaanderen bij horende autochtone en allochtone jongeren			Onderzoeken en bevindingen met uitkomsten over mogelijke deelaspecten van welbevinden bij dove jongeren	
De Groof, Elchardus en Stevens (2001)	Opdenakker & Van Damme (2000)	Engels & Aelterman (2003) Lenaers (2008)	Onderzoeken en bevindingen over dove leerlingen in het regulier onderwijs (Vlaanderen)	Onderzoek dove leerlingen in het regulier onderwijs (buitenland)
	algemeen welbevinden op school	algemeen welbevinden		
kwaliteit van de leraren en de lessen	relatie met de leraren	contacten met leraren		investeringen van de leraar in de communicatie
		contacten met andere personeelsleden		
	concentratie en participatie in de klas	gedrag (oplettend, pesten, spijbelen, medewerking in de klas)	gepest worden	pestgedrag op school
		het leerproces	aanwezigheid van een tolk	aanwezigheid van een tolk / toegankelijkheid v/h leerproces
				aanpassingen (curriculum, toetsing) van leraren
		inspraak op klasniveau		
	belangstelling voor leertaken	leerprogramma en curriculum	onderwijsvorm (niveau) en de studierichting	studieniveau, studiekeuze (interesse in de vakken)
	academisch zelfconcept			
	attitude ten opzichte van huistaken			
	motivatie in verband met leren en school gaan			
	studiedruk	studielast en inspanningen van	studielast en inspanningen van	

			dove lln.	dove lln. stress en psychische problemen
contact met medeleerlingen en vrienden op school	sociale integratie in de klas	beleving en tevredenheid met vrienden	communicatie met medeleerlingen	bereidwilligheid bij horende leerlingen & investeringen in de communicatie
			vriendschappen op school (vs. eenzaamheid)	vriendschappen op school (vs. eenzaamheid) gelijkwaardigheid ('er mogen zijn zoals je bent')
			mogelijkheid om contact te hebben met andere dove jongeren	contact met andere dove jongeren op school
				zelfvertrouwen en belonging
schoolorganisatie en -sfeer		infrastructuur en voorzieningen		
		schoolklimaat		veiligheid (vs kwetsbaarheid) zich thuis voelen
		regelgeving		
		puntensysteem		
		inspraak op schoolniveau		
		opvang bij problemen		aanbod leerstofondersteuning

Figuur 4: Overzicht factoren die het welbevinden bepalen op basis van literatuurstudie

De vergelijking van de (mogelijke) deelaspecten van welbevinden is geen sinecure: de termen worden in de meeste onderzoeken niet afgebakend, sommige termen zijn geen volledige synoniemen van elkaar of vertonen slechts gedeeltelijke overlap. Op basis van deze literatuurstudie worden thema's geselecteerd om dove jongeren in Vlaanderen te bevragen omtrent hun welbevinden. De keuze gebeurt door persoonlijke inschatting van de onderzoeker welke items van belang zijn, en door logica en interpretatie worden sommige items samengevoegd. De negen mogelijke deelaspecten van welbevinden die verzameld werden op basis van de literatuur zijn in het overzicht ingekleurd en zijn:

→ **1. algemeen welbevinden**

2. contacten met leraren: de relatie met leraren + hun investeringen in de communicatie

3. contacten met andere personeelsleden op school

4. participatie en concentratie in de klas: participatie + toegankelijkheid + aanpassingen van leraren (curriculum en toetsing) + gedrag (oplettend, pesten, spijbelen, medewerking)

5. belangstelling voor het leerprogramma en het curriculum

6. motivatie om te leren en om naar school te gaan

7. beleving van en tevredenheid met 'vrienden': communicatie met medeleerlingen (bereidwilligheid van medeleerlingen) + vriendschappen + gelijkwaardigheid + contact met andere dove jongeren

8. zelfvertrouwen en belonging

9.schoolklimaat en –organisatie: schoolreglement en –regels + veiligheid op school + zich thuis voelen op school + aanbod leerstofondersteuning + inrichting schoolgebouw

Deze negen mogelijke deelaspecten voor het welbevinden van dove jongeren in Vlaanderen worden gebruikt om een half-gestructureerde vragenlijst op te stellen voor interviews met deze jongeren.

4. Methode

4.1 Interviews

In dit onderzoeksrapport is sprake van kwalitatief exploratief onderzoek. Boeije (2005) onderscheidt drie verschillende kenmerken van kwalitatief onderzoek. Ten eerste richt de vraagstelling van dit soort onderzoek zich op onderwerpen die te maken hebben met de manier waarop mensen betekenis geven aan hun sociale omgeving en hoe ze zich op basis daarvan gedragen. In dit onderzoek gaat het om de schoolbeleving van dove jongeren in het regulier onderwijs in Vlaanderen. Het tweede kenmerk dat Boeije aangeeft is het gebruik van onderzoeksmethoden die het mogelijk maken om het onderwerp vanuit het perspectief van de onderzochte mensen te leren kennen. Dove jongeren werden uitgebreid geïnterviewd over hun ervaringen op de reguliere school en daarbij passeerden heel wat onderwerpen de revue om zo tot een benadering van het totaalbeeld te komen van hoe dove jongeren zich op een horendenschool voelen. Als laatste kenmerk wordt het beschrijven van het doel en, wanneer dat mogelijk is, het verklaren van dat doel genoemd. In dit onderzoek wordt gezocht naar inzicht in de factoren die het welbevinden van dove jongeren bepalen en naar een inzicht in de beleving van alle schoolse aspecten door dove jongeren die in het regulier onderwijs zitten.

De methode die aanvankelijk gekozen is om mijn onderzoeksvragen te kunnen beantwoorden is het half-gestructureerde interview, op basis van de 9 geselecteerde deelaspecten van welbevinden op basis van de literatuur (zie 3.5). Daarbij ligt het onderwerp van de interviews vast, namelijk de schoolbeleving en het welbevinden, dit wordt ook wel een focused interview genoemd (Baarda, de Goede & Teunissen, 2005). Het instrument waar gebruik van zou worden gemaakt voor dit onderzoek is een half gestructureerde vragenlijst (zie bijlage 4), waarbij de formulering van de vragen vast ligt in de vragenlijst. De oorspronkelijke vragenlijst was, op basis van de literatuur, als volgt opgebouwd:

- Allereerst wordt er gepolst naar de algemene staat van huidig schoolwelbevinden (vraag 1),
- waarna er via een open vraag geïnformeerd wordt naar de diverse factoren die volgens de dove jongere van invloed zijn op zijn welbevinden (vraag 2). Bij deze vraag wordt het antwoord van de dove jongere gerecapituleerd en de vraag wordt herhaald totdat de respondent op geen invloedsfactoren meer kan komen. Het doel is om de deelaspecten van welbevinden te inventariseren.
- Daarna volgen vragen per deelaspect van welbevinden die geselecteerd zijn op basis van de literatuur. (vraag 3 t.e.m. 10) Indien de respondent nieuwe items aanbracht, dan wordt daar ook op ingegaan. Reeds aangekaarte thema's worden vervolledigd.
- Op het einde is er opnieuw een vraag (11) om de huidige staat van welbevinden in te schatten, maar nu uitgedrukt in punten. Om dit te kunnen interpreteren wordt er ook gevraagd naar hun ideale school (12), en naar de vergelijking met andere dove GON-jongeren (13) en met de horende leerlingen in hun klas (14).

Voor aanvang van de eigenlijke interviews werden er twee proefinterviews met dove jongeren uit Oost-Vlaanderen gehouden. Hierbij werd getest in hoeverre de vraagstelling en de opbouw van de vragenlijst duidelijk was. Ook kreeg ik als onderzoeker de kans om ervaring op te doen met het interviewen zelf. Daarna werden dove jongeren individueel geïnterviewd in de periode van mei 2008 tot augustus 2008. Al gauw bleek dat vraag 2 een zeer ruime vraag was, waarop dove jongeren zeer veel items wisten te noemen, waardoor veel vragen (3 t.e.m. 10) al aangeraakt waren of bijna volledig behandeld waren. Anderzijds waren er vragen, zoals bijvoorbeeld de vraag over de infrastructuur op school (vraag 10j), die helemaal niet van toepassing waren voor dove jongeren. Het kon hen weinig schelen, er waren andere zaken die veel meer van belang waren voor hun welbevinden. Nochtans is bij horende jongeren de ontevredenheid over de infrastructuur een factor die hun score voor welbevinden enorm naar beneden haalt (Engels et al., 2003) en dus wel degelijk van belang is. Hieruit blijkt al dat dove en horende jongeren anders naar school gaan. Om hier recht aan te doen kreeg vraag 2 een grotere plaats en veranderde de methode naar open interviews. Wanneer jongeren geen nieuwe deelaspecten van welbevinden meer noemden, werden de nog

resterende deelaspecten in de vragenlijst doorgenomen. Zo fungeerde de vragenlijst eerder als itemlijst. De analyse gebeurde bijgevolg op een inductieve manier.

Na een achttal interviews was er sprake van verzadiging: er kwamen nog zelden nieuwe gegevens bij. Toch besloot ik om nog twee West-Vlaamse leerlingen erbij te betrekken, zodat de helft van de Westvlaamse populatie geïnterviewd werd (respondentengroep uit West-Vlaanderen bestond zo uiteindelijk uit tien van de twintig leerlingen in de populatie) en bovendien twee Oostvlaamse jongeren om te kijken in hoeverre er regionale verschillen zijn. Dat bleek haast niet zo te zijn, waardoor ik na twee Oost-Vlaamse jongeren genoeg data verzameld had.

Er is voor gekozen om de jongeren individueel te interviewen. Dit kon ofwel in een lokaal in hun horendenschool, in de dovenschool, ofwel bij hen thuis. Het hele interview werd opgenomen met een videocamera.

4.2 Respondenten

In het totaal participeerden twaalf dove jongeren aan dit onderzoek (N=12): tien uit West-Vlaanderen en twee uit Oost-Vlaanderen.

Populatie

De dienstverlenende school voor buitengewoon onderwijs van waaruit de GOn-begeleiders uitgezonden worden is de Secundaire School Spermalie in Brugge. Spermalie begeleidde in het schooljaar 2007-2008 twintig leerlingen die audiologisch doof²⁷ zijn en die naar een West-Vlaamse reguliere school gaan. Deze twintig jongeren worden in dit onderzoeksrapport de onderzoekspopulatie genoemd. Geen enkele dove jongere die naar een reguliere school in West-Vlaanderen gaat heeft een meervoudige handicap. Ik stelde de voorwaarde dat de dove jongeren minimaal een volledig schooljaar regulier onderwijs achter de rug hadden, omdat enige ervaring met het geïntegreerd onderwijs wel noodzakelijk is voor de kwaliteit van het onderzoek. Nadeel is dat de allerjongsten (12-14 jaar) vaak hierdoor afvallen, doordat de meesten op die leeftijd nog geen volledig schooljaar in een reguliere school hebben gezeten²⁸.

Contactname

De leden van de populatie werden op diverse manieren gecontacteerd. In eerste instantie kregen de ouders van de jongeren een brief via de dovenschool met de vraag tot medewerking bij het onderzoek, waarbij ook een link was naar een website (zie bijlage 3) met de boodschap in zowel het geschreven Nederlands als de Vlaamse Gebarentaal (VGT). Enkele jongeren waren meerderjarig en mocht ik zelf rechtstreeks contacteren per mail; twee van hen reageerden hierop positief. Het is algemeen bekend dat een brief weinig reacties uitlokt, en zeker bij dove ouders niet. Er kwam slechts één (positieve) reactie op de brieven.

Twee reacties tot deelname kwamen via de website. Omdat die ook in VGT was, konden bezoekers mij ook zien, me eventueel herkennen en konden ze mijn gebarentaalvaardigheid beoordelen. Dove jongeren komen immers relatief vaak in aanraking met (student-) onderzoekers die niet of nauwelijks kunnen gebaren en/of zich mondeling voor hen verstaanbaar maken, waardoor ze soms niet wensen te participeren.

Via Facebook kwamen er zeven positieve reacties. Facebook (www.facebook.com) is een wereldwijde sociale netwerksite waarbij eenieder een profiel kan aanmaken om zo met anderen in contact te komen. Facebook is populair bij jongeren in het algemeen, en ook bij dove jongeren. Op Facebook maakte ik een 'event' aan om het onderzoek aan te kondigen met een oproep tot participatie, waarop enkele dove jongeren reageerden en we via de mailmogelijkheid van Facebook afspraken maakten. Deze mails waren soms in het Nederlands, soms betrof het een videoboodschap in VGT.

²⁷ Audiologisch doof wordt iemand in Vlaanderen en Nederland genoemd als hij minimaal een gehoorverlies heeft van 90 dB aan het beste oor.

²⁸ De meeste dove jongeren in Vlaanderen maken de overstap naar het regulier onderwijs (anno 2008) na de basisschool.

Non-respons

De helft van de populatie nam deel aan het onderzoek (respons = 50%), dat zijn tien van de twintig dove jongeren die naar een West-Vlaamse school gaan en ambulante begeleiding krijgen vanuit Spermalie.

Gezien de leeftijdscategorie van de respondenten in combinatie met het thema, kan gesproken worden van een goede respons. Bovendien deelde de coördinator van de ambulante begeleiding in Spermalie mee dat ze het afgelopen schooljaar twee andere student-onderzoekers in contact hadden gebracht met (de ouders van) deze dove jongeren, waardoor onderzoeksmoeheid kan zijn opgetreden bij de jongeren zelf, en de wens bij de ouders om hun kinderen enigszins te beschermen tegen overbevraging.

Ik ontving drie expliciete reacties van jongeren die zeiden dat ze over dat thema helemaal niet wilden praten. Twee van hen mailden me letterlijk dat ze gepest werden en het onderzoeksthema te zwaar vonden. De derde jongere zei dat hij eraan dacht om met school te stoppen of op zijn minst te veranderen van school en het 'te ingewikkeld' was op dit moment.

Een van de respondenten had aanvankelijk geweigerd omdat hij niet graag met onbekenden praat. Dat ik horend ben kan daarin ook meegespeeld hebben. Uiteindelijk werd hij overhaald door zijn ouders en doordat hij me ergens ontmoette.

Voor hun verplaatsing en deelname aan het onderzoek kregen de respondenten vijf euro ter compensatie²⁹. Het was een moeizame opdracht om alle respondenten daadwerkelijk te kunnen betrekken in het onderzoek.

Respondentengroep

De helft van de onderzoekspopulatie, dit zijn tien dove jongeren die naar een horendenschool in West-Vlaanderen gaan, werden bereikt. Bovendien namen nog twee dove jongeren die in de provincie Oost-Vlaanderen naar school gaan deel aan het onderzoek. Ik wilde daarmee de kans kleiner maken dat er provinciale verschillen in schoolvoorzieningen overheersen bij de diverse meningen en perspectieven op welbevinden en schoolbeleving. Een van de twee jongeren uit Oost-Vlaamse scholen werd me door drie afzonderlijke West-Vlaamse respondenten aangeraden omdat hij een bijzonder verhaal had dat nog niet vertegenwoordigd was binnen mijn West-Vlaamse respondentengroep.

De totale groep respondenten bestaat uiteindelijk uit twaalf personen (N = 12).

Na zo'n achttal interviews in de regio West-Vlaanderen trad er een soort verzadiging op bij de verwerving van data. De meeste ideeën en meningen waren verzameld, en de verdere interviews (behalve die ene uit Oost-Vlaanderen) waren een herhaling van vergelijkbare bevindingen in een iets andere persoonlijke setting. Deze verzadiging in de dataverzameling geeft aan dat een voldoende aantal respondenten bereikt was.

Hieronder volgt informatie over bepaalde kenmerken van de respondenten. Er is ter wille van de anonimiteit van de dove jongeren geen overzichtstabel per respondent gemaakt. De populatie is klein (N=20), en ik wil voorkomen dat jongeren makkelijk te herkennen zijn.

Geslacht

Wanneer men enkel naar de tien respondenten in West-Vlaanderen kijkt, en die afzet tegen de twintig dove jongeren in West-Vlaanderen (de populatie), kan men zich een beeld vormen van welke dove jongeren ik in het onderzoek betrokken heb ten opzichte van de populatie: 44% van de dove meisjes en 55% van de dove jongens. De gehele respondentengroep (d.i. de 10 jongeren uit West-Vlaanderen en de 2 jongeren uit Oost-Vlaamse scholen) bestaat uit 4 meisjes en 8 jongens (zie Figuur 5 in bijlage 6).

Leeftijd

De jongste respondent is 14,8 jaar oud en de oudste 20,9. De gemiddelde leeftijd van alle respondenten bedraagt 18,0 en de mediaan is 17,6.

²⁹ Drie dove jongeren stonden er absoluut op om de vijf euro terug te geven.

Technische hulpmiddelen

Alle respondenten zijn ‘audiologisch doof’, ze hebben minimaal een gehoorverlies van 90 dB aan beide oren. Sommigen maken gebruik van technische hulpmiddelen op school, anderen niet. Vier jongeren maken nergens gebruik van in de klas, één draagt een CI, zeven maken gebruik van hoorapparaten waarvan er twee dit combineren met FM-apparatuur³⁰ (zie Figuur 6 in bijlage 6).

Eerste taal

Het is moeilijk om te bepalen wat de eerste taal is van de respondenten, aangezien taalkeuzes vaak onbewust, veranderlijk en dynamisch zijn, zeker gezien de leeftijdsfase waarin de respondenten zich bevinden. Met eerste taal wordt niet (perse) de moedertaal bedoeld, maar wel de taal waarin ze zelf zeggen zich het best te kunnen uitdrukken. Voor sommige respondenten is het moeilijk te bepalen wat hun eerste taal is aangezien ze over bepaalde thema’s in de ene taal het best communiceren en over andere thema’s weer in de andere. Het feit dat de meesten hierover nog nooit eerder nagedacht hebben bemoeilijkt de beantwoording van de vraag ook. Veelal zijn de respondenten in deze categorie jongeren die enigszins een orale opvoeding kenden/kennen en die nog niet zo lang geleden via peer contact VGT verworven hebben. Wanneer het onduidelijk was, of wanneer de twee talen als even belangrijk beschouwd werden, werden ze gecategoriseerd onder ‘beide/mengvorm’ (zie Figuur 7 in bijlage 6).

Er waren ook respondenten bij wie hun eerste taal zeer ondubbelzinnig was. Zij gaven meteen antwoord op de vraag, en zijn hieronder terug te vinden bij ‘Nederlands’ of ‘VGT’. Van de zes respondenten die VGT aangaven als eerste taal zijn er vier met dove ouders. De twee andere zijn wat oudere jongeren, die een eerder orale opvoeding hadden en door jarenlang contact met andere dove jongeren, nu vlotte Vlaamse Gebarentaligen zijn. Twee respondenten beschouwen het Nederlands als hun eerste taal.

Vijf van de twaalf respondenten kunnen zich in het gesproken Nederlands vloeiend, ofwel goed verstaanbaar maken tegenover derden.

Alle respondenten zijn autochtone jongeren, geen enkele respondent met horende ouders heeft thuis een andere gesproken taal dan het Nederlands.

Interviewtaal

De interviews werden door mijzelf afgenomen in de taal waarin de dove jongere dat het liefst wilde. Dat ging van gesproken Nederlands met een duidelijk mondbeeld, rekening houdend met oogcontact, tot Nederlands met gebaren (al dan niet met stem) tot Vlaamse Gebarentaal. Opvallend was dat de taal van de respondenten soms wijzigde gedurende het interview, al dan niet door mij als interviewer beïnvloed. Meestal spraken ze voor het interview een voorkeur uit voor een gebarensysteem. De meesten gebruikten bij de start van het interview hun stem, vermoedelijk omdat ik horend ben. Na verloop van tijd gingen de meesten over op VGT (zonder stem). Eén respondent gebruikte afwisselend VGT en Nederlands, maar elk antwoord was in één afgebakende taal. Toen ik hem hierover achteraf vroeg, zei hij dat hij zich daarvan niet bewust was. In de grafiek is hij terug te vinden als ‘beide talen afwisselend’. Kortom, de interviewtaal was in veel gevallen niet de taal die zij bij aanvang van het gesprek uitgekozen hadden als voertaal. Drie respondenten waren wel zeer consistent: twee zeiden VGT te willen gebruiken en een het Nederlands en het interview startte en eindigde ook zo. Mengvormen van de VGT en het Nederlands, werden in de loop van het interview, behalve bij één persoon, altijd verlaten en mondden uit in Vlaamse Gebarentaal. Vandaar dat de taal die na 20 minuten in het interview gebruikt werd, beschouwd wordt als interviewtaal. Negen respondenten hielden het interview in VGT, één in het Nederlands, één in beide talen afwisselend en één in een mengvorm (zie Figuur 8 in bijlage 6).

Ouders

Opgroeien in een doof of een horend gezin is een contextfactor die mogelijk van belang is bij de beleving van de school. Alle ouders van de respondenten zijn autochtoon. Vier jongeren hebben dove ouders, acht hebben horende ouders (zie Figuur 9 en 10 in bijlage 6).

³⁰ FM-apparaat is een apparaat dat uit twee delen bestaat: het ene deel wordt verbonden met het hoortoestel, het andere deel bestaat uit een micro voor de spreker.

Thuis taal

Met thuis taal wordt de taal bedoeld die de ouders in hun communicatie naar de dove jongere gebruiken. In sommige gevallen is de taal die ouders gebruiken en dove jongeren aangeboden krijgen niet dezelfde als de taal die ze zelf produceren naar hun ouders. De thuis taal werd aan de dove jongeren zelf gevraagd. De thuis taal van de dove jongeren hangt zo te zien nauw samen met de gehoorstatus van de ouders. Alle dove ouders van deze dove jongeren hebben de Vlaamse Gebarentaal als thuis taal. Eén horend echtpaar, waarvan een van beide ouders coda³¹ is, heeft ook VGT als thuis taal. Eén jongere geeft aan dat zijn ouders het gebarensysteem Nederlands met gebaren (Nmg) gebruiken. De zes anderen hebben het Nederlands met duidelijke articulatie als thuis taal (zie Figuur 11 in bijlage 6).

Tolken

Alle respondenten maken gebruik van een tolk. Dit is niet zo verwonderlijk aangezien het gaat om audiologisch dove jongeren, die allen recht hebben op deze voorziening, en er geen audiologisch slechthorende jongeren betrokken werden in het onderzoek. Het merendeel maakt gebruik van een tolk VGT op school, twee anderen (ook) van een schrijftolk (zie Figuur 12 in bijlage 6).

Studiejaar

De jongste respondent zit in het 2^{de} jaar van het middelbaar onderwijs. Geen enkele respondent zit in het eerste jaar, aangezien de voorwaarde tot deelname van dit onderzoek was dat de dove jongeren minimaal een volledig schooljaar naar een reguliere school waren geweest. De meeste dove jongeren integreren pas na de lagere school. Dat komt deels doordat tolkuren in Vlaanderen pas vanaf het secundair onderwijs toegekend kunnen worden, en niet voorzien zijn voor leerlingen in de basisschool.

De meeste respondenten (4) zitten in het 5^{de} jaar secundair onderwijs, vier jongeren zitten in hogere klassen, vier in lagere. De verdeling is hier normaal (zie Figuur 13 in bijlage 6).

De gemiddelde leeftijd van de respondenten was 18 en wijst op het feit dat sommige respondenten een of meer jaren gedoubleerd hebben.

Opleidingsniveau

Aangezien jongeren in het ASO in het algemeen een beter schoolwelbevinden hebben dan jongeren in het TSO en BSO, geef ik ook deze verdeling weer. Het is echter in het werkveld van het dovenonderwijs algemeen bekend dat veel dove jongeren in het regulier onderwijs een studierichting kiezen onder hun intellectueel vermogen waardoor relatief meer dove jongeren in het BSO terecht komen. Men kan dus niet zomaar de vergelijking maken met een verdeling in de horende populatie. Gemakshalve werd de benaming 2BVL³² in deze statistieken als 2BSO beschouwd en wordt die respondent bij de BSO-groep gerekend.

Geen enkele respondent volgt een ASO-richting terwijl er vier jongeren in de populatie zijn die dat wel doen (zie Figuur 14 in bijlage 6). Ik heb geen zicht op de reden waarom ze niet participeerden in dit onderzoek, of het toeval is of niet. Anderzijds is het ook het opleidingsniveau waar ik weinig deelname van kon verwachten, aangezien het de kleinste groep betreft.

Drie respondenten volgen iets 'anders' (zie Figuur 14 in bijlage 6). Een van hen ging tot net voor het interview naar het ASO, was gestopt met school en doet nu aan zelfstudie op BSO-niveau. Een tweede is sinds kort overgestapt naar een combinatievorm van volwassenonderwijs en enkele vakken in een reguliere school. En een derde volgt nu tweedekansonderwijs op BSO-niveau.

Schoolloopbaan

De respondenten verschillen ook van elkaar wat betreft het aantal jaren dat ze op een horendenschool zitten. Gezien de voorwaarde tot deelname aan dit onderzoek, is het ene uiterste '2 jaar', wat begrepen moet worden als het tweede schooljaar op een reguliere school. Afhankelijk van het interviewmoment betekent dat in sommige gevallen geen twee volledig afgeronde schooljaren. In Figuur 15 (zie bijlage 6) steekt een respondent er uit (helemaal rechts). Dat is een dove jongere die nooit in het buitengewoon onderwijs zat en al altijd regulier onderwijs volgde.

³¹ Coda is de afkorting voor Child Of Deaf Adults, een kind van dove ouders.

³² BVL = beroepsvoorbereidend leerjaar, schema structuur Vlaams onderwijs: zie bijlage 1.

Alle anderen gingen voorheen naar een school voor buitengewoon onderwijs. De duur van hun schoolloopbaan in het buitengewoon onderwijs verschilt.

Iets minder dan de helft van de respondenten (5) zit nog steeds op die ene reguliere middelbare school waar ze ooit begonnen zijn (zie Figuur 16 in bijlage 6). Drie van hen zijn nog maar met hun tweede jaar regulier onderwijs bezig, waardoor dit ook waarschijnlijker is.

Drie jongeren deden al twee reguliere scholen aan, drie anderen drie scholen. Een oudere respondent zat al op vijf verschillende reguliere scholen.

Zittenblijven

Een deel van de dove jongeren loopt een jaar achterstand op doordat ze vanuit het buitengewoon onderwijs (BuO) integreren in het gewoon onderwijs in hetzelfde leerjaar als wat ze net achter de rug hebben in het BuO. Een andere mogelijkheid is dat dove jongeren een 1B³³ volgen als soort tussenjaar en daarna een 1A³⁴. In principe gaan ze dan dus wel over, maar niet naar een volgend leerjaar. In Figuur 17 (zie bijlage 6) werd dit als zittenblijven beschouwd.

Drie jongeren zitten op hun eigenlijke leeftijd, waarvan eentje eigenlijk een jaar voorop zit. Vier jongeren hebben 1 keer een jaar gedoubleerd, vier anderen twee keer. Een jongere bleef drie keer zitten in zijn middelbare schoolcarrière. Uit deze gegevens blijkt dat de meeste dove jongeren in het onderzoek een jaar of meer gedoubleerd hebben. Dat stemt overeen met wat men in het werkveld ook daadwerkelijk ziet in de populatie.

Aan- of afwezigheid van dove leerlingen

Geen enkele respondent heeft een andere dove leerling in zijn klas. Het gaat dus louter om gegevens van individuele integraties in het regulier onderwijs. Acht jongeren hebben wel andere dove jongeren bij hen op school (zie Figuur 18 in bijlage 6). Vier dove jongeren zijn de enige dove persoon op school.

Vrijtijdsbesteding

Voor het interview werd gevraagd wat de jongeren in hun vrije tijd doen, en met welke vrienden ze meestal afspreken.

Enkel met horende vrienden: 0

Dove en horende vrienden: 1

Voornamelijk met dove vrienden, soms met horende vrienden: 3

Enkel met dove vrienden: 8

Alle jongeren, behalve één, bezoekt met regelmaat een jeugdclub voor dove jongeren. De helft van de jongeren beoefenen sport in clubverband, drie onder hen doen dat in een horende sportvereniging.

4.3 Eigen positie

In dit onderdeel geef ik informatie over mijn eigen positie binnen het onderzoek en mijn relatie tot het dovenonderwijs en de dovengemeenschap.

Ik ben een horende vrouw met het Nederlands als moedertaal, zonder dove familieleden. Ik leerde de Dovengemeenschap kennen in 1998, toen ik 19 was, via een ‘gebarencursus’ van Fevlado. Langzamerhand kwam ik in contact met dove mensen, raakte ik geïnteresseerd in de Vlaamse Gebarentaal, de emancipatiestrijd van dove mensen en dovencultuur. Drie jaar later startte ik de tolkenopleiding en in 2005 studeerde ik af als tolk Vlaamse Gebarentaal.

Tot twee jaar terug werkte ik als GOn-begeleider en leerde ik gedurende zes jaar de onderwijssituatie van dove jongeren in het regulier onderwijs kennen. Dat was meteen ook de aanleiding van waaruit de probleemstelling van dit onderzoek naar voren kwam. Omdat ik tot enkele jaren terug in Spermalie en Sint-Gregorius werkte, ken ik het gros van de respondenten in

³³ De B-stroom is een beroepsgerichte stroom en bestaat uit een 1B en een 2 BVL, waarna enkel nog Beroepssecundair Onderwijs (BSO) mogelijk is. Het Vlaamse onderwijs kent hierin een duidelijk ‘watervalstelsel’.

³⁴ De A-stroom is de algemeen vormende stroom. Na de 1A en 2A kan men naar het Algemeen Secundair Onderwijs (ASO) of naar het Technisch Secundair Onderwijs (TSO). En uiteraard kan men overstappen naar het BSO indien gewenst. Voor een overzicht van het Vlaamse onderwijssysteem: zie bijlage 1.

meer of mindere mate. Van vier van de twaalf respondenten ben ik voorheen zelfs even ambulante begeleider geweest. Bovendien zijn bijna alle reguliere scholen waar de jongeren naar school gaan voor mij bekend. Het voordeel hiervan is dat ik de situatie van dove jongeren op de meeste van deze horende scholen ken. Door deze vorm van participerende observatie kwam ik in aanraking met heel wat facetten van schoolse integratie en deelden sommige toenmalige leerlingen glimpen van hun schoolbeleving met mij. Ik herkende in de verhalen van jongeren in dit onderzoek veel praktische regelingen, schoolculturen en leraren, wat soms handig was om in de relatief korte interviewtijd en in een breder perspectief te begrijpen waarover ze het hadden.

Een ander aspect verbonden aan mijn vroegere loopbaan is dat sommige respondenten me al wel eens ontmoet hebben tijdens hun schoolcarrière of in de dovengemeenschap en op voorhand kunnen weten dat ik met hen kan communiceren zonder noemenswaardige communicatiebarrière, wat bij onbekende horende onderzoekers een belangrijke obstakel kan zijn. Het is mogelijk dat mijn vroegere rol en bekendheid bij deze jongeren een positieve, maar mogelijk ook negatieve invloed heeft gehad op hun deelname aan het onderzoek en hun openheid tijdens het interview. Dat facet kreeg ik onmogelijk helder.

Ik ben me ervan bewust dat het feit dat ik horend ben invloed heeft op dit onderzoek. Het betekent dat ik als lid van de horende meerderheid in deze gemeenschap nooit ten volle kan begrijpen hoe het voor dove mensen voelt om tegen barrières in de maatschappij en het onderwijs aan te lopen. Doordat respondenten weten dat ik horend ben en daardoor behoort tot de 'outgroup', zal er wellicht sprake geweest zijn van beïnvloeding op hun uitingen; een fenomeen beter bekend onder de term 'the observer's paradox' (Labov, 1972, p.111). Dit is een beperking bij het onderzoek, ook omdat de data vanuit een sociale werkelijkheid een betekenis dienen te krijgen door een onderzoeker uit de outgroup die onderzoek doet over de ingroup, een minderheidsgroep. Een voordeel hiervan is dat ik enigszins op een afstand naar de data kijk en buitenstaanders mogelijk een neutralere kijk hebben op de context waarin het onderzoek zich afspeelt, en minder door persoonlijke ervaringen geleid worden. Toch zie ik mijn horende status, zonder familiale verwantschap met dove mensen, eerder als een beperking in dit onderzoek. Het nadeel als horende onderzoeker tekent zich af bij de data-analyse en de interpretatie van de uitspraken van jongeren, maar ook bij mijn Vlaamse Gebarentaalkennis. VGT is voor mij een vreemde taal, die ik bijgevolg nooit zo goed beheers als iemand die VGT als eerste taal heeft. Tijdens de interviews was duidelijk dat ik geen eerstetaalgebruiker ben, ook al verliepen de gesprekken vlot en werd er haast nooit om herhaling gevraagd. Een vergelijkbare opmerking kan ik maken over mijn kennis van Nederlands met gebaren (Nmg): ook op dat punt waren de betreffende jongeren mijn meerdere. In het algemeen is de realiteit dat doven zich beter aanpassen aan andermans taalvaardigheid dan andersom. Voor dit onderzoek verenigde ik in mijn persoon de onderzoeker en de vertaler.

4.4 Vertaling

De meeste interviews moesten vertaald worden, andere enkel uitgeschreven. De gesprekstaal was geen statisch gegeven. Bij aanvang van het interview vroeg ik hoe de respondent mij het makkelijkst kon verstaan en wat hem het prettigste leek: Vlaamse Gebarentaal, Nederlands praten (met stemgeving) en af en toe wat kerngebaren erbij, Nederlands (al dan niet met stem) met elk woord ondersteund, gewoon Nederlands met aandacht voor blikrichting t.a.v. de dove respondent, etc. Er zijn veel tussenvormen die lastig correct te benoemen zijn, maar het belangrijkste is dat er een scala aan communicatiemogelijkheden voorhanden was.

De opbrengst van de onderzoeksmethode zijn de getranscribeerde en vertaalde interviews. Gemiddeld leverden de interviews van één uur per persoon 20 pagina's tekst op per respondent, in het totaal bestaat de dataverzameling uit 253 pagina's uitgeschreven interviews.

In veel onderzoeken wordt de vertaling op zich niet besproken, nochtans heeft een vertaling een subjectieve inbreng en is het een mogelijke bron van bias. Er is niet één mogelijke vertaling. De precieze nuances zo goed mogelijk vertalen was een tijdrovende uitdaging. Het vertalen tussen twee talen met een verschillende modaliteit was lastig.

De VGT-gesprekken van dove jongeren heb ik vertaald naar geschreven Nederlands omdat ik onvoldoende vaardig ben in SignWriting om die hele klus te klaren. Bovendien is dit hele onderzoeksrapport in het Nederlands en is het kiezen voor de geschreven vorm van de meerderheidstaal de meest praktische manier. Ik ben me ervan bewust dat ik hiermee de

onzichtbaarheid van de Vlaamse Gebarentaal en de Vlaamse Gebarentaligen versterk. Temple & Young (2004) werpen een licht op de situatie van een horende onderzoeker in onderzoek bij dove mensen. De horende onderzoeker filtert de uitingen van dove mensen en dat op zich kan een vorm van onderdrukking zijn. Bovendien passen de dove participanten heel vaak hun gebarentaal aan aan de horende onderzoeker, opdat deze hen beter zou verstaan.

4.5 Codering

Voor de analyse werden de data gecodeerd. Hierbij werd geen gebruik gemaakt van computerprogramma's voor kwalitatief onderzoek, alles ging met de hand. Alle data, 253 pagina's uitgeschreven interviews, werden gelezen en in logisch inhoudelijke fragmenten ingedeeld. De fragmenten kregen een of meerdere labels, zodat andere stukken met dezelfde code ermee vergeleken konden worden. Labels werden in de kantlijn geschreven. Een voorbeeld van een stukje interview, voorzien van labels:

- | | | |
|--------------|---|---|
| Interviewer: | Sommige dove leerlingen gaan graag naar hun horendenschool, en sommige niet. Hoe komt dat volgens jou? | |
| Respondent: | <i>Goh, ik denk door de communicatie ... communiceren is moeilijk. Als je niet kan communiceren met je omgeving dan kan je je ook niet goed voelen. Communiceren is alles. Ik heb ook veel te weinig tolkuren om de les te begrijpen bijvoorbeeld.</i> | communicatie
tolkuren
toegangk. &partic. klas |
| Interviewer: | Ok. De mogelijkheid om te communiceren op school en je tolkuren. Zijn er nog meer dingen waarom dove leerlingen graag naar school gaan of net niet? | |
| Respondent: | <i>Ik denk dat het ook te maken heeft met het hebben van vrienden. En als je gepest wordt, bijvoorbeeld omdat je doof bent of niet kan praten, ga je toch minder graag naar school.</i> | vriendschappen
pesten
anders zijn |
| Interviewer: | De communicatie, tolkuren, de vrienden en niet gepest worden (schrijft op een blad deze kernwoorden). Dat zijn allemaal belangrijke dingen waarom leerlingen graag of niet graag naar school gaan. Zijn er nog meer? | |
| Respondent: | <i>De leraren zijn ook belangrijk. Sommige leraren zijn wel tof, maar jah ... ik versta ze niet, want meestal heb ik geen tolk.</i> | leraren
communicatie
tolkuren |

Zes interviews werden volledig gecodeerd en er werd een lijst van labels aangelegd (zie bijlage 5). Deze lijst van begrippen werd bekeken, en aangepast. Enkele labels bleken ongeveer synoniemen van elkaar te zijn, waarvan er telkens een behouden bleef ('uitgeput' en 'vermoeiend'). Verder waren er ook termen die dove jongeren gebruikten en die bij de vertaling te letterlijk vertaald werden, maar eigenlijk een ander woord in het Nederlands betekenen (het begrip 'respect' gebruiken ze om 'gelijkwaardigheid' aan te duiden; een school die 'bewust' is, is een school met 'expertise'). Verwante labels werden samen op een papier gezet om zo op zoek te gaan naar een indeling.

Bij wijze van voorbeeld: alle labels die verwant waren en regelmatig voorkwamen met eenzelfde label (in dit geval 'pesten') werden samengelegd.

Figuur 19: voorbeeld van ordening van labels

De labels die vaak met ‘pesten’ in fragmenten voorkwamen, en die dus inhoudelijk ermee verwant zijn, werden met een woordspin opgetekend. Labels werden verschoven, op zoek naar thema’s (zoals ‘invloedsfactoren’, ‘redenen’, enz.). Enkele labels kregen alsnog een andere naam. In dit voorbeeld had het definitieve label ‘handicapspecifiek’ oorspronkelijk de lange label ‘doofheid wordt tegen me gebruikt’, wegens gebrek aan een kortere term toen. Een ander voorbeeld van een veranderde term is het label ‘kwetsbaar’, wat voorheen het label ‘makkelijk’ was (“Het is makkelijk om een dove leerling te pesten.”)

De labels werden geclusterd in thema’s: de labels ‘fysiek’, ‘handicapspecifiek’ en ‘uitsluiting’ zijn drie labels die iets zeggen over de wijze waarop dove jongeren gepest worden (wijze van pesten = thema). Zo horen ook ‘alleen’ en ‘kwetsbaar’ samen, omdat het de redenen zijn waarom ze gepest worden. In de lijst van codes (bijlage 5) staan ze anders gerangschikt:

<u>Kernthema</u>	<u>thema</u>	<u>label</u>
Gepest worden	manieren	fysiek
		handicapspecifiek
		uitsluiting
	redenen	alleen
		anders-zijn
invloedsfactoren	weerwoord van horende lkn.	
gevoelens	schoolklimaat	machteloos
		verdriet
oplossing	reageren	

*omdat nieuw
niet horen
laag zelfvertrouwen*

Na verdere analyse kwamen er nog drie oorzaken van kwetsbaarheid aan het licht, die eerder onvoldoende gecodeerd waren: dove jongeren zijn kwetsbaarder als ze nieuw op school zijn, omdat ze niet kunnen horen en de anderen wel, en omdat ze veelal een lager zelfvertrouwen hebben.

Inhoudelijk betekent de structuur van deze labels voor ‘gepest worden’ hetvolgende: Of dove leerlingen al dan niet gepest worden is van belang voor hun schoolwelbevinden. Onder gepest verstaan we fysiek en handicapspecifiek pesten alsook pesten door uitsluiting. Horende jongeren

pesten dove leerlingen omdat ze geïsoleerd (alleen) zijn, anders zijn, alsook omdat ze een kwetsbare positie innemen. Kwetsbaarheid wordt versterkt doordat dove jongeren nieuw zijn op school, omdat ze niet horen en omdat ze een laag/lager zelfvertrouwen hebben. Wanneer dove jongeren gepest worden, voelen ze zich verdrietig en machteloos. Heel wat jongeren geven aan dat de enige oplossing is om te reageren en je niet te laten doen.

Enkele labels en thema's vroegen om een omschrijving:

Handicapspecifiek pesten is een manier van pesten waarbij iemand een persoon met een functiebeperking pest door de beperking te benutten om het pesten vorm te geven.

Een weerwoord van de horende leerkrachten is het verbale antwoord van leraren op protest of reactie van horende leerlingen om een bepaalde aanpassing ten behoeve van de dove jongere toch door te voeren. Het doel van dit antwoord is uitleg geven omtrent zijn beweegredenen om een aanpassing voor de dove jongere te voorzien, opdat de horende klasgenoten zouden inzien dat het gerechtvaardigd is.

Niet enkel 'gepest worden' is van invloed op het welbevinden, ook nog de andere kernthema's werden ontdekt. Invloedsfactoren op het welbevinden:

- contact met doven
- toegankelijkheid en participatie in de klas
- *tolk*
- gepest worden
- contact met horenden
- belangstelling leerprogramma
- motivatie
- aanbod van hulp
- expertise van de school

Bij alle data werden labels geordend, en werd op zoek gegaan naar thema's en kernthema's. De overzicht van alle labels, thema's en kernthema's is te vinden in bijlage 5.

Na het ontdekken van thema's en kernthema's, het definiëren van bepaalde begrippen, werd in sommige gevallen nog steeds 'geschoven' met labels.

Een voorbeeld: Het kernthema 'toegankelijkheid en participatie in de klas' had onder zich het label 'tolk'. Een tolk heeft namelijk indirect invloed op het welbevinden: doordat dove leerlingen een tolk hebben, verhoogt de toegankelijkheid en de participatie in de klas, en zo ook het welbevinden. Tot zover klopte de indeling. Maar na inhoudelijke analyse van de labels, behorend bij 'tolk', bleek dat niet alle labels onder 'tolk' bijdroegen tot de toegankelijkheid en participatie in de klas. Een tolk heeft ook rechtstreeks invloed op het welbevinden. (Een tolk heeft een sociale en emotionele rol bijvoorbeeld. Jongeren getuigen dat het eens kunnen kletsen met de tolk, het beseffen dat er iemand de klas in komt die gebaart, een groot (positief) effect heeft op het welbevinden.) Op die manier werd 'tolk' alsnog toegevoegd als kernlabel in de bovenstaande opsomming, als een factor die zowel direct als indirect het welbevinden van dove jongeren bepaalt.

Er werd gecontroleerd of de kernthema's alle labels dekten, door nog enkele interviews te coderen. In het geval van 'gepest worden' dekten het kernthema en de thema's de labels, maar bij de kernthema's 'expertise van de school' niet. Dit diende verruimd te worden naar 'expertise en aanpassingsbereidheid van de school', omdat sommige scholen geen expertise hadden maar wel zeer bereid waren tot aanpassingen, en dit door dove leerlingen als gunstig werd beschouwd voor hun welbevinden.

Bij de indeling in kernthema's, die later de factoren die het welbevinden van dove jongeren bepalen zouden worden, werd ook de frequentie bijgehouden. Zo kan bij de weergave van de analyse (in hoofdstuk 5) rekening worden gehouden met de belangrijkheid van het thema: de belangrijkste invloedsfactoren komen eerst aan bod.

4.6 Uitwerking analyse

In hoofdstuk 6 wordt de analyse van de onderzoeksresultaten gepresenteerd. In dit onderzoek is gestreefd naar een zo authentiek mogelijke manier van de weergave van de uitingen van de twaalf dove respondenten. Ze komen in de uitwerking van de analyse veel zelf aan het woord, doordat heel wat citaten opgenomen zijn in dit onderzoeksrapport. Voor de keuze voor het tonen van citaten zijn heel verschillende redenen:

- De twaalf dove jongeren in dit onderzoek hebben vaak zelf zo goed hun eigen boodschap verwoord, dat het onnodig was dat de onderzoeker diezelfde mening nogmaals verwoordde. Hun uitingen zijn geraffineerd en genuanceerd. De analyse laat een palet aan individuele verschillen zien, en des te duidelijker zijn dan ook de grote overeenkomsten in hun ervaring van de schoolsituatie.
- Naar het welbevinden en de schoolbeleving van dove jongeren is in al die jaren in Vlaanderen geen onderzoek gedaan. Tot nu toe is in veel onderzoeken voorbij gegaan aan de dove leerlingen zelf, net daarom is het vanuit emancipatorisch standpunt belangrijk dat zij zelf vaak aan het woord komen in dit onderzoeksrapport. Veel onderzoek steunt enkel op uitspraken van volwassenen, zoals ouders en professionals (Sheridan, 2001). Er bestaan op dit moment weinig kanalen waarlangs deze jongeren hun spreekwoordelijke stem kunnen laten horen.
- Het thema en de uitkomsten van dit onderzoek kunnen mogelijk controversieel zijn in een tijd waarin integratie sterk aangemoedigd wordt. Citaten zijn authentiek en hebben daardoor meer overredingskracht.
- Mij bewust zijnde van mijn eigen positie als horende volwassene, weet ik dat het moeilijk is om uitingen van een minderheidsgroep met in veel gevallen een andere taal en cultuur correct te interpreteren. De uitingen werden wel geanalyseerd, gecategoriseerd en geïnterpreteerd waar nodig, maar om de lezer maximale authenticiteit te bieden en de kans op een foutieve interpretatie als horende onderzoeker te verkleinen, worden veel interpretaties aangevuld met citaten. Dit biedt bovendien maximale kansen voor vervolgonderzoek.
- Tijdens het onderzoek vroegen sommige dove respondenten of er nog andere dove leerlingen waren die hetzelfde meemaakten. “Zijn er nog meer zoals ik?” vroeg een jongere die zich eenzaam voelde op zijn horendenschool. Door de interviews met dove jongeren werd duidelijk dat dove jongeren onderling het niet vaak en niet uitvoerig met elkaar over hun ervaringen op de reguliere school (kunnen) hebben. Met het weergeven van veel citaten wens ik alle dove jongeren in reguliere scholen de kans te geven op herkenning.
- Ouders en professionals bied ik ook graag zoveel mogelijk gelegenheid tot herkenning, dit in het voordeel van de dove jongeren die zij onder hun hoede hebben.

Hoofdstuk 5 biedt antwoord op de onderzoeksvragen en is om bovenstaande redenen uitvoerig.

4.7 Vertrouwelijkheid

Onderzoekers dienen hun deelnemers aan het onderzoek te garanderen dat de verzamelde data op een vertrouwelijke en anonieme manier behandeld wordt en dat de privacy van de respondenten gerespecteerd wordt. De namen van de respondenten zijn in dit onderzoeksrapport weggelaten en waar nodig werden stukken die de identiteit van de jongere zouden kunnen verraden weggelaten of lichtjes veranderd. Alle respondenten zijn in de analyse jongens, en er wordt verwezen in de hij-vorm. Soms zijn seksespecifieke hobby's zoals voetballen of ballet veranderd of seksespecifieke adjectieven zoals een 'lief' meisje en een 'coole' jongen gewijzigd. In sommige gevallen is zelfs het nummer van de respondent weggelaten omdat het een zeer gevoelige uitspraak betreft, zodat de kans groter is dat het niet te achterhalen is wie deze uitspraak gedaan heeft. In die gevallen is het aangegeven met '(anoniem)'. Ook omwille van de vertrouwelijkheid is er geen overzichtsschema van de kenmerken per respondent gemaakt.

5. Bespreking onderzoeksresultaten

5.1 Invloedsfactoren op het welbevinden van dove jongeren in het GO

Twaalf dove jongeren geven in hun interview antwoord op de vraag wat volgens hen hun welbevinden op school bepaalt. Welke voorzieningen, personen en/of omgevingsfactoren zorgen ervoor dat dove jongeren zich goed voelen of niet goed voelen op school? Deze open vraag (vraag 2) werd door bijna alle jongeren zeer uitvoerig en genuanceerd beantwoord, zodat de meeste andere vragen (3 t.e.m. 10) vaak vanzelf beantwoord waren.

De volgorde van de paragrafen geeft de frequentie van de antwoorden weer. De meest voorkomende en belangrijkste deelaspecten van welbevinden voor dove jongeren in reguliere scholen komen eerst, factoren die minder van belang zijn, later. Er is voor geopteerd om niet enkel het stramien uit de literatuur te volgen, maar om op basis van de gevonden resultaten bepaalde zaken te clusteren als onderdelen die het welbevinden bepalen. In dit hoofdstuk komen de volgende deelaspecten van welbevinden aan bod:

1. Contact met andere dove jongeren
2. Tolk
3. Toegankelijkheid en participatie in de klas
4. Gepest worden
5. Wederkerig en gelijkwaardig contact met de horende omgeving
6. Belangstelling voor het leerprogramma
7. Aanbod van hulp en leerstofondersteuning
8. Motivatie
9. De expertise en aanpassingsbereidheid van de school.

Sommige woorden in dit hoofdstuk hebben een bijzondere lay-out. De rangorde in de lay-out van kernwoorden is omkadering, dan onderlijning en daarna onderbroken lijnen. Het doel is de leesbaarheid bevorderen, aangezien dit hoofdstuk uitgebreid is. Veelal komen de gemarkeerde woorden overeen met labels of thema's in de codering van de data.

5.1.1 Contact met andere dove jongeren

De aanwezigheid van andere dove jongeren is de allergrootste gunstige invloedsfactor op het schoolwelbevinden op de horendenschool. Alle respondenten vinden het prettig tot zeer belangrijk om andere dove jongeren op school te hebben. De reden daartoe is tweeledig: enerzijds komt de communicatie met de horende jongeren op school niet of moeizaam tot stand, anderzijds voelen dove jongeren zich verwant met elkaar:

1. Doordat dove jongeren in horendenscholen zoveel communicatiearmoede ervaren, voelt de ongeremde en onbeperkte communicatie met andere dove jongeren als een verademing of zelfs bevrijding. Het hoeft daarom nog niet eens een leuke dove jongere te zijn, gewoon het feit dat er gecommuniceerd wordt, wordt als zeer belangrijk ervaren.

“Doven hebben elkaar nodig. Ikzelf bijvoorbeeld ... ik voelde me afgelopen jaar wel goed op school. Ik heb geen dove leerling in mijn klas, wel in een andere klas op mijn school. De lessen zijn hard en je moet op je tanden bijten. Maar uiteindelijk is er speeltijd en dan kan je weer babbelen in gebaren. In de speeltijd moet je ... tja, wat betekent speeltijd? Dat hebben leerlingen nodig! Dat moet aangenaam zijn, je moet je kunnen uiten, je moet kunnen babbelen, ontspannen en onnozel doen. Als je op school geen andere doven hebt, dan betekent speeltijd echt volhouden en op je tanden bijten, je hebt niets om te doen, je loopt alleen en hoopt dat de speeltijd heel snel voorbij gaat, want er valt gewoon niets te beleven. Bij mij is het anders ik heb andere doven en die speeltijd gaat heel snel voorbij, dat is aangenaam. Ik kan me emotioneel opladen.

Dus jij bent nooit als enige dove op een horendenschool geweest?

Nee, ho maar, wacht even, ik zat eens op een horendenschool, waar alle andere dove jongeren toen examens hadden en niet aanwezig waren, ik had nog een week les, ik was dus als enige dove in de speeltijd daar, ik voelde me zo anders, het leek of ik zelfs die 10 minuten niet aan kon. Meestal ging ik dan gewoon een eindje wandelen. Ik weet wel dat je niet van het schoolterrein mag lopen, maar ik kon niet anders. Wat moest ik doen, bij de horenden gaan staan? Terwijl ik niets kan volgen? Dan

sla ik nogal een figuur. Plus zoiets hou ik niet vol. Dus ik ging vaak een eindje lopen en dan kwam ik op tijd terug. [...] Ik heb altijd voor een horendenschool gekozen waar andere doven zaten.” (respondent 3)

“Ik zit de hele dag mijn aandacht te richten op de leraren en probeer te lipl lezen. En dan heb ik soms echt ontspanning nodig. En dan verlang ik naar een dove persoon om gewoon te kunnen kletsen in gebaren.” (respondent 6)

Respondent 8 is zeer sociaal met dove en horende leeftijdsgenoten, is tevreden met zijn situatie, is zeer oplossingsgericht en geeft de beschrijving van zijn situatie als de gunstigste schoolomgeving van alle respondenten, en toch geeft hij blijk van eigen ervaring van genegeerd worden.

“Wat ik belangrijk vind, is dat er doven op mijn school zitten, zo kan ik makkelijk contacten hebben, zo kan ik gewoon omgaan met anderen. Als er dichtbij geen horendenscholen zijn met doven erin, wel, dan denk ik er nog niet eens aan om er heen te gaan. Ik wil dus liever een school waar doven zijn. Als ik me wil goed voelen in school, dan is dat het belangrijkste.

Voor jou zijn de dove vrienden in je horendenschool echt belangrijk.

Het zou wel zijn! Als je bijvoorbeeld op een horendenschool de enige dove bent, dan heb je enkel stroeve communicatie met de horende leerlingen om je heen, dan kan je je toch wel voorstellen dat dat niet plezant is voor mij? Als horenden je links laten liggen, dan heb je nog altijd de doven in de horendenschool waarmee je ontspannen kunt communiceren.

Zou je ook dove leerlingen in je klas willen hebben?

Hoe meer dove zielen hoe meer vreugd. Dus hoe groter de groep doven hoe meer vreugde wij zullen hebben.” (respondent 8)

Contact en communicatie met doven staat in schril contrast met die met horenden. Communicatie met horenden levert zelden een bevredigend resultaat op, doordat het technisch gezien sterk begrensd is. Onderstaande respondent zocht de horende leerlingen op, maar daar kon hij niet bij terecht voor zijn behoefte aan contact. Hij wordt zoals veel dove jongeren (Knoors, 2004; Yetman in Oliva, 2004) door de horende leerlingen genegeerd. Enkel bij doven kan hij wel vrijelijk kletsen en daarom is contact met doven het allerbelangrijkste.

“Toen ik op de horendenschool kwam, voelde het in het begin heel erg fijn in deze nieuwe omgeving: alles was nieuw, het was groot en ik probeerde vooral in het begin contact te maken en vrienden te hebben. Maar niemand wil mij, niemand van mijn klas wil mij.

Hoezo?

Ze willen me niet.

Maken leerlingen van jouw klas contact met jou?

O nee!! Ik kan alleen babbelen met dove jongeren op school.

Die dove vrienden zijn voor jou belangrijk.

Het aller-allerbelangrijkste!” (anoniem)

2. Dove jongeren zijn **verwant**, er is sprake van ‘beloning’, ze zitten in dezelfde situatie en delen eenzelfde manier van leven. *“Wij doven ... wij zijn hetzelfde. We moeten elkaar zien, het kan niet anders.” (respondent 3)*

Net zoals in het onderzoek van Nunes et al. (2001) en Angelides en Aravi (2007) veroorzaakt het gebrek aan andere dove jongeren op school of in de ruime schoolomgeving eenzaamheid. Als dove jongeren het hebben over ‘alleen zijn’ dan bedoelen ze niet dat ze de enige persoon in de omgeving zijn, maar dat ze de enige dove persoon zijn. Hieruit blijkt dat ze zichzelf zien als deel uitmakend van een algemene dove peergroep en niet van een horende peergroep op hun school.

“Soms doe ik niets in de klas, dan valt het minder op dat ik niet kan volgen, maar dan ben ik met mijn gedachten bij [dovenschool 1] en denk ik aan de anderen en hoe het vroeger was toen ik nog op de dovenschool zat. [...] En ik wil bij de andere dove leerlingen zitten, ik wil met hen uitgaan, dat was zo plezant. Ik wil graag terug bij mijn groep dove vrienden. Ik ben eenzaam, ik ben alleen, ik zou daar zo graag iets aan veranderen, ik voel me niet gelukkig zo alleen op school. [...] Als je naar een school gaat in een regio waar veel andere dove jongeren naar school gaan, kan je voor schooltijd afspreken in het station met andere dove jongeren uit de buurt. Ook na school. Want na school kom ik nu naar huis en verveel ik me steendoor. Ik ben vroeg thuis maar daar heb ik niets aan. [...] Voor mij is het echt een compleet andere wereld sinds ik op een horendenschool zit, alles is veranderd. Ik wil de tijd terugdraaien. Kon ik maar de tijd terugdraaien. (Staat de ogen neer).” (respondent 4)

De jongeren antwoorden vaak in termen van “wij” of “wij, doven”, wat de verwantschap benadrukt

“Tsja, ik denk dat wij, doven, ons toch beter voelen op een dovenschool, omdat we daar dove vrienden hebben. Als je naar een horendenschool gaat, kan je je enigszins goed voelen als je een dove leerling bij je op school hebt. Als je geen andere dove leerling bij je hebt, dan sta je daar reddeloos verloren. Je bent alleen.” (respondent 6)

Het communiceren in eenzelfde taal vergemakkelijkt de belonging van deze jongeren (Haualand, 2003).

“Tijdens de pauze sta je dus meestal bij je dove vrienden? Waarom ga je naar hen?

Ik ben doof. Dus ik pas bij doven, dat is mijn wereld, we gebaren. In de horendenwereld is dat toch anders. Zo ben ik. Gebarentaal is mijn taal, we begrijpen elkaar. Ik hoor daar.

Ja, dat spreekt voor zich. Kan je me toch proberen uit te leggen wat het betekent: ik ben doof en ik hoor bij de dovenwereld en de horendenwereld is een andere wereld?

Omdat ik horende mensen niet vlot kan verstaan, sta ik er wat naar te kijken als er een groeps gesprek is. Dat is ongelooflijk saai voor mij. Met doven kan ik vrijuit communiceren. Daar amuseer ik me echt. We kunnen kleine babbels hebben, we kunnen lachen, we kunnen problemen vertellen, we kunnen elkaar steunen. Met doven kan ik alles, en als ik met horenden communiceer heb ik sowieso een moeilijke communicatiesituatie. Ik heb op zich geen probleem om met horenden contact te leggen, ik heb ook niets tegen horende mensen, maar ik kan ze gewoon niet volgen als ze praten. De communicatie is moeilijk, sommigen kunnen alleen maar vingerspellen en dat is op zich al prima, ik ben daar héél blij mee, maar daarmee zijn we nog geen vrienden! Ik heb hun communicatieboodschap begrepen en daar stopt het. En als ik bij doven ben kan ik alles wat ik in mijn lijf heb kwijt. Ik heb geen barrière, er is nooit een probleem met onze communicatie en daarom heb ik liever dove mensen. Stel dat alle horenden in mijn school perfect gebarentaal zouden kunnen, op een vloeiend niveau, dan zou dat een compleet andere situatie zijn, dat zou heerlijk zijn.” (respondent 8)

De verwantschap met dove jongeren schept een veilig en vertrouwd gevoel. Met dove jongeren is het makkelijker om tot diepgaand contact te komen en om jezelf te zijn als dove jongere.

“Ik weet niet waarom, maar als ik samen met dove vrienden hier op school zou zitten, zou ik me zeker beter voelen. Ik voel me veiliger met dove vrienden, nu ben ik alleen en dat is een totaal andere situatie.” (respondent 4)

“Met andere doven ben ik veel lossier. Ik kan mezelf zijn. Met horenden beduidend minder.” (respondent 2)

Met andere doven hebben dove jongeren een gelijke relatie en dat is een goede voedingsbodem voor de groei van zelfvertrouwen.

“Weet je, in een dovenschool, in een omgeving met andere doven.... daar.... leer je echt wie je bent. En ook wie de anderen zijn. En in de horendenschool moet je zorgen dat de motor blijft draaien.” (respondent 6)

“Voel jij je dan beter op een school met andere doven?

Ik voel me meer stevig op mijn benen staan.” (respondent 8)

Het contact met andere dove jongeren betekent voor heel wat jongeren een wereld van verschil. Respondent 4 is de enige dove jongere op school en besloot om volgend jaar naar een andere horendenschool te gaan, waar wel dove jongeren zitten in andere klassen. Het maakt hem niet uit dat hij daarvoor heel ver moet reizen elke dag. Zonder contact met andere dove jongeren is het niet leefbaar, getuigt hij. Respondent 7 kwam ik toevallig tegen op de bus en hij vertelde dat hij op weg was naar dovenschool 1 omdat hij deze week nog haast geen dove mensen gezien had. “Heb ik nodig” zei hij. Enkel respondent 5 gaf aan dat een school zonder andere dove jongeren wel kon, het maakte hem niet veel uit of er nu wel of geen andere dove jongeren waren. Alle andere elf respondenten hielden heel duidelijke pleidooien voor integratie samen met andere doven zodat ze tijdens de pauzes hun spreekwoordelijke batterij weer even kunnen opladen. De aanwezigheid van andere dove jongeren is volgens de respondenten het allerbelangrijkste. Het volgende stuk gaat over het belang van het hebben van een tolk, wat ook zeer wezenlijk is voor het schoolwelbevinden. Het verschil tussen beide items is dat de aanwezigheid van dove jongeren op een horendenschool een variabele is, en de aanwezigheid van een tolk een constante is voor alle dove jongeren in Vlaanderen. Je kan zelf min of meer bepalen of je naar een school gaat met nog meer dove jongeren, maar meer tolkuren verkrijgen is onmogelijk en heb je zelf niet in de hand.

Daarom staat ‘tolk’ op de tweede plaats, nochtans is het mogelijk een even grote invloedsfactor op welbevinden.

“Dove leerlingen gaan graag naar school als er andere doven zijn, de rest maakt niet uit.

Nee?

Jawel natuurlijk wel, ik wil meer tolkuren, maar daar kan ik niets aan veranderen.” (respondent 10)

Samengevat: Het contact met andere dove jongeren is een van de meeste bepalende factoren van welbevinden van dove jongeren. In de interviews werden vragen gesteld aan individuele jongeren over hun eigen situatie. Opvallend is dat velen antwoordden in termen van ‘wij’, waarmee ze refereren naar ‘wij, dove jongeren’. Ook al hebben dove jongeren geen andere dove jongeren op hun school, toch beschouwen ze andere dove jongeren veeleer als hun peergroep dan de horende jongeren in hun klas en school.

De aan- of afwezigheid van andere dove leerlingen op school is een factor die zelfs bij sommigen een rol speelt bij de schoolkeuze. Het delen van dezelfde taal, gewoontes, positie op school, enzovoorts versterkt de band.

5.1.2 Tolk

De aanwezigheid van een tolk is voor dove jongeren in het regulier onderwijs van uitermate groot belang.

“De directeur van mijn school is niet belangrijk voor mij, maar de tolk wel. Ik heb tolken echt nodig.” (respondent 8)

Deze paragraaf gaat over de tolk als factor die het welbevinden mee bepaalt. De volgende paragraaf (5.1.3) gaat over de toegankelijkheid en de participatie van dove jongeren in de klas. Het is duidelijk dat het inzetten van een tolk de toegankelijkheid van de lessen drastisch verhoogt, en de tolk zo indirect invloed op het welbevinden heeft. De reden om de tolk hier apart te nemen is omdat deze ook direct invloed op het schoolwelbevinden heeft. Zowel de directe en indirecte invloeden van een tolk op het welbevinden van dove jongeren worden hier behandeld.

Alle respondenten beschouwen de aanwezigheid van een tolk VGT en/of een schrijftolk van fundamenteel belang om zo de toegankelijkheid van het lesgebeuren grondig te verhogen. De afwezigheid van tolk gedurende drie vierde van de lestijd heeft indirect negatief invloed op het welbevinden van deze jongeren.

“[...] de les begrijpen doe ik niet altijd, want mijn tolkuren zijn veelal op, ik heb te weinig tolkuren en daardoor kan ik niet bijleren in de les zelf. Wat ik dan doe is mijn leerboek lezen, ik lees pagina na pagina. Soms begrijp ik niet wat er staat en vraag ik buiten de lessen aan mijn GOn-begeleider wat het betekent. Als die het eenmaal uitgelegd heeft, wel ... dan pas kan je spreken van bijleren, want dan begrijp ik pas wat mijn leerboek me vertelt. Dus ik leer meestal bij door mijn GOn-begeleider of als er een tolk is. Als er geen tolk is dan houdt het op.” (respondent 4)

De aanwezigheid van een tolk is niet steeds een garantie voor volledige toegankelijkheid. De kwaliteit van tolken verschilt, maar door de schaarste aan tolkuren, wordt de aanwezigheid van überhaupt ‘een’ tolk toch als erg positief gezien. De kwaliteit van de tolk maakt volgens bijna alle jongeren (behalve respondent en 3 en 11) niet uit wat betreft het welbevinden, wel wat betreft de toegang tot de les. Veelal wordt het principe gehanteerd: ‘beter iets dan niets’³⁵.

“Ik heb liever een tolk die vlot gebaart, natuurlijk. Maar als er een tolk is die niet vlot gebaart, dan is die toch nog beter dan niets. Dus, ik kan niet klagen.” (respondent 8)

“Is de kwaliteit van de tolk van invloed op je welbevinden?

De kwaliteit van de tolk maakt niet zoveel uit, ik ben al blij als ik een tolk heb.” (respondent 5)

“Hmm, ik... ik heb vaste tolken, er zitten wel verschillen tussen die tolken, er is een heel groot verschil tussen die twee met een andere tolk. Als het bijvoorbeeld een vaste tolk is dan kan ik veel makkelijker volgen. Ik heb eigenlijk 3 tolken, waarvan 2 vaste. En die ene die wisselt nogal. Die twee zijn echt goed, daar heb ik echt geluk mee. Maar als die derde wisselende een minder goede

³⁵ Dit is wellicht een interessante bijdrage aan de meningsvorming omtrent het inzetten van niet-tolken ten behoeve van dove leerlingen in de klassituatie.

tolk is, dan word je dat ook gewoon, hoor. Ik weet nog helemaal in het begin was ik niet gewoon met tolken te werken en toen had ik net een tolk die niet zo goed tolkt, toen was ik even van de kaart, maar uiteindelijk wende het wel.” (respondent 4)

De aanwezigheid van een tolk in reguliere klassen heeft ook directe invloed op het welbevinden van dove jongeren. Net zoals GOn-begeleiders (zie 5.1.7) vervullen tolken een belangrijke sociale rol: de tolk is voor veel jongeren een gesprekspartner. Vier vijfde van de respondenten houdt ervan om te praten met zijn tolk. Drie respondenten vragen soms aan hun tolk om niet te tolken, maar om even te vertellen hoe het met hen gaat en te babbelen ter compensatie van hun communicatiarmoede op de horendenschool. Of de respondenten een diepere band met hun tolk dan met hun horende klasgenoten hebben (Weiner & Miller, 2006) is niet duidelijk, enkel respondent 3 beaamt dit.

“Mijn tolk [naam] is de allerbelangrijkste persoon op mijn school! Het is een heel goede tolk. Hij tolkt duidelijk. Hij is ook leuk om eens mee te babbelen, want sommige doven hebben dat echt nodig hoor. Als de tolk komt, dan kunnen we eindelijk eens gebaren.

Hoe komt dat?

Sommige doven zijn heel alleen in een horendenschool hè! En we hebben het dus moeilijk. Als dove persoon moet je de hele tijd liplezen of inspanningen leveren om te luisteren en dat lucht altijd zo op als je plots weer eens je handen kan gebruiken.

Is dat bij jou ook zo?

Goh ... niet echt nodig of zo. Bij mij zitten er nog doven in mijn school, dus ja. Maar ik ken wel dove jongeren die een tolk nodig hebben op sociaal vlak.” (respondent 11)

“Ik weet heel zeker dat ik niet zonder tolk en zonder GOn-begeleider kan. Ik zou verloren zijn zonder hen. [...] Soms ook ... vertellen de tolk en ik aan elkaar wat we gedaan hebben in het weekend, en dat is leuk! We vertellen gewoon dingen aan elkaar en er is een soort vertrouwensband, we kennen elkaar. Op zo'n moment denk ik weinig aan de les, maar dat is niet erg, want eindelijk eens babbelen is leuk. Je hebt ook andere saaie tolken die dat niet doen. [...] Ik denk dat tolken interessante gesprekspartners zijn voor mij, omdat ik de andere doven al zo vaak zie in mijn vrije tijd en via de tolk krijg ik toegang tot een ander verhaal van iemand, het verruimt. Een tolk kan ook horen en is een horende, maar met die horende heb ik veel meer een band dan met andere horenden. We zitten in dezelfde situatie in de klas, en we gebruiken dezelfde taal en een tolk heeft toch als horende een ander leven dan ik, dus ik kan ook dikwijls dingen vragen aan die tolk over zijn of haar leven, en zo gebeurt het dat we aan de klets geraken.” (respondent 3)

Een tolk is veel meer dan een vertaler en een gesprekspartner. Een tolk heeft direct invloed op het welbevinden omdat een tolk een stukje ‘thuis’ is: hij deelt dezelfde taal (in het geval van tolken Vlaamse Gebarentaal); ook al is hij zelf niet doof, toch biedt de tolk vertrouwdschap, en betekent voor de meeste respondenten ook een emotionele steun in de klas. De fysieke aanwezigheid van een iemand die hun taal deelt, heeft voor de meeste respondenten een hoge emotionele waarde. Er is in sommige gevallen zelfs sprake van een soort verwantschap. De tolk is er in principe voor beide partijen (doof en horend), maar dove leerlingen voelen het aan alsof de tolk voor hen komt, en beschouwen tolken als mensen die in principe vooral loyaal zijn naar hen en minder naar de andere partij.

“Is die aanwezigheid van de tolk dan belangrijk voor jouw welbevinden?

O ja, zeker! Als er een tolk is, dan voel ik me goed. Eindelijk een persoon die kan gebaren en die ik gewoon volledig kan verstaan. Dat is voor mij een complete verademing. Maar als blijkt dat de tolk afwezig is, dan ben ik zwaar teleurgesteld.

Is er voor jou ook een verschil tussen de tolken zelf wat betreft jouw welbevinden?

Voor mij maakt het verschil in kwaliteit van een tolk of zo niet uit, voor mij geeft het een dusdanig gevoel dat iemand mijn klas binnenkomt die kan gebaren, iemand die voor mij komt, ... dat kwaliteitsverschillen tussen tolken geen effect hebben op mijn welbevinden.” (respondent 6)

Dankzij de tolk kunnen ze het geroddel, de kleine praatjes, enzomeer begrijpen. Ze voelen zich daardoor emotioneel gesterkt en meer gewapend tegen pesterijen, zoals ook blijkt uit onderzoek van Weiner & Miller (2006). Respondent 4 beschrijft hoe de aanwezigheid van de tolk in de klas invloed heeft op de peetsituatie. Zonder tolk voelt hij zich kwetsbaarder.

“Mijn school en mijn klas zeggen dat er ook problemen komen door de tolk. Ze zeggen dat de tolk mijn leven minder ruim maakt. Want als er een tolk voor me zit, kan ik communiceren, en dan gebaren wij. Dan is er gebarentaal aanwezig in de klas en daar stuiten de horende leerlingen dan

op en het lijkt alsof ze mij plots niet meer kunnen raken. We zijn ook een klein eilandje dan. We staan ver van hen. Maar zij houden vol dat er problemen komen door de tolk. Wat vind jij daarvan? Ik heb dat nooit zo gezien. (zucht) Ik denk dat de horende leerlingen dan jaloers zijn en dat ze mij dan niet meer kunnen pesten. Dan ben ik niet meer zo zwak.” (respondent 4)

Bijna alle respondenten laten zich in het interview negatief uit over de regelgeving omtrent de tolkurentoekenning.

Ten eerste is de regelgeving soms onverbiddelijk zodat jongeren door bijzondere situaties tolkuren kunnen kwijt geraken of niet toegekend krijgen. Respondenten 3, 10 en 12 hebben hier groot nadeel van ondervonden.

-Respondent 3 verandert tijdens het schooljaar van horendenschool, omdat hij besluit een andere studierichting te volgen. Tolkuren worden toegekend aan de horendenschool en niet aan de dove jongere zelf. Bij verandering van school moest respondent 3 het een volledige maand stellen zonder tolkuren op zijn nieuwe horendenschool.

-Respondent 10 is door een laat gediagnostiseerde klierkoorts³⁶ vele malen ziek geweest en heeft bijgevolg zijn tolkuren niet opgebruikt. Bij aanvang van het nieuwe schooljaar moet hij vaststellen dat zijn tolkurenpakket drastisch verminderd is met 100 uur als strafmaatregel voor enkele ongebruikte tolkuren het jaar ervoor. Door het nog groter gebrek aan tolkuren daalt zijn welbevinden en stopt hij uiteindelijk met naar school gaan en schakelt over op zelfstudie.

-Respondent (nummer weggelaten omwille van anonimiteit) is de enige respondent uit dit onderzoek die twee jaar gedeeltelijk geïntegreerd was in het regulier onderwijs. Ook hij klaagt over de regelgeving:

“In het derde middelbaar bleek dat ik minimaal twaalf uur tolk per week nodig zou hebben om volledig te kunnen integreren in een horendenschool. Zoveel tolkuren zou ik absoluut nooit krijgen, ik denk dat ik er vijf per week zou gekregen hebben, wat ruim onvoldoende is. Daarom besloten we om deeltijds te integreren. Normaalgezien heb je bij deeltijdse integratie geen recht op tolkuren vanuit het ministerie, maar we verzwegen dat het deeltijds was, en zo kreeg ik toch een pakketje tolkuren, vijf per week net zoals alle anderen die geïntegreerd waren. Ik moest zwijgen want ik had tolkuren nodig. Die vijf waren nipt voldoende voor de uren waarop ik in de horendenschool zat. Plots moet iemand van [dovenschool 1] het per ongeluk verklapt hebben aan het ministerie, waardoor ik mijn GOn-begeleiding kwijt raakte, ook de tolkuren kwamen in het gedrang. In deeltijdse integratieprojecten heb je geen GOn-begeleiding normaalgezien, vandaar. Mijn ouders hebben enkele maanden de tolkuren die ik nodig heb om te kunnen slagen zelf betaald, ook [dovenschool 1] heeft toen veel tolkuren voor mij betaald. In het vierde jaar kreeg ik slechts 83 tolkuren voor een heel jaar toegekend. Veel te weinig. Dat kwam omdat ik vier uur per week of zo les volgde in de dovenschool. Dus dat was weer ‘deeltijdse integratie’ voor het ministerie. Het erge is dat we ook nooit op de hoogte werden gesteld door het ministerie. Het is zo bang afwachten die eerste weken op school, ik wist niet of ik wel voldoende tolkuren zou krijgen om dat jaar goed te starten, maar ondertussen was ik wel al begonnen op school. Mijn ouders worden nooit op de hoogte gesteld, het ministerie communiceert met de scholen, niet met ons. Een tolk hebben is het allerbelangrijkste op een horendenschool. Het feit dat ik al naar de horendenschool moest zonder ook maar iets te weten over mijn tolkurenpakket, maakte me onzeker. Ik weet niet hoe ik het moet duidelijk zeggen: als ik een tolk heb, kan ik naar school gaan. Met een tolk haal ik betere punten, omdat ik de lessen kan volgen natuurlijk.” (omwille van de hoge herkenbaarheid anoniem)

Ten tweede is het aantal toegekende tolkuren zwaar onvoldoende. Negen respondenten zeggen zich beter te voelen en beter op school te presteren als ze meer tolkuren ter beschikking zouden hebben. De andere drie zeggen dat ze het nu ook wel redden. Het is niet duidelijk of dit een realistische relativering is of niet, aangezien ze zelf aangeven de leraren niet altijd te begrijpen.

“Ik zou zo graag veel meer tolkuren per week krijgen. Eigenlijk zet ik ongeveer acht tolkuren per week in, maar in feite heb ik ongeveer 5 uur per week, maar we hebben meer tolkuren ingezet, omdat het zeer belangrijk is dat je tolkuren op zijn aan het einde van het schooljaar, anders krijg je straf en krijg je volgend jaar minder tolkuren van het ministerie. Ik zet dus meer in want het gebeurt dat een tolk ziek is of dat er een activiteit is waardoor de lessen wegvallen en je geen tolkuur kan inzetten, zodat je minder tolkuren gebruikt dan gepland. Dus ik heb nu acht tolkuren per week. Maar ja ... acht ... da's veel te weinig hè ...” (respondent 4)

³⁶ Klierkoorts is een andere benaming voor de ziekte van Pfeiffer.

“Ik zet mijn tolkuren altijd volledig in, zodat ze op het einde van het jaar zeker op zijn. Ik wil niet het risico lopen dat ik volgend jaar nòg minder zou krijgen. Maar dat betekent dat ik die laatste lessen zonder tolk zit, en dat zijn net de lessen waarbij de leraar de hele leerstof nog eens overloopt om te herhalen of om aan te stippen wat zeer belangrijk is, of wat niet gekend moet zijn. Dat mis ik daardoor. Het is ook raar een jaar af te sluiten zonder tolk. Ik wou dat ik voor dit alles een tolk had.” (respondent 12)

Samengevat: *Indirect* hebben tolken invloed op het welbevinden doordat ze het leerproces toegankelijk maken.

De aanwezigheid van een tolk heeft ook een *directe* positieve invloed op het welbevinden, doordat een tolk een sociale en emotionele rol heeft: met een tolk babbelen ze, een tolk is te vertrouwen, ze delen een gemeenschappelijke taal en een tolk biedt een veilig gevoel. Er is ook een negatieve directe invloed, namelijk de regelgeving omtrent het toekennen van tolkuren, die bij alle respondenten die in een bijzondere schoolsituatie terecht kwamen, en zodoende met deze regels te maken kregen, hun welbevinden negatief beïnvloedden.

5.1.3 Toegankelijkheid en participatie in de klas

De toegankelijkheid van de les wordt door alle respondenten gezien als een grote positieve invloedsfactor om tot welbevinden te komen. Bij horende jongeren wordt toegankelijkheid nooit vernoemd als het gaat om de kwaliteit van het onderwijs en hun welbevinden, aangezien deze voorwaarde bijna altijd vanzelfsprekend aanwezig is. Bij horende leerlingen kijkt men naar de mate waarin ze participeren in het klasgebeuren en ze zich richten op de les. Bij dove jongeren staat of valt alles met de mate waarin de leeromgeving toegankelijk gemaakt is. Anders gezegd: bij horende jongeren wordt gekeken in hoeverre ze *willen* participeren onder de huidige omstandigheden op school, bij dove jongeren gaat het in de eerste plaats over in hoeverre ze *kunnen* participeren. Bij heel wat dove jongeren is het zo dat ze zonder toegankelijke lessen niet tot participatie kunnen komen, waaruit blijkt dat toegankelijkheid een basisvoorwaarde is vooraleer we het over hun deelname aan het onderwijs kunnen hebben.

De twaalf respondenten verschillen erg van elkaar op het vlak van spraakafzien en kennis van Vlaamse Gebarentaal en Nederlands, dus elke jongere in zijn gegeven situatie laat tijdens het interview weer een ander beeld zien van wat hij bedoelt met ‘ontoegankelijke momenten’ op school waardoor hij niet kan participeren. Net door de verschillende scholen en leraren, en de verschillende hoormogelijkheden van de jongeren zelf, is opvallend dat de aanwezigheid van een tolk voor bijna alle dove jongeren nodig is om de toegankelijkheid dusdanig te verhogen, opdat het leerproces op gang kan komen. Een les met of zonder een tolk is een wereld van verschil: namelijk alles begrijpen tot (voor heel wat respondenten) haast niet kunnen participeren. De roep van dove jongeren en de enkele ouders, die ik via de interviews ontmoet heb, om meer tolkuren is gigantisch. Respondent 11 is de meest oraal vaardige jongere in dit onderzoek en begrijpt spraak door zijn hoorapparatuur en soms met behulp van spraakafzien. Maar zelfs hij heeft moeite met het volgen van lessen, en stoot op ontoegankelijke lesmomenten.

“Het is op een horendenschool moeilijk om de lessen te volgen. Het is natuurlijk altijd afhankelijk van de leraar, hij moet ook willen herhalen, moet alles op het bord willen opschrijven en ook met zijn gezicht naar de klas toe gericht zijn. Als de leraren dat niet doen, dan heb je het als dove leerling heel moeilijk. Er is ook nog de tolk, dan gaat het wel, maar als die er niet is, dan moet je jezelf redden. Dat is altijd heel vervelend.” (respondent 11)

De participatie van jongeren is afhankelijk van de toegankelijkheid van de lessen, daarom wordt een opsplitsing gemaakt in de mate van toegankelijkheidsvoorzieningen van de lessen: 1) met tolk; 2) zonder tolk, maar met aanpassingen door de leraar; 3) zonder tolk en zonder aanpassingen van de leraar.

5.1.3.1 Toegankelijkheid d.m.v. een tolk

Gemiddeld drie kwart van de lessen beschikken dove jongeren in Vlaanderen niet over een tolk en moeten ze het alleen redden, terwijl alle respondenten dat een tolk VGT of een schrijftolk de lessen ingrijpend toegankelijker maken.

“Zonder tolk begrijp ik helemaal niets. Echt, helemaal niets versta ik van de leraar. Ik ben fysiek aanwezig, maar ik kan er niets doen. Het is pure tijdsverspilling. Ik wil zo graag bijleren, maar zonder tolk heeft het in feite geen zin dat ik naar school ga. Soms verschijnt er iets op het bord, maar daarmee snap ik de les nog niet. Dat ging zo aan me vreten, want eenmaal je dat echt goed beseft, kan je het haast niet meer opbrengen daar nog langer stil te zitten. Ik wil graag verder studeren na mijn middelbare studies, maar ik verloor tijd op school, want na de uren moet ik beginnen met de notities van andere leerlingen over te schrijven, kopieën te maken, daarna nam ik alles door en probeerde ik te reconstrueren waarover de les ging. Daarna pas kon ik studeren. Wat een tijdverlies! Het ergste is dat je van de leraar moet blijven zitten, hier thuis kan ik nog eens iets nuttigs doen, maar daar moet je braaf op je stoel blijven zitten, ook al pik ik niets op. Op een gegeven moment gaat het niet meer, en kan je het niet meer opbrengen om je tijd te verdoen op school. Je moet je realiseren dat dit niet een uur per dag is, maar het grootste deel van de uren op een schooldag, elke dag opnieuw, over jaren heen. Dat was de reden waarom ik gestopt ben met naar school te gaan.” (respondent 10)

Meer informatie over de rol van de tolk met betrekking tot de toegankelijkheid van het lesgebeuren staat in 5.1.2.

5.1.3.2 Leraren staan gedeeltelijk in voor de toegankelijkheid

Sommige respondenten getuigen dat enkele leraren inspanningen leveren om de lessen alsnog enigszins toegankelijk te maken, wanneer er door het ministerie van onderwijs geen tolk voorzien kan worden. Hier volgt een overzicht van acties die leraren ondernemen, die invloed hebben op de toegankelijkheid en dus op de participatie. De inspanningen van leraren dragen uiteindelijk bij tot een lagere graad van onwelbevinden van dove jongeren.

“Ik heb enkele leraren die echt hun best voor me doen: ze schrijven op het bord, ze articuleren duidelijk, ze gebruiken slides die ze projecteren, en zo. Dan is het voor mij veel aangenamer en comfortabeler en voel ik dat ik de les beter kan volgen dan bij leraren die gewoon lesgeven alsof iedereen horend is.” (respondent 2)

Belangrijk is dat alle onderstaande inspanningen van leraren samen voor bijna alle respondenten (met uitzondering van respondent 11) niet de toegankelijkheid van de tolk kunnen evenaren. Leraren kunnen wel aanpassingen doen en inspanningen leveren, de dove leerling moet zich gedeeltelijk blijven behelpen om toegang te krijgen tot de lessen.

Uit de interviews blijkt dat er leraren zijn die hun lessen goed structureren, de kernleerstof benoemen en/of een schema van de lesinhoud projecteren of op het bord schrijven. Daarmee is het voor dove jongeren iets makkelijker om te achterhalen wat het lesonderwerp is.

“Leraren wijken soms ook af van het thema en praten over dingen die je niet moet kennen en dat is de inspanning [om te liplazen] voor mij niet waard.” (respondent 6)

Een beperkte groepsgrootte biedt de leraar volgens de dove jongeren meer kansen om de teugels in handen te houden en om structuur aan te bieden. Wanneer een leraar minder gezag over zijn klasgroep heeft, is het voor dove leerlingen onduidelijk wie aan het woord is, wat met de les te maken heeft, enz. en weegt het niet op om dit allemaal te spraakafzien.

“We zaten in [school 2] ook altijd met een grote groep leerlingen in de klas. Dat betekent dat de leraren altijd moeite hebben om hun gezag te behouden en iedereen stil te krijgen. Nu in [school 1] zitten we ongeveer met acht personen, dat is dus een kleine klas, daar heb ik overzicht, er is ook kalmte.” (respondent 6)

Dove leerlingen vinden het prettig wanneer leraren hen vertellen wat gekend moet zijn en wat niet, en alle informatie ook aanleveren aan de leerling.

“Soms geven leraren les op een associatieve manier en zijn we binnen de kortste tijd bij een ander thema. En dan merk ik dat het niet in het werkboek staat en enkele maanden later blijkt dat je het ook moet kennen voor het examen. En daar zit ik dan, eigenlijk ben ik dan reddeloos verloren. Ik kon het niet volgen, er werd wat heen en weer gebabbeld en het staat niet in de leerboeken. Maar

dan zeggen de leraren altijd: 'we hebben het uitgebreid behandeld in de les'. Zo mis ik echt wel grote stukken informatie." (respondent 6)

Wanneer er een schriftelijke weergave van de lesinhouden beschikbaar is, zoals de lesvoorbereiding van de leraar of een ingevulde cursus van een oud-leerling, kunnen dove leerlingen daarop terugvallen. Ze participeren dan niet aan het lesgebeuren, maar nemen wel gedeeltelijk deel aan het proces van bijleren.

"Soms is het handig als ik een handboek heb, waarin ik veel kan opzoeken, en wat de leraar klakkeloos volgt. Maar bij Frans en Engels geven leraren veel extra uitleg in de klas, of extra oefeningen. Dat mis ik allemaal, echt vervelend is dat." (respondent 10)

"Er zijn leraren die altijd al kopieën voor mij klaar hebben bij aanvang van de lessen. Dat is handig, ik heb zo altijd een houvast, zo helpen ze mij om te kunnen volgen. Maar er zijn veel andere leraren in andere horendenscholen die dat nooit doen, bij mij gelukkig wel." (respondent 11)

Leraren articuleren soms wel duidelijk, maar lopen meestal ook heen en weer waardoor spraakafzien verhinderd wordt. Lessen zijn over het algemeen in zekere mate interactief: leerlingen dragen bij tot de opbouw van de les door opmerkingen en antwoorden op vragen te geven. Voor de dove leerling betekent dat hij telkens moet omkijken³⁷ om te verstaan wat gezegd wordt. Hij kijkt om en zoekt wie aan het woord is, als hij eenmaal de desbetreffende leerling gevonden heeft, is het antwoord vaak al halverwege. Bovendien is de afstand tot leerlingen op de achterste rij groot. Spraakafzien is dan haast onmogelijk. Sommige leraren hebben de gewoonte (aangenomen) om antwoorden van leerlingen te parafraseren. Hierdoor blijven ze het vaste spraakafzien-punt van de dove jongere en is het voor hem mogelijk om de les te blijven volgen.

"Als de klas door elkaar praat, haak ik meestal af, ik richt me dan op de leerkracht om de les te volgen. Maar plots antwoordt iemand die achter me zit, en dan moet ik me draaien en dan hoor ik vervolgens iemand anders praten, en dan moet ik op zoek naar die leerling, want de leraar herhaalt niet. Sommige leraren doen dat wel, da's handig. Maar over het algemeen zijn leraren geen houvast voor mij. Daarom haak ik af, het gaat dan niet meer." (respondent 6)

Wanneer dove jongeren moeten spraakafzien, kunnen ze zoals hierboven beschreven staat niet tegelijkertijd ergens anders naar kijken. Het vermijden van verdeelde aandacht draagt bij tot het beter verstaan van de les. Omgekeerd: als de dove jongere elders kijkt, dan heeft hij het lipbeeld van de leraar niet in zijn blikveld. Dat is een totaal andere beleving dan voor horende leerlingen.

"[...] vanaf dat je maar één seconde wegstijgt heb je als dove persoon al informatie verloren. Horenden kunnen kijken naar een andere richting en toch nog de les volgen, dat biedt zoveel meer kansen. Doven letten vaak op, maar haken dan af omdat ze niet kunnen volgen dus ja, pffffr."

Je bedoelt dat je sowieso als dove persoon een beetje informatie mist?
Ja, ongetwijfeld altijd. En dat voelt niet goed." (respondent 6)

"Wat voor mij wel een probleem kan zijn, is dat de leraar praat, de tolk voor mij gebaart en ik van bord moet overschrijven. Ik moet dan overal naartoe kijken. Ik kan geen drie dingen tegelijkertijd. Want horende leerlingen kunnen opschrijven en tegelijkertijd luisteren naar wat de leraar zegt, schrijven en lezen doe je met je ogen en luisteren met je oren. Ik moet alles met mijn ogen doen en ben ook soms te laat door al dat switchen. Soms maakt de leraar kopieën voor mij zodat ik gewoon naar de tolk kan kijken." (respondent 12)

Dove jongeren kunnen onderdelen van lessen begrijpen wanneer deze gevisualiseerd worden, met schema's, demonstraties enzomeer.

"Ook turnen is soms echt ambetant"³⁸. Ik heb graag dat de leraar uitleg geeft en het dan voortoont, maar dat doet hij niet. Soms komt hij individueel naar mij en doet hij zijn uitleg opnieuw, omdat ik het eerder niet verstond. Ik kijk dan naar zijn mond en probeer te begrijpen wat hij bedoelt, maar dat is toch geen manier! Meestal praat hij en dan beginnen leerlingen zijn opdracht uit te voeren. Ik sta in de rij en volg wat anderen doen. Plots zegt hij dan dat ik fout ben, tsja, hoezo? Ach ... laat maar." (respondent 4)

De kwaliteit van leraren is voor alle leerlingen belangrijk, maar dove jongeren kunnen pas enigszins toegang tot de les krijgen als hun leraren bovenop al hun taken die ze bij het lesgeven aan

³⁷ Een dove leerling zit meestal vooraan.

³⁸ Ambetant is Vlaams voor vervelend.

horende jongeren vervullen, nog enkele extra zaken in acht nemen. Zo wensen ze leraren die lessen zonder tolk toch zo goed mogelijk toegankelijk maken door duidelijk te articuleren, structuur in de les aan te brengen, te parafaseren, een schriftelijke weergave van de lesinhoud aan te reiken, enzovoort. Als leraren al deze handelingen ook werkelijk in hun dagelijkse klaspraktijk integreren, dan verhoogt dat de toegankelijkheid van de les, en werkt dat bevorderlijk voor het welbevinden. Het veronderstelt niet meteen welbevinden, maar wel een vermindering van het onwelbevinden.

5.1.3.3 Dove jongeren worden aan hun lot overgelaten

Dove jongeren getuigen dat er leraren zijn die bovengenoemde inspanningen leveren, maar meestal maken ze melding van leraren die het toegankelijker maken van hun lessen (zonder tolk) niet als hun verantwoordelijkheid beschouwen. Het is de bittere realiteit dat horende leraren zich niet voortdurend kunnen richten op de dove leerling (zie ook 5.1.4). Als er geen tolk voorzien wordt, en leraren kunnen het op een of andere manier niet opbrengen om dingen te ondernemen ten behoeve van de verhoging van de toegankelijkheid, dan wordt de mogelijkheid om deel te nemen aan het lesgebeuren door deze twee factoren ernstig gehypothekeerd.

“Soms kan ik één woord aflezen. En dan weet ik waarover de les gaat en dan denk ik dat ik de bedoeling al kan raden, maar soms zit ik er geheel naast en ben ik helemaal de kluts kwijt en kan ik het niet meer volgen. Liplezen is puzzelen. In het begin kon ik veel beter volgen, ik had de indruk dat de horenden veel meer inspanningen deden om duidelijker te communiceren met mij, ook de leraren. Ik probeer de leraar te liplezen, ik herken hier en daar een woord, soms zit ik juist, en soms zit ik er naast. Maar plots ben ik compleet alles kwijt en weet ik dan niet meer waarover het gaat, en dat komt steeds vaker voor. In het begin wist ik dan niet wat ik moest doen: moest ik in mijn werkboek bladeren, moest ik vragen wat ik moest gaan doen of ... ? In mijn boek staat dan ook niet aangegeven wat er dan op zo'n moment in de les gebeurt. Het is zo dat leraren hun eigen manier van lesgeven hebben, los van het boek. Het kan gebeuren dat een leraar een voorbeeld geeft en daarover uitweidt. Ik wacht dan en begrijp niet waarom we nog niet aan de volgende oefening zijn. In het begin wou ik ook weten welke voorbeelden hij gaf. Maar dat kan niet, je moet het als dove leerling van je kunnen afzetten ... (zucht).” (respondent 4)

Zoals bij alles is er ook een keerzijde: de ontoegankelijkheid van het onderwijs biedt dove jongeren de mogelijkheid om door de mazen van het net te kruipen en te profiteren van de situatie.

“Soms gebeurt het wel dat ik me de dag zelf realiseer dat ik mijn huiswerk vergeten ben om te maken en dan zeg ik aan de leraar: ‘ik heb het niet goed begrepen, kan je het nog even uitleggen?’ Dan zeggen ze: ‘maar de volgende keer moet je het op tijd maken’. Dan krijg ik uitleg en ben ik ervan af. Hahaha.” (respondent 7)

Hoe gedragen dove jongeren zich in de klas, wanneer er geen tolk voorzien is en leraren zich niet met de toegankelijkheid van de les (kunnen) bezighouden? Proberen ze te participeren waar mogelijk of voelt de jongere zich buitengesloten? Een ding is duidelijk: wat dove jongeren in de klas doen verschilt per individu, en per les (praktijkles of theorieles). Hier volgen allereerst A. de manieren waarop dove jongeren alsnog participeren, daarna B. komen de bezigheden van dove jongeren tijdens lessen waaruit blijkt dat ze niet (kunnen) participeren.

A. Dove jongeren participeren enigszins

Dove jongeren ondernemen tal van zaken om alsnog enigszins te participeren. De voornaamste opmerking hierbij is dat onderwijs voor horenden in principe altijd toegankelijk is, en dat dove jongeren vooraleer ze kunnen leren en deelnemen eerst een moeizame en langdurige krachtinspanning moeten doen.

Leraren in horendenscholen zijn in principe opgeleid om hun lessen te richten op alle leerlingen in hun klas. Doorgaans zijn ze niet voorbereid op het lesgeven aan dove leerlingen, en hebben ze daar geen know-how over. Wanneer er een tolk is, dienen leraren haast geen aanpassingen te doen in hun manier van lesgeven. In de meeste gevallen is er geen tolk voorhanden en valt de leraar terug op zichzelf. Uit de interviews met deze twaalf dove jongeren blijkt dat de meeste leraren die geconfronteerd worden met het lesgeven aan een dove leerling zonder dat er een tolk aanwezig is, het niet tot hun verantwoordelijkheid als professional rekenen om de les enigszins toegankelijk te maken voor de dove leerling. Sommige leraren verzinnen af en toe iets, maar in het algemeen laten ze de dove leerling gewoon zijn plan trekken. Dove leerlingen getuigen hoe zij voelen dat het hun

eigen verantwoordelijkheid is dat ze manieren verzinnen om alsnog iets van de les op te steken. Volwassen professionals schuiven de verantwoordelijkheid door naar hun dove leerling, en overleggen haast niet met de leerling in kwestie om er achter te komen wat begrepen is en wat zij zelf nog meer kunnen doen om de lessen toegankelijk te maken. De dove leerling wordt de probleemeigenaar, en er wordt verwacht dat de leerling diegene is die zijn eigen leerproces in gang zet. Dove leerlingen ontwikkelen zelf compensatiestrategieën om alsnog wat van de les op te steken of om met de situatie om te gaan, en ze worden zo hun eigen onderwijsstrategie.

“In een horendenschool moet je als je iets niet begrijpt, zelf op zoek gaan naar de oplossing. Dat is zeer vervelend en zwaar. In een dovenschool heb je makkelijke communicatie met gebaren en heb ik wel door waar het om draait. En er wordt ingespeeld op mijn noden. Ze begrijpen wat ik bedoel. Op een horendenschool gebeurt het heel vaak dat men niet begrijpt waarover ik het heb, en ik op dat vlak toch wel echt zelf mijn plan moet trekken.” (respondent 3)

De meeste leerlingen vragen notities van een medeleerling om 's avonds over te pennen, of om ze te kopiëren. Zo krijgen ze zicht op wat er in de les gebeurde. De studielast wordt daardoor ernstig verhoogd (De Weerdt, 2003), bovenop de inspanningen die ze tijdens de lessen moeten leveren. Meer informatie over de hulp van medeleerlingen staat in paragraaf 5.1.7.

“Als ik veel informatie mis vraag ik altijd de notities van een medeleerling, ik moet er wel altijd zelf achteraan. Zo kan ik dan dingen overschrijven en kan ik controleren wat er allemaal besproken is in de les.” (respondent 6)

Leraren zeggen hen vaak dat zij zelf moeten aangeven wanneer ze iets niet verstaan hebben. Dit is echter in beperkte mate werkbaar, omdat een hoge frequentie aan dergelijke vragen de les volledig verstoort, en de dove leerling in principe niet steeds kan weten wanneer hij iets niet vernomen heeft. Alle dove jongeren in dit onderzoek vinden het vragen om herhaling of uitleg, genant en beperkt werkbaar, toch geven ze dat bijna allemaal als antwoord op de vraag wat ze doen als ze de leraar niet verstaan. Uitleg vragen aan een leraar komt in de praktijk minder voor dan op het eerste moment lijkt. Daarbij komt nog dat ze niet willen riskeren om door hun frequent gevraagd de medeleerlingen te irriteren zodat ze sociaal gezien slecht in de groep komen te liggen.

“Als de leraar praat en jij begrijpt het niet, wat doe je dan?”

Ik laat hem dan gewoon maar verder praten. Ik ga bijna nooit mijn vinger opsteken om te vragen wat hij gezegd heeft. Als ik zou aangeven telkens wanneer ik iets niet versta, ... zo midden in de les, zouden mijn medeleerlingen zeker beginnen klagen. De leraar zegt dat ik moet volgen, wel, ok, dan doe ik alsof ik aan het volgen ben.” (respondent 4)

“Stel nu in zo'n lesblok van vier uren, hoeveel keer moet je gemiddeld per les aangeven dat je iets niet begrijpt?”

In 4 lessen tijd vraag ik toch minstens 20 keer om herhaling aan de leraar. Minstens! Dus het gebeurt wel veel. Maar meer kan ik ook echt niet onderbreken.

Ja. En hoe voel je daar dan bij, als je zo vaak om herhaling moet vragen?

Niet zo goed. Tijdens theorielessen vraag ik nog minder dingen, omdat ik dat vooral zelf lastig vind om te doen. Ja, pff, ik moet constant dingen opnieuw vragen.

Hoe reageren de andere leerlingen als jij om herhaling vraagt?

Jagh, ze kijken dan. Maar vooral in theorielessen ... als ik iets niet versta, en de rest begrijpt het wel, maar dan is het zo van 'gij weer niet'. Doordat ik iets weer niet gehoord heb, en dan zie je zo kijken van: "Pff vind jij dat nu moeilijk?" Ik word zo aangevallen door hen waardoor ik dan denk: 'ik ga het de volgende keer dan niet meer vragen'. Tja.” (respondent 5)

Bij één respondent werkt het stellen van vragen tijdens de les wèl, maar ook hij moet eerst afwachten en kan niet meteen participeren. Zijn bedachte strategie werkt wel in zijn onderwijssetting.

“Meestal gaat het zo: ik volg de les, als ik iets niet versta, ga ik niet snel mijn vinger in de lucht steken. Ik wacht een beetje en soms gebeurt het dat mijn frank toch valt, maar als het nog steeds onduidelijk blijft, zo na verloop van tijd, wel dan durf ik wel mijn hand op te steken. Dan legt de leraar het uit, dan schrijft hij iets op het bord, of schrijft hij iets op een blad, er zijn verschillende manieren waarop ze mij dan dingen opnieuw uitleggen. Zo doe ik dat altijd.” (respondent 8)

Een goed werkbare manier om toch vragen te stellen aan de leraar, maar de lesdynamiek niet te verstoren, is door op een blad alle vragen te noteren, die de leerling na de les met de leraar doorneemt. Hierbij participeert de jongere niet tijdens de les, maar gebeurt er wel wat, vanuit de dove jongere weliswaar, om zich op de les te richten.

“Als je bijvoorbeeld plots iets in de les niet verstaat, doordat er onduidelijk gesproken wordt of iets dergelijks, wat doe je dan?”

Dan vraag ik informatie aan de leraar.

Aha. Doe je dat vaak?

Nee. Want ik weet dat horende leerlingen niet graag onderbroken worden. Daarom heb ik altijd een blad liggen waarop ik al die dingen opschrijf en na de les ga ik met mijn blad naar de leraar om allerhande dingen te vragen. Zo doe ik dat altijd.” (respondent 6)

Dove jongeren vertellen allemaal dat ze soms gewoon in het handboek lezen waarover de les gaat, net alsof het zelfstudie is. Ze creëren eigenlijk een eigen parallelle les.

“[...] ik heb te weinig tolkuren en daardoor kan ik niet bijleren in de les zelf. Wat ik dan doe is mijn leerboek lezen, ik lees pagina na pagina. Soms begrijp ik niet wat er staat en vraag ik buiten de lesuren aan mijn GON-begeleider wat het betekent.” (respondent 4)

Bij toetsmomenten, waarbij de leerling geëvalueerd wordt, hebben jongeren geen keuze, ze moeten deelnemen, ook al zijn deze toetsen op hun beurt niet toegankelijk. Jongeren maken er het beste van.

“Examens vul ik gewoon in, maar ik heb wel heel regelmatig problemen met het begrijpen van de vragen en ook soms denk ik dat ik ze begrijp maar weet ik niet zeker of ik ze wel begrijp. Er is altijd wel een kans op een foute interpretatie van de vraag. Soms vraag ik mij af: wat bedoelt de leraar toch? En dan denk ik dat hij het op die manier bedoelt, en vul ik zo de vraag in, en later blijkt dat hij iets anders bedoelde. En dan heb ik een compleet fout antwoord gegeven terwijl ik soms ook wel zijn vraag had kunnen beantwoorden. Dat is een beetje mijn probleem, maar tsja, zo is het nu eenmaal.” (respondent 8)

B. Dove jongeren participeren (bijna) niet

De dove jongeren uit dit onderzoek willen participeren daar waar het kan; als blijkt dat participatie niet mogelijk is, dan haken ze af.

“GWP, staat voor groeps werk, ja en de p ben ik vergeten, het is eigenlijk een soort reis voor 1 week. Er waren verschillende activiteiten en dat was zeer saai. Ik begreep helemaal niks. Er was geen tolk voorzien, ik kon daar niets doen. De volgende keer ga ik niet meer mee. Nee dat overkomt mij geen tweede keer. Stel dat er wel een tolk voorzien zou zijn ... stel dat we naar een museum zouden gaan en er is daar een uitleg over bepaalde bezienswaardigheden, dan zou er beter een tolk aanwezig zijn. Nu was er gewoon niks.

Stel dat je de volgende keer op schoolreis gaat en er zouden wel tolken voorzien worden, zou je dan mee gaan?

Ja natuurlijk, als er een tolk bij is, waarom zou ik dan niet meegaan? Natuurlijk wil ik mee!” (respondent 1)

Uit heel wat antwoorden bleek dat dove jongeren al blij zijn als ze iets van de les kunnen verstaan. Ze zijn gewoon om veel te missen en niet te volgen, zowel in de horendenschool als in de dovenschool. Dit stemt overeen met de resultaten van Knoors (2007) die zegt dat dove leerlingen problemen hebben met het begrijpen van hun leraren (en medeleerlingen), zowel in de dovenschool als in de horendenschool.

“Het went echt wel om veel te missen. Toen ik op de lagere school net geïntegreerd was, kon ik me daar erg aan storen. Maar ik werd het gewoon. Ik wil wel weten waarover horende leerlingen het hebben, maar ach ik pin me daar niet op vast. Ik realiseer me dat het onmogelijk is. Het kan op sommige momenten wel erg irritant zijn niet te kunnen volgen, maar veelal aanvaard ik dat. Ik kan hen niet volgen, zo is het leven.” (respondent 10)

“Welk soort lessen heb je het liefst? Een docent die doceert, veel groepsopdrachten, veel praktische dingen doen, ...

Ik weet het niet. Als ik het maar versta.” (respondent 7)

“Ik mis veel informatie. Maar op de dovenschool voel ik me zo thuis! Ik heb toegang tot de lessen, de leraren gebaren soms wat stuntelig, maar het is wel enigszins toegankelijk.” (respondent 4)

Wat de meeste jongeren doen wanneer ze niet (kunnen) deelnemen aan de les is zich er over het algemeen bij neerleggen, het is een onvermijdelijke situatie waar ze zelf niets aan kunnen

veranderen. Niemand kan het opbrengen om elke dag enkele uren gefrustreerd in de klas te zitten omdat hij geen toegang heeft; het beter is om er niet aan te denken.

“Als de leraar praat, kan ik er in principe nooit iets van maken, maar als ik een kernwoord op het bord zie en even mee lees wat mijn buur aan het opschrijven is, dan kan ik misschien ... goh ... na wat puzzelwerk ... tien tot twintig procent van de les begrijpen. Dat is natuurlijk ook moeilijk om cijfermatig uit te drukken, want ik heb er geen idee van eigenlijk. Ik zie over welk thema het gaat bij mijn buur, dan zie ik iets aan het bord verschijnen, ik kan ongeveer raden waarover het gaat, maar wat er precies uitgelegd wordt? Daar heb ik geen flauw benul van. Meestal kijk ik uit het raam, of hou ik me bezig en zo nu en dan kijk ik op het blad van mijn buur of er wat van te maken valt. Ik hop van het ene woord wat nu eens hier verschijnt, en dan weer daar, naar het volgende. En daarvan probeer ik een verhaal te maken.” (respondent 10)

“Of de leraar nu stil staat voor mijn neus of dat hij heen en weer loopt, ik begrijp een sprekende persoon niet. Ik kijk gewoon naar het bord en wat er daar op staat, dat volg ik.

Dus van de leraar begrijp je niets?

Nee, helemaal niets.

Hoe voelt dat?

Maakt me niet uit. Ik wacht tot er iets op het bord komt.

Maar als de leraar eerst even iets uitlegt en pas daarna iets op het bord schrijft, wat doe jij tijdens zijn mondelinge uitleg dan?

(Respondent vraagt om de vraag te herhalen.)

Soms ga ik even achteruit zitten, soms lees ik in mijn werkboeken en probeer ik uit te vissen wat hij zou kunnen vertellen, soms wijst een andere leerling in mijn boek aan wat de leraar vertelt, dan kan ik het gewoon daar lezen. Maar als er mij niets aangewezen wordt en er is geen cursusmateriaal, dan zit ik achteruit en verveel ik mij, dan droom ik wat, dan pruts ik.

Oh. Gebeurt dat vaak?

Ja, natuurlijk! Mijn gedachten zijn dan natuurlijk niet meer bij de les. Ik denk dat dat gezond³⁹ is.

Hoe bedoel je?

Ik bedoel ... als je het niet kan volgen, dan kan je maar beter iets anders doen en je er niet druk over maken.” (respondent 8)

Vier jongeren wachten totdat er invuloefeningen zijn en ze weten wat hen te doen staat. Niet alle jongeren houden dit wachten vol, respondent 3 stopt daardoor met naar school gaan.

“Om tal van redenen liep het mis. Ik heb mijn laatste jaar zo hard volgehouden ik was zo op op het einde. In de klas was het ook wel erg gesteld, want ik kreeg dan een tekst om te lezen, daar deed ik 10 minuten over en de horenden praatten daarover en dat duurde zeker wel een half uur. En ik vroeg me constant af wat ik moest doen en wou dan al aan de volgende oefening beginnen en toen werd ik op de vingers getikt dat ik moest wachten. Maar zo kan ik niet naar school gaan, ik kan niet constant wachten en me vervelen.” (respondent 3)

Alle respondenten, behalve een, vervelen zich regelmatig in de klas omdat ze niet kunnen deelnemen aan het lesgebeuren. Respondent 3 verveelt zich mateloos op school omdat hij niet ziet hoe hij kan deelnemen aan de lessen.

“Ik zit veel liever thuis dan op school, ik heb hier thuis een hond, een poes, ik kan boodschappen doen, ik kan het gras maaien. Er is meer tijd. Ik ben bezig. Ik ben een actieve persoon en sportman. Ik moet bezig zijn. Maar als ze me op school werk geven, dan maak ik dat hoor. Voor mij is het prima om bij te leren en te werken, ik wil zelfstandig zijn, ik wil ervoor werken, maar als ik een half uur per les moet stilzitten zonder iets te kunnen doen, dan kan ik alleen nog maar apathisch om me heen kijken. Dat is ondoenlijk.” (respondent 3)

Veel dove respondenten vertellen dat ze heel vaak met hun hoofd niet bij de les zijn, voornamelijk omdat het niet mogelijk is om de les te verstaan. Ze haken af. Rondkijken, prutsen, wachten, aan andere dingen denken, naar de muren staren, doen alsof ze opletten, ... zijn veel voorkomende copingstrategieën

³⁹ ‘Gezond’ heeft over het algemeen een positieve betekenis, maar betekent hier ‘het minst ongezond’ of ‘het beste van twee kwaden’. En dus heeft het een negatieve connotatie. Het is het rooskleuriger voorstellen van de situatie dan hij eigenlijk is.

“Meestal denk ik aan andere dingen in de klas. Soms als het me niet interesseert, maar voornamelijk als ik niet kan volgen. Dat betekent ... dat ik dus ... meestal wel droom ... goh, eigenlijk is dat wel erg als ik dat zo mezelf zie zeggen. Hmmm.” (respondent 6)

“Concentreer je je in de klas op de les, hou je je aandacht erbij?

Zeker niet!! Allicht niet! Hoe moet dat?

Wat doe je dan?

PfPf, dan haak ik af. Verstand op nul.

Dus het gebeurt soms dat je helemaal niet met je gedachten bij de les bent?

Ja ... en dan doe ik niks. Maar als er GOn-begeleiding is of als er een tolk is, dan concentreer ik me echt wel.” (respondent 7)

“Als ik telkens wanneer ik de les niet versta mijn hand zou moeten opsteken om om herhaling te vragen, wel dan kan ik je zo garanderen dat ik de hele les van het begin tot het einde mijn vinger in de lucht steek. Om uitleg vragen is geen optie, ik moet rondkijken en aan andere dingen denken. Net dat maakt me zo gefrustreerd.” (respondent 10)

“Als ik niet kan volgen dan schrijf ik van mijn buur over, of van het bord. Ik babbel met mijn buur. Soms kijk ik naar de muren. Ja, echt waar. Dat kan ook, gewoon naar de muren staren. Maar als het belangrijke vakken zijn, maar een moeilijk verstaanbare leraar dan zet ik daar mijn tolkuren in. Dan gaat het wel.” (respondent 11)

“Een horendenschool in de stad is interessant, daar hoef je je als dove leerling niet te vervelen, je kan uit het raam kijken. Soms zit ik helaas niet aan het raam, of is het lokaal te hoog zodat ik de straat niet kan zien. Er valt altijd wel wat te beleven op straat. Als ik aan het raam zit voel ik me goed, ik heb wat te doen.” (respondent 10)

Een respondent vertelt dat hij goed participeert als er een tolk is, maar weigert te antwoorden op vragen van leraren als er geen tolk voorzien is (d.i. 28u/week). Bijzonder is dat hij in zijn hele schoolcarrière nog maar één enkele keer meegemaakt heeft dat een leraar hem iets vroeg, wanneer er geen tolk was. Dat betekent dat, in zijn geval, leraren geen vragen stellen aan dove leerlingen wanneer er geen tolk is⁴⁰.

“Als er een tolk aanwezig is, volg ik de les zeker, maar als er geen tolk is en een leraar vraagt mij iets, dan weiger ik te antwoorden. Waarom zou ik dat doen? Echt serieus, waarom? We kunnen niet communiceren! De leraar weet dat ik zonder tolk niets begrijp. Ik zit stil, maar ga geen antwoord geven. Kom op! Het is één keer voorgekomen dat een leraar me een vraag stelde terwijl er geen tolk was. Ik bleef gewoon stil voor me uit kijken. Ik begreep hem niet. Toen ging hij door en wees hij een andere leerling aan.” (respondent 10)

Anderen gaan noodgedwongen over tot zelfstudie van een of ander vak. De les ontgaat hen volledig. Ook uit onderstaand fragment blijkt dat het niet kunnen participeren een realiteit is.

“Als er geen tolk is, voel ik niets, ik moet mijn eigen gang gaan en beginnen aan zelfstudie van een of ander vak. Ik moet uitzoeken in het cursusmateriaal of ik er wat kan van maken, want als een leraar spreekt, kan ik die toch niet volgen. Daar pik ik niets van op.

Hoe voelt dat?

Pff, het is gewoon zo. Ik wind me niet op, want in het leven komt er altijd een oplossing.

En wat is die oplossing dan?

Het zelf uitzoeken in het boek.

Vind je dat een goede oplossing?

Neehee, ik heb een tolk nodig natuurlijk, ik wil dat er aan me lesgegeven wordt.” (respondent 8)

Bij vreemdetaalvakken is het voor dove jongeren onmogelijk om de leraar te liplezen. Een tolk in lessen Frans, Engels en Duits inzetten wordt in West-Vlaanderen over het algemeen niet gedaan, in Oost-Vlaanderen wel. Tolken voor het vak Duits worden haast niet gevonden, dat betekent dat de dove jongere de les volledig geïsoleerd van het onderwijsleerproces moet doorstaan. Ze zijn dan aangewezen op zelfstudie.

“De leraar Frans praat tijdens de les Frans, dus ik moet daar mijn tolk op inzetten, anders maak ik er helemaal niets van. Nederlands spraakafzien is voor mij al een enorme uitdaging, maar Frans mondbeeld ontrafelen ... nee, dat kan ik niet. Het lijkt wel Chinees. De lessen Frans, Engels en Duits zijn echt niet te volgen als er geen tolk is. Ik heb drie uur Duits per week, maar heb nooit een

⁴⁰ Mogelijk is er sprake van een vorm van handelingsverlegenheid omdat het voor de hand ligt dat ze in de problemen komen met de communicatie als ze de jongere wel een vraag zouden stellen.

tolk. Ik begrijp niets van dat vak. Er zijn geen tolken die Duits willen tolken. Ik doe alles op mijn eentje.” (respondent 10)

Dove leerlingen zijn geregeld niet met hun hoofd bij de les en houden zichzelf bezig. Leraren zien dat er geen betrokkenheid is, maken de leerling er soms attent op, maar laten het initiatief meestal aan de kant van de dove leerling. Zelf onderneemt de leraar, volgens de dove jongere in het citaat hieronder, niets om de lessituatie te veranderen.

“In de les doe ik vanalles: ik teken veel. Soms geeft de leraar me dan een opmerking dat ik moet opletten en dan stop ik met tekenen en kijk ik weer zijn richting uit. Ik probeer soms te volgen zo mogelijk, maar ik kan ook stiekem mijn boek verder lezen onder mijn bank. Maar ik teken graag hoor, soms teken ik ook in de pauze tussen de lessen. Sinds ik in een horendenschool zit, ben ik veel meer gaan tekenen.” (respondent 4)

“Heb je al meegemaakt dat je de leraar niet meer kan verstaan?

Ja, hi, natuurlijk. Heel vaak, ontzettend vaak. Dat maken doven op horendenscholen veel mee. Soms ben ik blij als ik helemaal niets kan volgen, het is beter dan hier en daar een woord begrijpen en je moeten blijven inspannen om er uiteindelijk niet eens een zinnig verhaal van te kunnen maken. Als ik niets kan volgen, dan haak ik af en begin ik dingen te schrijven, enfin, ik hou me bezig.” (respondent 2)

Eén respondent richt zich niet op de les, maar gaat voor hem interessante zaken (die niet perse met de les te maken hebben) opzoeken op wikipedia. Hij spijbelde toen ook, om het probleem te ontwijken⁴¹.

“Heel veel momenten in de les waren tijdverlies, ik moest wachten, ik moest alles alleen verwerken en ik was snel klaar. Ik wist niet wat ik moest doen, soms mocht ik zelfs geen dingen opschrijven, maar moest ik lezen wat ze me gaven, maar daarmee was ik heel snel klaar. Ik heb vaak het gevoel gehad dat ik per lesuur een half uur tijd verloor.

Hoe komt het precies dat je tijd verloor?

Omdat ik op de horenden moest wachten omdat zij uitvoerig uitweidden over bepaalde zaken. Maar wat moest ik dan doen, wat verwachtten ze dan van mij? Soms had ik zoveel zin om thuis te blijven, het ging toen heel slecht met mij op school en ik vond dat ik meer bijleerde als ik thuis bleef.

Je leerde meer bij door niet naar school te gaan?

Ja, ik spijbelde en bleef thuis en keek altijd naar wikipedia omdat ik heel graag dingen wil weten. Bijvoorbeeld (vertelt enthousiast) ik wil kijken naar de geschiedenis van Nagasaki en Tsjernobyl. Hoe dat was met de oorlog met Hitler? Ik zoek het op en soms begrijp ik bepaalde woorden niet en dan kijk ik in de Van Dale. Dat is mijn manier om bij te leren.” (respondent 3)

Een van de twaalf respondenten heeft de toestemming van zijn leraren om een computerspelletje te spelen tijdens de lessen, als hij niet kan volgen. De leraren voorzien geen alternatief.

“Als ik geen tolk heb, kan ik niets volgen. Ik schrijf over wat op het bord komt, en kijk af en toe bij mijn buur. Als blijkt dat ik totaal niet kan volgen, dan hou ik me bezig. Als er luisteroefeningen zijn, doe ik niet mee, ik haal mijn PSP boven en ik speel spelletjes.

PSP?

Wel, hi, een Playstation Portable.

Je speelt een computerspelletje?

Ja! Tuurlijk!

In de klas?

Ja! Natuurlijk! Wat moet ik anders doen?

Vinden de leraren dat goed?

Ja, ze weten dat ik me bezig hou als ik niet kan volgen.

Willen ze niet dat je dan informatie opzoekt op internet, of voorzien ze geen zelfstudie-oefeningen?

Nee, ik mag gewoon spelen met de playstation.

Wat is de reactie van de horende leerlingen in je klas?

Zij weten dat het zo is, en dat ik dat doe omdat ik niets kan volgen. Het is al erg genoeg om niets te kunnen volgen.” (respondent 12)

Een andere manier om om te gaan met ontoegankelijke lesmomenten is revanche nemen op horende mensen. Onderstaande respondent reageert zich in zachte vorm af omdat hij zich verveelt en omdat hij meent dat de anderen zich niets van hem aantrekken.

⁴¹ Uiteindelijk is hij tijdelijk met school gestopt en nu weer begonnen in een andere vorm van onderwijs.

“Vertel mij eens meer over de lesmomenten zonder tolk en GOn-begeleiding. Hoe gaat dat dan? Wat doe je?”

Niets! Wachten. Soms zie ik wel dat de horenden klaar zijn met babbelen en dan weet ik dat de theorie behandeld is en dan neem ik mijn balpen, want dan kan ik beginnen overschrijven van het bord of zo. Soms geven leraren me ook een blad, zodat ik alvast kan beginnen overschrijven. En voor de rest zit ik niets te doen. Ik hou me bezig. Ik hou vol. Babbelen met de anderen kan ik niet doen natuurlijk. Ik pruts ook wel. Maar wat ik soms wel doe, is met mijn balpen klikken. Ha! Alle horenden zeggen dan ‘stop eens’. Maar op dat moment kan me dat niets schelen en dan doe ik gewoon door. Ik verveel mij en dan doe ik hetzelfde als de horenden met mij: ik trek me niets van hen aan. “Oh, maakt dat geluid?” Hahahaha. Ik weet natuurlijk wel dat zo’n balpen lawaai maakt, maar ondertussen doe ik gewoon door. Daar trek ik me niets van aan. Puhhh. Tijd voor pay-back. Haha.” (respondent 7)

Uit de veelheid aan voorbeelden van bezighouding van dove leerlingen, blijkt ook dat het niet kunnen participeren aan het lesgebeuren een realiteit is waarmee ze geconfronteerd worden.

Samenvattend kan men stellen dat het onderwijs aan dove jongeren veelal (zeer) beperkt toegankelijk is. Bijna de helft van de respondenten relatieveert de omvang van het toegankelijkheidsprobleem, nadat ze wel de draagwijdte ervan uitvoerig beschreven hebben. Respondent 8 zegt dat het enige probleem op de horendenschool ‘de les’ is, alsof het een detail is.

“Is er een verschil qua welbevinden toen je vroeger op een dovenschool zat en nu op een horendenschool?”

Eigenlijk maakt het niet uit, zijn ze allebei gelijk, het enige probleem is de les. De les en de communicatie.

Wat bedoel je precies met ‘de les’?

Het is voor mij heel moeilijk om de les te volgen, de leraren praten gewoon, de leerlingen ook, dus ik kan de lessen niet volgen. En de horenden die kunnen niet gebaren, dus ik zit daar nogal wat vast, in een dovenschool kan iedereen gebaren, daar kan je vrij communiceren met iedereen om je heen. Dat is best gemakkelijk. Voor de rest is er geen verschil.” (respondent 8)

Tolkuren zijn zelden voorzien, nochtans verhoogt de aanwezigheid van een tolk drastisch de toegankelijkheid van het lesgebeuren, alsook de participatie van de jongere.

Wanneer er geen tolk voorzien is, slagen enkele leraren er in om de lessen enigszins toegankelijk te maken, maar dat is niet steeds op een manier waarop jongeren dan ook meteen kunnen participeren aan het lesgebeuren. De realiteit is dat de meeste leraren het nalaten om deze verantwoordelijkheid op zich te nemen. Dove jongeren die willen deelnemen aan het lesgebeuren verzinnen compensatiestrategieën en copingsmechanismen om alsnog wat mee te krijgen. Deze zelfbedachte alternatieven dichten de toegankelijkheidskloof niet, maar compenseren die in beperkte mate. Alle dove jongeren vertellen dat ze met regelmaat niet geconcentreerd zijn op de les, terwijl ze wel degelijk willen participeren waar mogelijk. Ze houden zich bijgevolg op tal van manieren bezig om de lessen uit te zitten. De mate waarin jongeren toegang hebben tot het onderwijs en de mate waarin ze participeren in het lesgebeuren bepaalt sterk het welbevinden. Doordat de participatie van dove jongeren op dit moment heel laag is, heeft dit een negatief effect op het welbevinden.

5.1.4 Gepest worden

Tien van de twaalf jongeren in dit onderzoek zijn de afgelopen jaren op hun horendenschool gepest geweest. ‘Gepest worden’ werd door veel jongeren spontaan genoemd en heeft dus invloed op het welbevinden, dat staat buiten kijf.

Er zijn drie wijzes van pesten. Zo is er fysiek pesten, handicapspecifiek pesten en uitsluiten. In onderstaand voorbeeld wordt respondent 4 al maandenlang gepest op zijn horendenschool. Ze pesten handicapspecifiek, door middel van doofheid: ze articuleren een woord waardoor hij denkt dat de boodschap voor hem bedoeld is, hij moet als dove persoon inspanningen leveren om de brug te maken naar de horende persoon in de communicatie, maar dan blijkt het een pesterij te zijn. Maar er is ook sprake van fysieke pesterijen.

“Als de horende leerlingen aan het babbelen zijn, dan denk ik heel snel dat het over mij gaat. En dan ben ik wat achterdochtig, maar ja ik kan ook niets volgen hè. Als het uitkomt dan zeggen ze soms: ‘Het ging helemaal over iets anders.’ Maar als dat frequent gebeurt, dan kijk ik regelmatig,

omdat ik wil liplezen natuurlijk en ik blijf geconcentreerd naar hun mondbeeld staren, maar dan heb ik het gevoel dat ze nog meer gaan roddelen. Ik weet dat hoe meer ik probeer af te lezen hoe meer ze roddelen, maar ik moet aflezen, ik weet niet waarover ze het hebben, ik kan niet horen. En door dat kijken van mij, door dat roddelen van hen, krijg ik steeds meer problemen. De begeleider van school wil me heel graag helpen en we hebben daarover echt een heel gesprek gehad, want ze doen niet enkel dit, ze pesten mij soms ook. Ze duwen me dan, trekken aan mij of duwen aan mijn stoel. Soms zeg ik gewoon 'Stop!', dan spreek ik duidelijk en zeg ik het woord 'stop', maar meestal gaan ze gewoon door en daar krijg ik het zo van op mijn heupen. Dat heb ik ook helemaal uit de doeken gedaan aan mijn begeleider. De leerlingen van mijn klas ontkenden alles over het roddelen en het aflezen en zeiden dat ik het wel fout moest gezien hebben. Ze vertelden dus het omgekeerde van wat ik zei en vertelden dat het niet waar was wat ik zei. Tsja, dan sta ik daar, ik ben alleen, wat moet ik dan? Dat roddelen is nog steeds een probleem, maar het duwen is afgelopen. Daar ben ik blij om. Ik hoop dat het in [school 6], de school in [stad 1], waar ik volgend jaar heen ga ... tja, het daar beter gaat. Er zijn daar nog twee doven in die school. [...] Feitelijk is er nu maar één pester, maar de anderen doen wel mee en ze lachen en maken grappen. Ze steunen elkaar allemaal. En niemand steunt mij. Dat komt omdat ik anders ben. En daarom laten ze me links liggen en steunen ze vooral de pester. [...] Maar ... pffr ... ik wil het gewoon vergeten. ... (stilte, tranen in de ogen) ... Weet je, dan komen ze voor me staan en articuleren ze en ik begrijp het niet goed. Ik concentreer me dan goed, en uiteindelijk kan ik het aflezen en blijkt het een scheldwoord te zijn. En dan zie ik gewoon dat ze lelijke woorden naar mij zeggen. Ik schrik daarvan terug, maar ik had dus eerder niet begrepen wat ze zeiden. Dus ben ik laat met mijn reactie. Daar hebben ze plezier in." (respondent 4)

Respondent 2 werd gemeden door haar klasgroep.

"Word je gepest?"

Niet hier maar in [school 2] wel. Ze waren vriendelijk naar mij, maar ze lieten me duidelijk links liggen.

Actief pesten kwam niet voor?

Nee, maar ze meden mij actief. Het was wel zo dat ik in het vijfde jaar, toen ik voor het eerst in deze klas kwam, het niet makkelijk had om mijn plaats te verwerven in de groep. Ik werd niet echt uitgesloten en men was ook niet echt tegen mij, maar je kon zien aan enkele gezichten van medeleerlingen dat ze niets van een dove leerling moesten hebben en die mij dus ook niet konden verdragen. Dat lag voornamelijk aan drie leerlingen, die gelukkig enige tijd later vertrokken, en vanaf dat moment gaat het veel beter tussen mij en de klas." (respondent 2)

Dove leerlingen geven twee redenen aan waarom ze gepest worden. Ten eerste worden ze gepest omdat ze anders zijn en afwijken van de norm. Het feit dat één jongere in een hele klas, of vaak zelfs in een hele school doof is en de anderen niet, is volgens dove jongeren een van de redenen waarom ze het slachtoffer van pesterijen worden.

"Je zegt dat dove jongeren vaak gepest worden. Hoe komt dat?"

Hoe kunnen we anders communiceren dan met onze handen? Horenden vinden dat raar. En soms is dat al aanleiding genoeg om te pesten. We zijn ook een makkelijk slachtoffer, want we horen niets aankomen." (respondent 6)

"Een goede klas is een klas die de dove leerling helpt, die bereid is te herhalen wanneer dat gevraagd wordt, en die de dove jongere niet uitsluit omdat ze doof zijn.

Gebeurt dat soms dat horende leerlingen een dove leerling uitsluiten omdat hij doof is?"

Nee, gewoon omdat we anders zijn, en om die reden kan je uitgelachen worden. Omdat we soms dingen niet verstaan zijn we kwetsbaar, dus je kan makkelijker gepest worden. Maar eigenlijk vooral omdat we anders zijn." (respondent 11)

Individueel geïntegreerde dove jongeren zijn soms voor pesters een kwetsbare en geïsoleerde prooi. De kwetsbaarheid van dove jongeren is variabel. Ze zijn kwetsbaar omdat ze niet kunnen horen en zo geen grip hebben op wat er in de horende schoolomgeving om hen heen gebeurt. Anderzijds kunnen ze kwetsbaar zijn omdat ze nieuw zijn op school. Of hebben ze meer last van kwetsbaarheid door een lager zelfvertrouwen, net doordat ze in een horende omgeving zitten.

"Ik denk dat het niet altijd opgaat voor iedereen, maar dat sommige doven echt wel minder zelfvertrouwen hebben in een horendenschool dan in een dovenschool. Ik begrijp dat wel, want we verstaan dingen minder goed en dan ben je onzekerder. En je kan niet juist verstaan wat iemand gezegd heeft. Ik denk dat het daardoor komt dat doven eerder gepest worden." (respondent 5)

De kwetsbaarheid van geïsoleerde dove jongeren op horendenscholen in relatie tot gepest worden kan positief en negatief beïnvloed worden. De leraar kan een belangrijke rol spelen om over het evenwicht in de klasgroep te waken. Hij kan bijvoorbeeld onder druk van horende leerlingen komen te staan, wanneer hij een aanpassing voor de dove leerling wil doorvoeren. Op dergelijke momenten dienen leraren weerwoord te geven; als een leraar horende leerlingen niet uitlegt waarom hij een aanpassing maakt, verhoogt dat de kwetsbaarheid van dove jongeren. Onderstaande respondent meldt het probleem van een oneerlijke situatie aan zijn leraar, en de leraar op zijn beurt lost het op. Maar tijdens het derde trimester trekt de leraar zijn regel weer in, onder druk van de horende leerlingen. Hij biedt geen weerwoord.

"Ze [de leerlingen] duwden me, ze hebben me geslagen en zo. Ik bloedde hè! Langs mijn gezicht, en zo rond mijn oog. Ze hebben met een vuist recht in mijn oog geslagen. Het bloed liep langs mijn gezicht. Ik heb er nu een litteken aan over gehouden, kijk, zie je het? [...] Maar weet je, het eerste trimester was ik bij lessen handbal alsmaar keeper en ik was het zoouou beu. En het tweede trimester heb ik tegen de leraar gezegd dat ik het niet meer wou en de leraar stemde daarmee in. Maar het derde trimester moest ik toch opnieuw keeper zijn, dat vonden de leerlingen, en de leraar ging akkoord. Ik dacht: 'Dat kan hier niet meer'. Dus ik stemde toe om dan toch gewillig te zijn en nog 1 keer keeper te zijn in dat derde trimester, maar daarna niet meer. Het is niet eerlijk en ik was het beu. Maar dat vonden de horenden niet fijn, en toen sloegen ze mij met hun vuisten in het gezicht. [...] Weet je wat ik ook al meegemaakt heb, namelijk dat ze me van achteren benaderden en dat ze een touw om mijn hals deden en me plots naar achteren trokken. Ik wist helemaal niet dat ze achter me stonden en plots werd ik door iets om mijn hals naar achteren gesleurd, hier zo aan mijn hals he, ik schrok me dood. En ... ze kregen geen straf! Het enge is dat ik helemaal niets gezien heb, ik kon hen niet zien naderen.

Ze hebben je dus op verschillende manieren gepest?

Ja, vooral fysiek: met dat touw om mijn hals, die vuist op mijn gezicht, ... euhm. Wat ze ook doen is bij de turnles heel wild naar me doen. Dan komen ze heel wild op me af en doen veel wilder dan bij andere leerlingen zodat ik val. En zo gezegd is het spelend, maar het is duidelijk pestgedrag. Op een horendenschool moet ik uit goed uit mijn doppen kijken." (respondent 7)

Alsook de relatie van de dove jongere met de horende leerlingen kan van invloed zijn: een goede verhouding met de klasgroep, voor zover dat natuurlijk mogelijk is wanneer communicatie niet vanzelf gaat, zorgt dat de dove jongere sterker staat.

"Twee klassen moesten samensmelten en er kwam ook een nieuwe jongen in onze groep. Hij had totaal geen benul van wat doofheid inhoudt, deed erg onnozele uitspraken over doven en hij misdroeg zich echt naar mij. De horende leerlingen van mijn klas vonden het plots wel welletjes geweest en werden kwaad op hem. Ha!" (respondent 12)

Scholen verschillen onderling in de mate waarin dove leerlingen gepest kunnen worden. Respondent 11 zit op wat hij noemt 'een goede horendenschool', waar pesten ook bij horende leerlingen niet vaak voorkomt. Volgens hem is er ook een verschil tussen het schoolklimaat op horendenscholen onderling. Zijn leraren leggen goed uit welke aanpassingen er voor dove leerlingen gebeuren en ook waarom, dit blijkt cruciaal te zijn.

"Ik ben nooit gepest hier op school. Wel vroeger in de dovenschool. Vroeger was ik ... een beetje zwak en overgevoelig en daar werd ik een beetje gepest. Niet zo heel lang, een half jaar.

Een half jaar is toch best lang.

Ja, maar er zijn doven die hun hele leven gepest worden. Ik word niet gepest, want op mijn school heb je dat probleem niet. Het is een goede school, leraren leggen uit welke aanpassingen wij krijgen. In andere scholen gebeurt dat niet. In [school 4] en [school 10] bijvoorbeeld, en is er ook sprake van pesterijen naar doven. In [school 1] pesten ze ons niet." (respondent 11)

Jongeren die gepest worden hebben verdriet, zijn bang, en ervaren altijd gevoelens van onmacht om iets aan hun situatie te veranderen, maar bij dove jongeren komt er nog een vaststaande onmacht bij, namelijk dat ze nooit 100% vat op de situatie kunnen hebben, door ontoegankelijke communicatie. Daardoor geraken ze moeizaam van het pestgedrag af. Een dovenschool biedt volgens velen op dat vlak meer veiligheid.

"Ik zou zelf veel liever op een dovenschool zitten, omdat je met dove mensen kunt gebaren en je begrijpt mekaar. Horendenscholen zijn helemaal niet prettig voor mij, het is er niet veilig, ze pesten me. [...] Maar wat kan ik doen?" (respondent 7)

Enkele dove jongeren konden het pestprobleem oplossen of konden het voorkomen door assertief te zijn. Drie respondenten getuigen hoe ze zich uit een pestsituatie hebben kunnen redden. Deze situaties worden alledrie weergegeven om andere dove jongeren de kans te bieden hier wat uit te halen.

Respondent 8 vertelt hoe hij op een gegeven moment ook te maken krijgt met handicapspecifieke pesterijen. Hij is echter weerbaar en reageert op een adequaat assertieve manier. Bovendien kan hij de situatie zo beïnvloeden dat de rollen omgedraaid worden: de pester wordt door iedereen uitgelachen.

“Ik zat neer, de horenden waren aan het babbelen en ik vroeg wat er was en ze vingerspelden naar mij waarover het ging. Plots zei een jongen dat doven dom zijn en hij waagde zich nog aan een aantal krasse uitspraken. Hij kwam op me af, stond recht voor mij en begon aan een stuk door te praten, zo vlak voor mijn neus. Hij weet nochtans dat ik doof ben! Toch stond hij voor mij snel te praten. Tja, dat heeft geen zin natuurlijk. Ik keek even naar de andere horenden, die mij vingerspelden wat hij aan het vertellen was. Dat was grove taal, en ik werd zo kwaad om wat hij zei, dat ik hem in het water geduwd heb. Hij is met een plons in het water gevallen. Alle andere horenden moesten uiteraard hard lachen. Tsja, maar dat is zijn eigen probleem. Pesten kwam bij mij enkel toen voor, het was eenmalig, ik kan niet klagen op het vlak van pesten. Want er zijn heel wat dove jongeren elders die gepest worden. Dat is natuurlijk heel eenvoudig, want doven kunnen niet begrijpen wat horenden aan het vertellen zijn. Horenden lachen dan, hebben plezier en de dove jongere kan niet volgen en staat er verloren bij. Zo ben je een makkelijke prooi om te pesten en zo is het heel vanzelf dat doven een beetje lager zijn dan horenden. Horenden hebben meer macht zo. Maar op mijn school gebeurt het nooit, ik voel me altijd gelijkwaardig. Nou ja.” (respondent 8)

Ook respondent 10 reageert adequaat op pest- en plaaggedrag, zodat het niet meer voorkomt. Hij vindt dat dove jongeren zich niet mogen laten doen, meteen moeten ingrijpen en daardoor moeten proberen respect te krijgen.

“Ik ben niet gepest geweest, wel heel veel geplaagd. Als er iets gebeurt wat op pesten lijkt, dan is het belangrijk als dove persoon dat je weet dat je heel veel dingen niet hoort, en dat je goed uit je doppen kijkt. Maar dan moet je je als dove persoon niet laten doen. Je moet je moed bijeen rapen en erop af stappen. En zeggen: ‘Hé jongens, wat gaat het zijn?’ Pesters spotten ook niet met horenden als die zich sterk tonen, want als ze dat merken, dan laten ze dat pestgedrag los. Dus je moet je ook als dove persoon sterk houden. Ik heb eens meegemaakt dat een sterke jongen mij uitdaagde om te vechten. Hij had niet verwacht dat ik zou reageren en ook echt zou ingaan op zijn voorstel. Ik maakte hem zo duidelijk dat hij met mij niet kan sullen. Zo verwierf ik zelfs respect. En eigenlijk werkt het zo: als je van de belangrijkste persoon in een sociaal netwerk respect krijgt, dan heb je [als dove leerling] een gemakkelijk leven op een horendenschool. Dan word je met rust gelaten als dove jongere. En respect kreeg ik en zo werd ik met rust gelaten. Soms gebeurt het dat doven in andere horendenscholen gepest worden. Ze krijgen een pak slaag en ze durven uit angst niets terug te doen. Ja, zoiets kan niet! Dan gaan ze naar de directeur, maar daar kan de directeur ook niets aan doen, en bovendien kan je met de directeur toch niet communiceren. Je moet er terug op meppen.

Je zegt dat andere dove jongeren vaak anders reageren dan jij?

Ja, ze zijn bang, ze zijn anders opgevoed. (denkt na) Ze hebben vaak horende ouders en zijn gewoon om zich ondergeschikt te voelen, zich te laten doen en zich te schikken in hun situatie. Ze denken dat ze geen macht hebben, of zo. Ik heb dove ouders, ik laat me niet doen.” (respondent 3)

Respondent 11 wordt net zoals nog 5 andere respondenten gepest als hij nieuw is op de horendenschool. Hij heeft hetzelfde advies, namelijk je niet laten doen, maar toch duurt het een tijd voor zijn pesterijen overgingen. Hij vertelt ook over geloven dat het over gaat en geloven in jezelf.

“Ik ben wel gepest geweest, maar ja ... Nee, niet dat ik er licht over ging, maar dat ebde uiteindelijk weg. Ik heb me ook niet laten pesten. Je mag dan niet paniker en het je hard aantrekken. Je moet ook durven weerwoord geven, iets terug doen. Uiteindelijk gaat het dan wel over, weet ik nu. Er trok toen ook een keer een jongen een vuist naar mij, hij wou me slaan. Ik stond ook al met mijn vuist klaar. Als hij wil vechten, dan krijgt hij een gevecht. Dat is de enige manier waarop het ophoudt, soms duurt het wel, maar je moet volhouden, geduldig wachten, en weten dat het ooit over gaat. Dat was in het eerste middelbaar geloof ik, in het begin dat ik op mijn horendenschool zat. Maar ik laat me niet doen hoor!” (respondent 11)

Een andere manier om pesten tegen te gaan, is zelf pesten, om de eigen positie te verstevigen. Deze respondent was bang was dat hij anders het doelwit zou worden.

“Ik heb zelf wel eens meegedaan met pesterijen. Want als ik niet had meegedaan zouden ze mij gekozen hebben om te pesten. Ik weet dat het niet mooi is, maar ja ... Nu zou ik dat niet meer doen.”
(respondent 12)

Samengevat: De dove jongeren uit dit onderzoek zijn bijna allemaal gepest geweest op hun horendenschool. De redenen zijn omdat ze anders zijn, alleen staan en omdat ze kwetsbaarder zijn. Kwetsbaarheid wordt versterkt doordat ze niet horen en de anderen wel, door het gebrek aan zelfvertrouwen in een horende omgeving en in de beginfase doordat ze nieuw zijn. Het schoolklimaat, leraren alsook de medeleerlingen kunnen hier (positieve en negatieve) invloed op uitoefenen. Er werden drie manieren van pesten gerapporteerd: handicapspecifiek, fysiek pesten en uitsluiting. Dove jongeren die gepest worden kampen met verdriet en onmacht. Slechts enkelingen wisten in te grijpen en konden het pestgedrag doen stoppen. Als jongeren assertief reageren om het pesten tegen te gaan draagt het bij tot een hogere graad van welbevinden. Een goed schoolklimaat waar pesterijen geen kans krijgen om zich volop te ontwikkelen is van uitermate groot belang voor dove jongeren, die veelal een eenzame positie innemen op een horendenschool. Het spreekt voor zich dat de leerlingen die gepest werden zich eerder negatief uitlieten wat betreft hun welbevinden. Daarom is het van belang dat dove jongeren op een school komen waar een veilige sfeer is. Dat is lastiger op een horendenschool.

5.1.5 Wederkerig en gelijkwaardig contact met de horende omgeving

De dove jongeren uit dit onderzoek maken deel uit van een leerlingenpopulatie van hun (horenden)school, alsook zijn ze lid van een klasgroep. Elke schooldag komen ze in contact met horende leerlingen en leraren waarbij communicatie de centrale spil is. Communiceren behelst meer dan enkel de overdracht van informatie gedurende het leerproces, het draagt ook bij tot de socialisatie en de persoonlijke ontwikkeling van de dove jongeren, net zoals dat bij horende jongeren het geval is. Maar met dat verschil dat net communicatie in de gesproken taal hetgene is wat voor dove jongeren allesbehalve vanzelf gaat. Na analyse bleken drie clusters te ontstaan van barrières tussen de dove jongeren en de horende omgeving om met elkaar in contact te treden, waarbij ook sprake is van een volgorde.

1. Allereerst is er tussen dove jongeren en horende leerlingen en leraren de wederzijdse onbekendheid die weggewerkt kan worden.
2. Ten tweede kan de communicatie op zich een barrière zijn om tot wezenlijk contact te komen.
3. Ten derde is er een barrière die duidt op het anders-zijn van dove en horende mensen.

Dit stuk weidt verder nog uit over vriendschappen op school en de gelijkwaardigheid en wederkerigheid van inspanningen van de school, de leraren en de medeleerlingen enerzijds en de dove jongeren anderzijds, omdat dit alles bijdraagt tot de wijze waarop de dove leerling zich verhoudt tot de horende leraren en leerlingen. Alles wordt schematisch voorgesteld op pagina 82.

5.1.5.1 **BARRIÈRE 1: ONBEKENDHEID**

Dove jongeren geven in hun interviews aan dat onbekendheid een grote drempel kan zijn. Er is soms van beide kanten sprake van onwetendheid en gewenning. Eerst dient men enkele zaken over de ander te weten vooraleer er enigszins communicatie op gang kan komen. Het wegwerken van deze eerste barrière vraagt een inspanning, soms zelfs een attitudeverandering.

Het is vanzelfsprekend dat de meeste **horende leraren en horende leerlingen** zeer weinig weten over dove mensen. Vaak hebben ze nog nooit eerder een doof iemand ontmoet, en hebben ze foute vooronderstellingen die hun contactname met of beeld van de dove persoon beïnvloeden.

“Als je als eerste dove persoon in een bepaalde horendenschool komt, zonder dat ze al eerder ervaring hebben met doven, is dat ontzettend moeilijk voor die dove persoon. De leraren moeten echt nog alles leren, maar ook de leerlingen moeten nog leren omgaan met een dove leerling. Ze weten niet hoe het moet.” (respondent 6)

Soms kan onbekendheid ervoor zorgen dat men in het eerste contact geen neutrale ontmoeting heeft, maar er zoals hieronder beschreven sprake is van een in eerste instantie **afwerende reactie**:

“Je moet beseffen dat een dove jongere plots en compleet onverwacht in een groep leerlingen komt. Zij [de horende leerlingen en leraren] weten vaak niet wat hen overkomt, en daarom reageren ze in eerste instantie zo afwerend.” (respondent 6)

Horende leraren zijn gewoon om les te geven aan horende leerlingen, en hebben enkele standaard-procedures en een zekere opgebouwde kennis en ervaring om met horende leerlingen om te gaan. Wanneer er plots een dove leerling komt, zijn veel voor de hand liggende handelingen en interpretaties niet meer zo vanzelfsprekend. Leraren merken dat het niet werkt als ze de dove leerling roepen, ze kunnen niet meer zomaar rondlopen in de klas als ze instructie geven maar moeten de dove jongere aankijken. Dat vergt heel wat tijd om dit in te zien en ook toe te passen. Het zorgt ervoor dat de manier waarop de leraren al jaren lesgeven plots tot in kleine details anders moet gaan verlopen. In het eerste voorbeeld wordt duidelijk dat een leraar het gedrag van een dove leerling toetst aan horende normen: ‘wie geen uitleg vraagt, heeft alles begrepen en moet de opdracht kunnen maken’. Ook de horende klasgenoten interpreteren het gedrag van de dove leerling als was het een horende.

“Ik doe altijd mijn best voor school! Ja hoor. En toch vinden de leraren het nog altijd niet genoeg. Tsja.

Hoe komt dat?

Ik weet het niet, soms schatten ze me niet goed in. Ergens denken ze altijd dat de horenden hun best doen, of dat kunnen ze tenminste zien, maar bij mij kunnen ze minder goed interpreteren of zo. Soms zeggen ze dat ik niet mijn best doe, omdat ze vinden dat zij niet kunnen weten wanneer ik iets niet begrepen heb. Hun regel is dat ik hen moet bevragen en ook de medeleerlingen. Maar ik kan niet altijd weten wanneer ik iets niet begrepen heb! En zo gebeurt het wel dat ze denken dat ik niet mijn best doe. Ze denken dan: ‘Goh, die profiteert van de situatie’ en ze zeggen ook wel eens ‘hij profiteert van zijn doof zijn’. En ook ‘als er iets over opdrachten gezegd wordt, dan heeft hij het nooit verstaan’. Maar ik profiteer nooit van de situatie, ik ben zo niet.” (respondent 6)

Horende leerlingen interpreteren de mimiek van de dove leerling als zijnde van een horende leerling.

“Daar [in de klas] loopt het echt mis. Ik kijk dan bijvoorbeeld en dan zeggen ze [de horende leerlingen] dat ik boos ben, maar ik kijk gewoon. Tsja, ik ben doof, ik ben anders, dat weet ik. Doven hebben meer mimiek en zij weten niet wat doof zijn betekent, en hoe dat in elkaar zit. Ik wil hen daar wel uitleg over geven, vertellen wat doof zijn is, wie ik ben, maar ik kan hen toch niet gaan lesgeven daarover?! Ik weet niet wat ik hen dan moet vertellen. En zeker niet op welke manier.” (respondent 4)

Als ze eenmaal merken dat opletten geen zin meer heeft en ze uit het raam staren of tekenen, maken leraren en leerlingen soms opmerkingen over hun gedrag. Dove jongeren begrijpen dat leraren dit doen vanuit hun horend referentiekader waarbij het niet kan dat horende leerlingen zomaar andere dingen gaan doen in de les, maar het lukt hen vaak niet uit te leggen dat hun gedrag als dove persoon een andere betekenis kan hebben dan datzelfde gedrag van horende jongeren.

“Soms denken de horende leerlingen dat ik lui ben omdat ik om me heen kijk als ik niet kan volgen. Maar dat is niet waar! Ik ben niet lui! Het is anders: Ik wil wel volgen, ik volg zelfs heel graag een les, maar omdat ik het niet kan volgen zonder tolk, ga ik om me heen kijken en enkel dat zien zij. Het is dus echt andersom. Het is zo pijnlijk als het lijkt alsof ik geen inspanning doe.” (respondent 4)

Sommige leraren slagen er niet in deze barrière van onwetendheid en onbekendheid te doorbreken, anderen leren de dove jongere kennen en kunnen langzamerhand begrijpen hoe ze moeten omgaan met dove mensen, ze kunnen zich verplaatsen in hun situatie ook al is dat eerder nog beperkt en fragmentarisch, ze kunnen enkele basisregels toepassen om met dove personen om te gaan. Een aantal leraren bouwen op den duur expertise op in hun omgang met een dove leerling. De term die dove leerlingen hiervoor gebruiken is ‘bewust-zijn’.

“Een ander voordeel van [school 1] is dat de leraren altijd vriendelijk zijn en respect tonen naar dove jongeren. En vooral: ze weten wat onze problemen zijn, ze weten waar we tegenaan lopen. Er zijn een aantal leraren die niet beseffen wat doofheid inhoudt, maar over het algemeen kan je zeggen dat de meeste leraren wel ‘bewust’ zijn. Dus ik ervaar die school als goed omdat ik vind dat ze goed personeel hebben. Misschien zijn mijn leraren ook wel echt goed opgeleid?

Heb je het gevoel dat jouw leraren veel informatie hebben over doofheid, over dove leerlingen?

Door al enkele jaren daar dove leerlingen in huis te hebben: [noemt 3 namen van dove oud-leerlingen] en nog heel wat andere dove leerlingen die zaten op [school 1] vroeger. En ik voel dat mijn school echt gegroeid is en dat ze expertise hebben. Ik bedoel niet dat ze echt weten wat doofheid betekent, maar ze hebben wel ervaring met dove leerlingen in de klas.” (respondent 8)

De meeste leraren en leerlingen weten na verloop van tijd op een basaal niveau hoe ze met dove jongeren moeten omgaan, toch blijkt het voor horende mensen zeer moeilijk om dit continu vol te houden. Dove leerlingen merken vaak dat deze horende mensen terugvallen op wat voor hen bekend is, namelijk hoe horende mensen met elkaar omgaan.

“In het begin van het schooljaar volgen leraren wel de alternatieve manier van lesgeven, aangepast voor mij, maar daarna haken ze af. Dan gaan ze terug naar hun gewone stramien.” (respondent 4)

Enkele dove jongeren zijn zich bewust van het feit dat er vooroordelen op de loer kunnen liggen, wanneer horende mensen niet goed geïnformeerd zijn, waardoor de dove jongeren niet of moeilijker opgenomen worden in de groep ofwel dat ze als heel interessant nieuwtje benaderd worden.

“Wat zullen de horende leerlingen van me denken? Zullen ze me links laten liggen omdat ik doof ben? En zullen ze daarom niet met mij communiceren? Of vinden ze het net erg interessant en zullen ze hun best doen? Ik denk dat er nog meer dove leerlingen zijn die ook bang waren voor het verloop van de communicatie.” (respondent 6)

Drie dove jongeren hadden de ervaring met het vooroordeel dat dove mensen dom zouden zijn:

“Gedurende de eerste maand deden ze helemaal niets. Vanaf de tweede maand begon het allemaal.

Wat begon er?

Tsja, van alles. Pff. Als ik bijvoorbeeld iets vroeg, wat ik niet begrepen had, dan lieten ze me gewoon heel gemeen links liggen. Bijvoorbeeld ... als ik iets vroeg en ik begreep het niet, weigerden ze te herhalen. En soms riepen ze er nog bovenop: ‘als je het niet begrepen hebt, ben je dom’. Gewoon ... ze pesten me.” (respondent 7)

Een andere dove jongere vertelt dat zijn horende klasgenoten het na lange tijd nog vreemd vinden dat hij hoge cijfers haalt. Doofheid op zich was voor die horende leerlingen voldoende om te denken dat hij niet slim is. Hij praat niet normaal, dus veronderstelt men dat hij niet normaal is. Omdat hij niet op een doorsnee manier kan participeren in de klas, moet hij wel dom zijn en besluiten ze niet met hem om te gaan. De horende jongeren blijven voor de barrière van onbekendheid staan. Uiteraard speelt de leeftijdsfase hier ook een belangrijke rol.

Van de kant van de dove jongeren is er ook sprake van onwetendheid over de horende mensen. Vooral wanneer jongeren van een dovenschool komen waar ze het reilen en zeilen kennen, is het erg wennen om zich een weg te banen in een horende schoolomgeving.

“Ik denk dat ... omdat ik alleen ben, echt helemaal alleen in een grote horendenschool ... (richt zich tot interviewer) ik ben dus echt alleen als dove daar ... ik denk ... ik denk dat ik anders ben, tsja, eh, ik weet niet hoe ik om moet gaan met die horenden, hoe alles werkt. Tsjah...” (respondent 4)

Op een dovenschool zijn leerlingen en leraren gewend om met dove leerlingen om te gaan. Hun familie is veelal horend, maar hun horende ouders en horende broers en zussen zijn samen met hen opgegroeid en hebben al jaren geleden deze onbekendheid bevochten. In veel gevallen is het de eerste keer dat dove jongeren in een setting met horende volwassenen komen, die er niet voor gekozen hebben om met hen te werken en die geen familie van hen zijn. Er is (meestal) niemand die VGT kent.

“In het begin had ik er een heel raar gevoel. Van een dovenschool naar een horendenschool gaan is een ontzettend grote stap hoor! In de dovenschool had ik een dove omgeving vol gebarentaal. Toen ging ik naar een horendenschool en veranderde echt alles. Ik was de enige dove op die school. Overal waren horenden om mijn heen, dat was ik zo niet gewoon, dat was echt ... raar, ja echt vreemd. Niemand gebarde.” (respondent 8)

De sociale structuur in de leerlingenpopulatie is anders.

“Sowieso als ze voordien in een school als [dovenschool 1] gezeten hebben, dan is het moeilijk om je aan te passen, maar in grotere horendenscholen is de saamhorigheid in groepjes helemaal anders

dan in [dovenschool 1]. In [dovenschool 1] zijn de doven een groot geheel, maar in de horendenschool zijn er enorm veel klikjes.” (respondent 5)

Dit is een tijdelijke fase die sneller voorbijgaat dan de onbekendheidsfase bij horende mensen ten opzichte van doven, doordat dove jongeren door een groot aantal horende mensen omgeven worden. Dan dringt het zich meer op om die richting op te gaan: wanneer iemand zich als enige in een bepaalde situatie bevindt, is het noodzakelijker om zich aan te passen en kennis aangaande de anderen toe te passen in zijn eigen handelen (Verheggen⁴², 2009).

De barrière van de onbekendheid kan voornamelijk voor horende mensen een obstakel zijn om met dove mensen om te gaan. Ze kunnen afwerend reageren of gewoon geen contact zoeken met de dove leerling, of handelingen van dove leerlingen vanuit een eigen horend interpretatiekader betekenis verlenen. Sommige horende leraren en leerlingen bouwen uiteindelijk een soort expertise op om met dove leerlingen om te gaan, waardoor ze de barrière overwonnen hebben.

5.1.5.2 **BARRIÈRE 2: COMMUNICATIE**

Een volgende barrière is een groot obstakel in het contact tussen dove en horende mensen: deze van de communicatie.

“Ik heb soms echt zin om de mensen te leren kennen, maar daarvoor moet je communiceren, maar daarvoor moet je echt tot een gesprek kunnen komen.” (respondent 4)

Dove jongeren vertellen uitgebreid over de communicatiebarrière tussen hen en de horende leraren en leerlingen. Hun communicatie kan op het gebied van **diepgang** verschillen. Enkele jongeren hebben geen communicatie met hun omgeving.

“Ik denk veel aan mijn dove vrienden. Soms zijn horende leerlingen wel vriendelijk en zwaaien ze eens, en dan zwaai ik terug. Ik dacht vroeger: ‘O, ze zwaaien, dus ze hebben mij graag.’ Maar ze zwaaien wel naar mij, maar verder komt het niet, ze praten nooit met mij. Ik zwaaide terug en dacht dat we contact zouden hebben, maar toch gebeurt er dan niets, zo is dat met horende mensen.” (respondent 4)

“Kunnen horende leerlingen met jou contact hebben?

Gohhggg. Ze-ker niet!!! (wacht) Echt ... niet!!! (denkt) Soms gebeurt het dat ik horende leerlingen aanspreek, omdat ik iets niet begrepen heb en dan vraag ik hen om te herhalen wat de leraar zei. Dan antwoorden ze mij wel, maar het kan dan gebeuren dat ik ook hen niet begrijp en dan zeggen ze ‘laat maar’ of ‘zoek het zelf uit’. Tja, wat moet je dan?

Kunnen er leerlingen een beetje gebaren?

Nee, helemaal niks, niemand, nergens.” (respondent 7)

Anderen hebben instrumentele, oppervlakkige communicatie (Stinson & Kluwin, 1996), waarbij horende jongeren soms de rol op zich nemen om dove jongeren te vertellen wat ze moeten doen (Oliva, 2004). Dove jongeren merken ook dat dit geen natuurlijke manier van communiceren is, en geen evenwichtige relatie bevordert. Respondent 3 heeft fragmentarische praktische gesprekjes waarbij noodzakelijke schoolse informatie meegedeeld wordt, in een soort bevelstijl. Hij heeft een horende schoolomgeving die veel inspanningen doet om samen met hem een oppervlakkige communicatie op gang te brengen. Dergelijke korte boodschappen en soms goedbedoelde bevelen zijn geen garantie voor diepgaand contact.

“Vroeger was het moeilijk omdat ik zelf niet goed kan praten, mijn stem gebruiken, maar ook omdat ik de anderen moeilijk kan begrijpen. En geleidelijk aan is dat uiteindelijk gelukkig beter geworden. Nu kan ik een soort minimale communicatie op gang brengen en da’s goed.

Hoe is die communicatie nu, je zegt minimaal, wat betekent dat dan?

Ja, uiteindelijk echt oppervlakkig hoor. Gewoon ... gewoon verstaan wat je nodig hebt. ‘Doe dit.’, ‘Vergeet dat niet’, ‘Pas op voor dat’. ‘Hoe is het met jou, goed?’ ‘Dag.’ Soms schrijven ze ook iets kort op, op een papiertje of zo, ook als er iets grappigs gebeurd is.

Dus vaak zit je echt met een ‘minimale communicatie’, zelfs al zit je in optimale omstandigheden, namelijk met welwillende horende medeleerlingen?

Precies! Dan zit ik aan tafel met allemaal horenden om me heen en praten ze aan een stuk door. Ik volg het niet natuurlijk. Als ik dan vraag: ‘wat werd er verteld?’ dan krijg ik in 3 minuten een uitleg van wat een half uur duurde in het echt. Tegen mij vertellen ze het hele verhaal dan in 3 minuten.

⁴² Verheggen, T. (2009). Gastcollege Dovencultuur in het Instituut voor Gebaren, Taal en Dovenstudies op 28 januari 2009.

Dat is zo anders ... zo ... tja. Dan voel ik me verloren. Ik denk dan 'Ja, dank u voor de informatie!' Maar ik voel van binnen dat ik er niet bij hoor. Dat is dus echt moeilijk voor mij." (respondent 3)

De meeste jongeren delen in het interview mee dat ze in de beste omstandigheden tot oppervlakkige communicatie met horende leraren en leerlingen komen. Er is sprake van een zeker *plafond*. Diepgaande communicatie is voor respondent 4 onmogelijk, ook al heeft hij er nood aan. Hij realiseert zich dat hij al blij mag zijn met de inzet van de horende leerlingen in het compenseren van het verlies van informatie van de kant van de leraar. Deze respondent voelt dat er niet meer communicatiediepgang mogelijk is met horende leerlingen.

"Met horenden is communiceren veel oppervlakkiger, er is een soort plafond. En daar kan je niet doorheen. Er wordt gezegd wat nodig is: wat ik moet doen, waar ik heen moet. Ik mag al blij zijn als dat lukt. [...] Praten met de horende leerlingen, pff, waarom? Het lukt toch niet. Ze zaten één jaar met mij op school, en dat is nu voorbij." (respondent 4)

Diepgaande gesprekken zijn zeldzaam. Ze zijn in principe mogelijk met een tolk, maar die worden niet voorzien in informele situaties zoals tussen de lessen en op de speelplaats. Het zou ook mogelijk zijn als de horende mensen (en evt. ook de dove jongere) vlot VGT leren. Maar dit komt in de praktijk niet voor. Ook met leraren is diepgaande communicatie nauwelijks mogelijk. Dit beïnvloedt de leerling-leraar relatie enorm.

"Sommige leraren kunnen duidelijk articuleren en die kunnen zo met mij communiceren. Maar sommigen kunnen dat niet, en dan verloopt het contact zeer stroef. Het is dan zo dat we elkaar niet begrijpen en dan haken we beiden af, dat is wel moeilijk. Ook jammer.

Stel dat je een probleem hebt en daar echt mee zit, kan je dan bij je leraren terecht?

Nee, dat kan ik me niet voorstellen. Hoe moet ik dat doen? [...]

Voel jij je op je gemak met een horende leraar?

(Lacht.) Ik voel me bijna nooit op mijn gemak. Hoe kan hij mij begrijpen, we verstaan elkaar niet!" (respondent 4)

De gebruikte communicatiemanieren zijn niet bij alle jongeren dezelfde: er wordt gecommuniceerd via spraakfzien en het benutten van gehoorresten, door vingerspelling, door lichaamstaal, door gebarentaal, door gebruik making van pen en papier of mobieltje, enzovoorts.

Als een dove jongere met niemand Vlaamse Gebarentaal gebruikt, omdat hij de enige dove in zijn klas is, zien de horende leerlingen ook niet dat gebarentaal bestaat, en gaan ze minder snel uit zichzelf die stap naar gebaren(taal) zetten. Horende leerlingen kunnen iets van gebarentaal leren en zo een stap naar de dove jongere zetten. Maar ook hierbij moet de dove jongere eerst de stap naar de horende leerlingen zetten, want hij zal diegene zijn die zijn medeleerlingen gebarentaal leert. (Bij mijn weten is het nog niet voorgekomen dat er gebarentaalcursussen georganiseerd worden aan horende leerlingen, door een ander dan de dove leerling.) De gebarentaal zien ze niet als vanzelfsprekende taal, omdat ze deze taal enkel in een onnatuurlijke setting zien, namelijk tussen de tolk en de dove leerling.

De meeste horende mensen beheersen geen VGT, sommigen kunnen wel wat losse gebaren.

"Er zijn op mijn school echt enkele horende leraren die wel gemotiveerd zijn om gebarentaal te leren, hoor. Ze komen dan na de les praten met de tolk en hem gebaren vragen om ze zelf te leren, die ze later gebruiken om met mij rechtstreeks te communiceren. Er zijn enkele leraren die er niet zo maar van uit gaan dat de tolk wel alles zal gebaren, en die zich bewust zijn van de problemen op het vlak van communicatie en zelf ook met mij proberen te communiceren. Dat vind ik prima!" (respondent 2)

Vingerspelling is voor horende mensen snel te leren, deze visuele voorstelling van letters blijkt in de praktijk absoluut geen vervanger van een vlotte natuurlijke taal, maar het is wel een visuele stap van de horende leerlingen en leraren naar de dove jongere toe.

"De leraren kunnen niet allemaal gebaren natuurlijk, maar sommigen kunnen wel wat vingerspellen en als ze dat niet kunnen en de leraar spreekt me aan op de speelplaats, zijn er heel veel leerlingen om me heen die kunnen vingerspellen. Ik ken die leerlingen ook en als er mij iemand benadert op de speelplaats, dan kijk ik waar mijn vingerspellers zijn. Dan vertellen ze in hun vingerspelling beknopt wat er bedoeld wordt. Zo is het leefbaar voor mij. Het gebeurt soms ook bij het aangeven van thema's van gesprekken onder horende vrienden, ze vingerspellen het en zo is het niet heel erg saai voor mij." (respondent 8)

Lichaamstaal is soms een manier om enigszins oppervlakkig te communiceren.

“Er zijn leerlingen die heel snel kunnen vingerspellen. Er is een persoon in mijn klas die niet echt vlot gebaart, maar hij heeft een soort lichaamstaal en ik weet niet hoe ik het moet uitleggen, euhm, iets aan zijn houding, een beetje tjah niet echt gebarentaal, maar natuurlijke lichaamstaal, zoiets.” (respondent 8)

Heel wat respondenten maken gebruik van pen en papier of hun gsm (sms-functie) om zeer korte mededelingen uit te wisselen. Hierbij gaat het in sommige gevallen ook over informele grapjes tussen leerlingen, alsook om schoolgerelateerde informatieoverdracht.

“De horende leerlingen nemen pen en papier als ze met mij willen communiceren. Op de speelplaats voornamelijk lichaamstaal en duidelijk articuleren, maar meestal schrijven ze het op.” (respondent 10)

“Soms willen horende leerlingen van mijn klas me iets vertellen, ze schrijven dan alles in een sms-berichtje en tonen me hun gsm. Zo communiceren we.” (respondent 12)

Spraakafzien is een zeer intensieve bezigheid, die het gesproken woord bij lange na niet 100% toegankelijk maakt. Het is ook niet voor elke dove jongere weggelegd. De lipleesvaardigheden van dove jongeren variëren en zijn van tal van factoren afhankelijk. Vijf respondenten praten vlot Nederlands, kunnen naar eigen zeggen goed spraakafzien en benutten ook gehoorresten via een hoortoestel (resp. 2, 5, 6, 9 en 11). Spraakafzien wordt door alle respondenten als bijzonder vermoeiend ervaren. Informele situaties, zoals tijdens de pauzes, waarbij de dove jongere voortdurend moet spraakafzien, worden door dove jongeren zelf meestal vermeden omdat energie gespaard moet worden om daarna tijdens de les weer te spraakafzien.

“Voor mij is vertrouwen moeilijk. Vooral omdat ik een lange tijd nodig heb voordat ik iemand volledig kan verstaan. En niet veel mensen hebben het geduld om zo lang te wachten totdat ik ze dus helemaal kan verstaan. Er zijn maar heel weinig mensen die ik kan verstaan als ik niet naar hen kijk, sommige mensen kan ik redelijk goed verstaan, maar zeker niet allemaal. [...] Ik denk dat echt hoor dat liplezen zo'n grote inspanning van me vraagt, want om het even waar ik zit, moet ik soms een heel raar gezicht trekken, om zo meer dichtbij te kunnen komen, om de ander te kunnen verstaan. Constant vraag ik me af: 'Wat zegt hij nu?' Het is toch normaal dat ik daarvan pijn in mijn hoofd krijg? Ik heb dat heel regelmatig.” (respondent 5)

Het gebruik van hun stem is voor veel dove jongeren omstreden, ten eerste omdat heel wat dove mensen hier geen controle over hebben en zich bewust zijn van het feit dat hun stem over het algemeen behoorlijk afwijkt van die van een horende persoon, en ten tweede hebben sommige dove jongeren ingrijpende negatieve ervaringen naar aanleiding van hun stemgebruik in contact met horende mensen.

“Vroeger pestten ze mij wel eens met mijn stem en lachten ze om de manier hoe ik praatte, maar ik luister daar niet naar, ik praat ook wel redelijk goed. Maar andere doven, die minder goed praten dan ik, willen, doordat ze vaak uitgelachen zijn door horende leerlingen hun stem niet meer gebruiken en zijn verder enkel nog maar bereid via pen en papier te communiceren en versterken op die manier een kloof tussen henzelf en de horenden.” (respondent 2)

Bijna de helft van de dove jongeren gebruiken hun stem vaak en op een vlotte manier in communicatie met horende leeftijdsgenoten (respondent 2, 5, 6, 9 en 11). Ook al is deze communicatie technisch gesproken van een degelijke kwaliteit, toch voelt het niet steeds 'vrijelijk'. Productief kan de jongere zich goed verstaanbaar maken, maar receptief loopt het stroever: het blijft nog steeds moeilijk om de ander vlot te verstaan door het gehoorverlies. Dat veroorzaakt het gevoel dat deze communicatie toch niet vrijelijk of vanzelf is.

“Met de horende leerlingen van mijn klas praat ik, ik gebruik mijn stem.

Dat gaat vlot?

Ja, dat is de makkelijkste manier voor mij om met hen te communiceren.

Ok.

Ze kunnen geen gebaren, dus ik moet dan spreken. Gelukkig gaat dat wel.

Dus je hebt nooit communicatieproblemen?

Oh, jawel. Het zou heel anders zijn als we allemaal zouden gebaren, dan zou ik vrij vertellen over alles wat in me opkomt. Maar ik slaag er nu wel in om te zeggen wat nodig is, gesproken hè.” (respondent 9)

De communicatie met horende leerlingen en leraren verloopt sowieso moeizaam, er is sprake van een maximumgrens aan mogelijke communicatie en communicatie komt in sommige gevallen helemaal niet op gang. Een tolk kan deze barrière slechten, maar die is er ten eerste zelden voorzien

(en al helemaal niet in informele momenten) en ten tweede beschouwen enkelen onder hen het tolken van informele gesprekjes niet tot hun opdracht (Oliva, 2004).

“Met tolk, versta ik alles. Als er geen tolk is, dan houdt het op.” (respondent 4)

“Soms is het zo dat ik in de klas zit en naast mij zit een andere leerling. Ik ben ermee aan het praten over een interessant thema en soms wil de tolk dan niet terugtolken wat hij zegt, of wil de tolk niet stemtolken. Ik vraag me dan af wat er gebeurt, ik wil gewoon weten hoe het met die jongen is en ik wil ook even babbelen. Een tolk moet tolken wat hij allemaal hoort en moet dat doorspelen in gebarentaal naar mij. Zo werkt een tolk toch? Soms zijn er tolken die dat weigeren om te doen.” (respondent 3)

Groepsgesprekken zijn voor alle respondenten onmogelijk om volwaardig te volgen. Horende leerlingen praten in het gesproken Nederlands snel dooreen en dat is onmogelijk om te spraakafzien, zelfs met gehoorapparatuur. Het zou voor horende leerlingen heel wat investering vragen om een groepsgesprek open te stellen voor de dove leerling. Bijna nooit brengen ze het op om zulke drastische aanpassingen te maken. Dove jongeren geven hierbij aan dat ze weten dat horenden zich niet voldoende realiseren dat doven niet kunnen volgen als de horenden zich niet aanpassen, alsook dat ze een onderschatting van horenden vermoeden van het effect op hen die op dat moment uitgesloten worden.

“Hoe voel je je in een groep met horende leerlingen?

Pfff, soms niet goed, soms redelijk. Omdat ze onderling alsmaar praten en ik het niet kan verstaan. En soms vraag ik wel eens wat er gezegd wordt, en dan wimpelen ze mij met hun hand wel af en zeggen ze dat ze het staks wel even zullen uitleggen en zorgen ze dat hun eigen gesprek doorgaat. Zo zijn ze. Ze beseffen het niet hoor. Ik sta dan buiten het gesprek. Nee, ze gaan niet zo snel iets vertellen aan mij.” (respondent 6)

Negatieve ervaringen in het leggen van contact met anderen werkt demotiverend. Dan belandt men in een situatie waarbij het voor beide partijen niet meer opweegt om nog in contact te komen met elkaar, er wordt een soort kosten-baten-analyse gemaakt: wanneer de investeringen groter zijn dan de opbrengsten houden zowel dove als horende leerlingen ermee op om de ander nog te benaderen. Respondent 4 doet uit zelfbescherming alsof het voor hem dan ook niet meer hoeft, maar hij wijst ook op zijn nood aan contact. Later in het interview typeerde hij zichzelf als een geïsoleerde leerling. Des te erger voelt het verlies van contact aan, omdat het contact met de horenden aanvankelijk behoorlijk ging, en hij nu die investering van de horenden kwijt is.

“In het begin van het schooljaar articuleerden de leerlingen goed en ze schreven ook wel wat op. Maar na verloop van tijd toen lieten ze me helemaal links liggen, zo van ‘stik maar’. Soms articuleren ze nog altijd wel duidelijk en soms vraag ik ‘Wat zeg je?’ en dan herhalen ze het niet meer en lopen ze gewoon weg. Dan heb ik ook geen zin meer om met hen te praten. Dus duidelijk articuleren zorgt heel vaak voor meer problemen en dan denk ik bij voorbaat al dat ik het niet meer wil weten, laat maar.”

Betekent dat dan dat jij niet meer geïnteresseerd was in hun gesprek?

Nee, het kost me te veel energie en het levert me haast niets op.

Maar als zij dan zo communiceren met jou, hoe voelt dat dan voor jou?

Tsja, ik voel me dan, ... ja, ... hoe voel ik me dan? (friemelt met het tafelkleed) Niet gelukkig! (kijkt links en kijkt rechts) Ach dat is moeilijk, pffr, goh, ik voel me dan ook verlegen, ik weet niet wat ik moet doen, ... euhm ... (wrikkelt op de stoel) ... ik beseft dan heel goed dat ik alleen ben en alleen sta. Veel dingen durf ik dan niet te ondernemen. Als er meer doven zouden zijn, zouden ze me kunnen ondersteunen. (zucht, kijkt schichtig rond)” (respondent 4)

“Als een [horende] leerling niet interessant is, waarom zou ik die dan moeten liplezen?” (respondent 3)

Communicatiepogingen blijven uit wanneer dove jongeren ondervinden dat er een eenzijdige bereidwilligheid is. Dan is een gesprek aangaan met een horende leerling het risico op een blauwtje lopen en is de investering om zich te concentreren op wat gezegd wordt vaak de moeite niet waard. Bij aanvang doen horende leerlingen wel hun best, maar veel respondenten geven aan dat de inspanningen van horende leerlingen afzwakken.

“Soms merk ik dat als ik plots begin te communiceren met een horende persoon dat zij stilzwijgend en afstandelijk knikken en met een groen lachje wachten tot je weggaat. Maar het eerste wat ze altijd doen is hun best doen, maar daarna word je al te vaak genegeerd of laten ze je links liggen. Dat is wel jammer.” (respondent 6)

Drie elementen hebben **invloed op de kwaliteit** van de communicatie: de leeftijd en de sekse van de horende jongeren en het gebruik van dialect.

Hoe lager de **leeftijd** van horende leerlingen is, hoe interessanter ze gebaren en VGT vinden en hoe beter het blijft.

“[...] ze communiceren mondeling, dus enkel oraal. [...] En ik praat hè. [...] Maar ik ben pas in het 5de jaar naar [school 3] geweest. Ik vind dat een beetje laat om dan gebaren te leren aan de leerlingen van de horende klas. Stel dat ik al in het eerste middelbaar in die school zat, dan zou dat misschien beter zijn. Want eerstejaarsleerlingen hebben altijd nog sprankelende interesse in gebarentaal. Hoe ouder ze worden, hoe minder ze daarin geïnteresseerd zijn.” (respondent 6)

Dialect kan invloed hebben op het lipleesgehalte van de boodschap. Onderlinge verschillen op het vlak van **sekse** werden door drie jongeren geconstateerd.

“Kunnen horende leerlingen met jou communcieren?”

Ja, gewoon spreken.

Dat betekent dat jij vooral lipleest?

Ja.

En zit er een verschil tussen de leerlingen van je klas, zijn er leerlingen die duidelijker praten dan andere?

Ja, sorry hoor, maar meisjes duidelijker dan jongens. Dat is nu eenmaal zo. Jongens doen gewoon (doet voor met ‘mlmlmlmlp’), ze praten vreselijk binnensmonds en ze letten daar niet op. In mijn klas hebben ze ook enorm veel last van het dialect, maar ik, ik kan nog redelijk algemeen Nederlands spreken, als ik dat wil, maar de meeste ... zucht ... jongens houden daar soms echt geen rekening mee en dan praten ze met mij in het plat dialect. Dan zeg ik: ‘Doe een keer in het Nederlands!’

Dialect is voor jou moeilijk te liplezen.

Ja.” (respondent 5)

Communicatie blijkt een zeer grote barrière te zijn bij dove en horende mensen om met elkaar in contact te treden. De dove leerlingen maken een onderscheid tussen geen communicatie hebben met de horende omgeving, oppervlakkig contact hebben, of diepgaand contact. De manieren om te communiceren zijn divers: VGT, gebaren, vingerspelling, lichaamstaal, pen en papier, met de gsm, spraakafzien, stemgebruik of door middel van een tolk. Welke communicatiemanier ze gebruiken hangt van de omgeving en zichzelf af. Wil men diepgaand contact dan moet er van beide kanten toegankelijke communicatie op gang gebracht worden. Dit is zeldzaam. Het gevaar bestaat ook dat horende leraren of leerlingen hun inspanningen om te communiceren gaandeweg verminderen. Er is sprake van een soort kosten-baten-mechanisme: men weegt af wat men investeert ten opzichte van wat het opbrengt, en daarom moet de investering ook wederzijds zijn. Factoren die invloed hebben op de kwaliteit van de communicatie zijn leeftijd, dialect en sekse.

5.1.5.3 **BARRIÈRE 3: ANDERS ZIJN EN HET WEZEN VAN BELONGING**

Na het doorbreken van de barrière van onbekendheid, en de communicatiebarrière, is er toch nog sprake van een derde obstakel. Opvallend is dat de respondent die de meest aangepaste en ruim sociale omgeving om zich heen heeft en een andere respondent die technisch een vlotte communicatie met horende mensen op gang kan brengen, diegenen zijn die hierover uitweiden in het interview. Zij voelen aan dat ondanks hun goed geïnformeerde horendenschool en hun technisch haalbare communicatie er nog een derde factor is waarop ze stoten, namelijk ‘anders zijn’ of een culturele leemte (tussen de dovencultuur en de horendencultuur).

Ze gaan gesprekjes aan met horende klasgenoten en merken dat ze als dove jongere anders in het leven staan, en er veel **verschillen zijn tussen dove jongeren en horende jongeren**. De verschillen zijn lastig te benoemen, hier volgen enkele **voorbeelden**:

Deze respondent geeft een voorbeeld van een verschil dat hij ervaart tussen dove en horende leerlingen. Horende mensen zijn volgens hem *geïsoleerd*.

“Je zou liefst met allemaal doven in de klas zitten, zeg je. Hoe komt dat? Je hebt al gezegd dat het makkelijk is om te communiceren met doven, zijn er nog voordelen aan het hebben van allemaal dove leerlingen in je klas?”

Ja, de dovenwereld is speciaal.

Speciaal. (wacht) Kan je dat toelichten?”

Tsja, ik weet niet hoe ik het moet uitleggen.

Probeer je toch even voor mij?

(Respondent krabt aan zijn kin.) De dovenwereld is klein en dan ben je nauwer verbonden met elkaar. Als je iemand kent, dan ken je meteen nog meer mensen. En je kunt het makkelijk over allerlei thema's met hen hebben. Er is een hechte band tussen alle leden van de dovengemeenschap. Bij horenden is dat anders, zij gaan naar school in Brugge en die kennen dan echt niemand uit Antwerpen. Horenden zijn geïsoleerd per stad. Doven niet! Die kennen mensen van overal. Het is een kleine gemeenschap maar met een groot bereik." (respondent 8)

Deze respondent getuigt over de vreemde reacties van horende medeleerlingen wanneer hij vertelt dat hij afgelopen weekend uitging (met andere dove jongeren) in steden tot soms meer dan 100 km van zijn woonplaats, wat zeer gebruikelijk is onder dove jongeren. De brug slaan met de horende jongeren weegt voor hem niet op tegen het onbegrip over zijn anders zijn. Maar anders-zijn manifesteert zich ook op het niveau van een andere schoolbeleving hebben.

"Ik heb geen klik met horende leerlingen in mijn klas, omdat ... tja ... omdat ... euhm, omdat ze niet goed begrijpen hoe mijn wereld is. Nu ja, ik begrijp ook niet helemaal hoe hun leefwereld is, maar we zijn te verschillend om echt diepgang te hebben in ons contact. En er is dan nog de communicatie ook nog. [...]Horende mensen kunnen doven niet begrijpen. Dat kan enkel als je zelf doof bent. Het is niet makkelijk om te begrijpen hoe anders alles wel is, als je dat niet aan den lijve ervaren hebt. Doven zijn gewoon te verschillend van horenden. Euhm, horenden kunnen zich wel inleven hoe het voor mij is om een les niet te kunnen volgen, maar ze kunnen niet ten diepste toe voelen hoe dat is." (respondent 10)

Dove jongeren merken dat er *andere thema's* zijn die hen bezighouden in vergelijking met de horende jongeren en dat sommigen onder hen af en toe aanvoelen dat ze elkaar communicatietechnisch wel verstaan, maar niet begrijpen. Hij geeft het voorbeeld van verschillende humor. Dit anders-zijn veroorzaakt een afstand (afstand wordt in dit onderzoek barrière genoemd), waardoor de dove jongere niet makkelijk tot diep wezenlijk contact kan komen zoals andere horende jongeren onder elkaar kunnen hebben in zijn klas. Hij valt terug op een minimumcommunicatie en enkele hobby's die geen communicatie behoeven.

"Het verschilt van persoon tot persoon, hoor. Als een horende persoon duidelijk praat en mijn dove stem, ja hoe noem je dat, mijn dove stem dus hé, goed kan begrijpen, dan kan ik daar misschien vrienden mee worden. Maar het kan ook zijn dat hun leven, hun cultuur, ... zo anders is dan de mijne, dat we wel praten, maar elkaar niet begrijpen! Bijvoorbeeld, euhm, ik vertel over mijn leven en hij begrijpt mij niet en omgekeerd snap ik helemaal niet wat hem bezighoudt. Nog erger is het wanneer ik een mop vertel. Dan begrijpen ze mij meestal niet, maar omgekeerd snap ik hun humor ook niet. Dan voel ik echt een afstand. Dan zijn we wel sociaal bezig met elkaar, maar lukt het toch niet. Dan beperk ik me tot het spelen van voetbal en het opschrijven van bepaalde instructies op papier." (respondent 3)

Het fundamenteel verschil tussen dove en horende jongeren is niet eenvoudig te verwoorden. Volgens respondent 6 hebben dove en horende leerlingen gewoonweg niet veel gemeen.

"Heb je het gevoel dat de horende leerlingen jou kennen en je leefwereld begrijpen?

Eén jongen enigszins wel, maar de rest ècht niet. Zij doen eigenlijk gewoon geen inspanning om mijn wereld te kennen. Ze zeggen vaak: 'O ja, [respondent 6] is doof, die gaan we niet bij het gesprek betrekken'.

Komt het doordat horende leerlingen niet genoeg inspanning doen om jou te leren kennen, of is het omdat de communicatie moeilijk verloopt?

Nee, voor mij is communicatie niet echt een probleem, ik kan goed praten, maar het is gewoon... zij weten niet in welke wereld ik leef. Soms begrijpen ze dat niet.

Je leeft in een andere wereld dan zij.

Ja.

Jij zegt van jezelf dat je behoorlijk goed gesproken taal auditief kan opvangen, dat je vlot kan praten, er zijn dove leerlingen die dat allemaal niet hebben. Is het dan voor hen anders?

Jazeker! Zij hebben enkel de broodnodige communicatie met de horenden.

Ok. Maar jij kan in principe uitgebreider converseren met horende leerlingen, technisch gezien toch wel, maar toch voel je een verschil in leefwereld?

Ja, dat klopt helemaal, omdat zij niet weten wie ik ben, mijn wereld is zo anders. Zij weten niet wat mijn leven inhoudt, zij kennen mijn vrienden niet, euhm ... Wij, dove leerlingen, leven echt in een andere wereld en dat mag niet geminimaliseerd worden. Ik ben een keer mee geweest met een horende vriend en dat was zo'n andere wereld! [...]

Als het een andere wereld is, heeft dat dan invloed op het aantal thema's waarover je het kunt hebben in een gesprek?

Goh, hoe moet ik dat uitleggen? (zucht, denkt na) Weet je ... we hebben niet veel gemeen.” (respondent 6)

Drie kwart van de respondenten geeft aan dat ze zich niet thuis voelen op een horendenschool, en dat ze voelen dat ze beter passen op een andere school, namelijk een school met dove leerlingen waar er verbondenheid is tussen de leerlingen onderling (informatie over hun ideale school staat in 5.2). Deze verbondenheid ontbreekt in de horendenschool voor heel wat van de ondervraagde jongeren. Het belang van een leerlingenomgeving waarmee je je verbonden voelt en waarbij alles technisch gesproken vanzelf gaat, is van belang voor je eigen persoonlijke groei als jongere.

“In een doveschool voel ik me echt thuis. Iedereen kan gebaren, iedereen kan zich aan me aanpassen. Dat is echt tof. En een horendenschool kan dat in principe ook, maar er ontbreekt iets.

Er ontbreekt iets?

Ja, er ontbreekt iets, Maar pas op, de horendenschool is ook goed, maar ... tsja, er ontbreekt iets. Bijvoorbeeld de warmte. De liefde. In een doveschool is het echt tof, daar is dat aanwezig, want je kan communiceren, je kan met elkaar spelen, je kan van alles doen, daar leer je de ander echt kennen. In de horendenschool ben je een beetje terughoudend. Wie ben ik, wie zijn zij? Weet je, in een doveschool, in een omgeving met andere doven.... daar.... leer je echt wie je bent. En ook wie de anderen zijn. En bij de horendenschool moet je zorgen dat de motor blijft draaien.” (respondent 6)

Respondent 6 noemt het ‘de warmte’ net zoals Alex uit het onderzoek van Sheridan (2008). Vier van de jongeren gebruikten het woord/gebaar ‘thuis’ om te beschrijven wat ze zouden willen voelen maar op dat moment niet hebben. Dat thuis-gevoel staat in relatie tot het vrijelijk kunnen communiceren, het kunnen participeren en het gevoel jezelf te kunnen zijn.

“Op een doveschool kan ik makkelijk omgaan met leerlingen, met leraren, ... mijn hele schooltijd verloopt als vanzelf. Op een horendenschool is het hard, het is anders. Eigenlijk voel ik me daar niet thuis. Tsja. [...] Op de doveschool voel ik me zo thuis! Ik heb toegang tot de lessen, de leraren gebaren soms wat stuntelig, maar het is wel enigszins toegankelijk. Daar kan ik echt alles begrijpen. Op de horendenschool kan ik niet altijd alles begrijpen en heel wat gaat over mijn hoofd heen, en dat is heel vervelend. Soms geef ik het ook op om daar zelf energie op te brengen om de dingen te begrijpen.” (respondent 4)

De derde barrière om tot wezenlijk contact te komen met elkaar is die van het anders-zijn. Het gaat om culturele verschillen, waarbij de nadruk ligt op andere gebruiken en zijnswijzen van dove en horende leerlingen. De ‘belonging’ van de meeste respondenten wordt ook besproken: warmte en een gevoel van ‘thuis-zijn’ ervaren ze niet op de horendenschool.

5.1.5.4 DRIE BARRIÈRES VOOR VRIENDSCHAP

Het hebben van vrienden op school en in de klas heeft bij alle jongeren invloed op het schoolwelbevinden (Opdenakker & Van Damme, 2000; Engels et al., 2004b). Vier van de twaalf dove respondenten heeft (minimaal) één horende vriend op school, de anderen hebben geen enkele horende vriend op school. Van alle respondenten is de beste vriend doof en die zit niet bij hen op school. Dit komt overeen met de bevindingen van Markides (1989) en Stinson en Kluwin (1996) die vonden dat de meeste dove jongeren iemand als beste vriend aanduiden die ook doof is en dat bij een hoog percentage dove jongeren niemand op school hun beste vriend is (Markides, 1989). Vriendschappen met horende jongeren zijn mogelijk, maar worden bemoeilijkt door de drie barrières: 1. onbekendheid; 2. communicatie; 3. anders zijn / culturele verschillen. Respondent 4 geeft hieronder aan dat hij niet ziet hoe horende leerlingen vrienden van hem zouden kunnen worden, doordat de communicatie verstoord is (barrière 2).

“Is het anders om vrienden te maken met horende dan met dove jongeren?

Om eerlijk te zeggen ... ik heb niet graag horende vrienden. Wat moet ik ermee?

Wat denk je, zou je kunnen vrienden zijn met horende jongeren?

Nee. Maar als er een horende zou zijn die goed kan gebaren, dan kan je wel makkelijker met elkaar omgaan, maar als je helemaal niet kan gebaren, dan hoeft het voor mij niet, eigenlijk ben ik dan gewoon niet geïnteresseerd. Het gaat dan ook niet, het vraagt te veel van mij. Laat maar ... Ik ben niet gewoon om echt iets te hebben met horenden. Met doven kan je babbelen. Je kan met doven echt

communiceren in gebaren en je kan elkaar leren kennen. Ik zie niet hoe dat kan met horenden. Ik kreeg altijd een heel naar gevoel daardoor. Dus laat maar.” (respondent 4)

“Als ik jou hoor vertellen zeg jij dat een vriendschap met horende vrienden eigenlijk niet haalbaar is doordat de communicatie niet diep genoeg kan. Voor mij is dat inderdaad zo. Ik heb wel horende vrienden [lacht] maar wat stelt die vriendschap voor? Soms is het contact met horende jongeren in het begin goed en communiceren we wel, maar al snel heb ik het gevoel dat de andere partij het opgeeft en ik dus ook met horenden.” (respondent 6)

Als dove jongere ben je afhankelijk van de welwillendheid van de ander (de horende leerling) om tot communicatie en vriendschap te komen. Er is een beperkte keuze in gesprekspartners en bijgevolg ook een beperktere kans op vriendschappen.

“Op een dovenschool heb je gewoon een gezellige klas. Op een dovenschool zit je bijvoorbeeld met tien in de klas, ... nee dat klopt niet, dat is eigenlijk te veel, maar goed, het maakt niet uit, wat minder dus, ... maar dan heb je mensen die geïnteresseerd zijn in sport, dan kan je daarover praten, en je hebt ook andere dove jongeren in je klas die geïnteresseerd zijn in iets anders, dan kun je dus van gespreksthema veranderen. In een horendenschool is het anders, als je kijkt naar je klasgroep zijn er een heleboel leerlingen die niet met mij kunnen communiceren, die vallen bij voorbaat af. Dan zijn er enkelen die een beetje duidelijk kunnen articuleren en tot hen richt ik me meestal, maar dan ben je ook sowieso beperkt in gesprekspersonen, dus ook beperkt in thema's waarover je kunt praten.” (respondent 3)

Er is voor een individueel geïntegreerde dove leerling weinig gelegenheid om vriendschapsbanden te creëren. Vriendschappen op school tussen horende leerlingen ontstaan bij uitstek op vrije momenten, met name tijdens de pauzes. Voor dove jongeren is dat moeilijk, omdat het onder horende leerlingen gebruikelijk is om in groepjes te staan om te kletsen. Dat is niet te begrijpen. Daardoor onttrekken de dove jongeren zich aan de groepjes horenden, om met de eventueel andere dove jongeren op hun school, de pauzes door te brengen. De anderen, die als enige dove jongere in een horendenschool zitten, staan ofwel alleen, ofwel proberen ze een een-op-een-gesprek met een horende leerling aan te knopen, maar veelal lukt dat niet omdat horende leerlingen daar niet bepaald op uit zijn.

“Speeltijden had ik nooit graag! Meestal nam ik dan een boek en ging ik zitten lezen.” (respondent 4)

Enkele jongeren rapporteren over aangenaam contact met horende medeleerlingen, maar het gaat dan over schaars-communicatieve informele dolle momenten die vooral rond de leeftijd van 14 en 15 jaar geliefd zijn. Het gaat om een deodorantgevecht, het uitbeelden van leraargedrag, het gooien van proppen tussen de lessen door, enzovoort.

“Met een dove klasgenoot krijgt de eenzaamheid geen kans, maar soms zijn er ook andere horende klasgenoten waar je onnozel mee kunt doen. Ik zat ook twee jaar in [school 5], ik zat daar als enige dove in een horende klas, maar toch heb ik daar plezierige tijden gekend. We deden vaak onnozele spelletjes.” (respondent 3)

De leeftijd speelt ook een rol: waar kinderen in de lagere school voornamelijk spelen, draait het in de middelbare school voornamelijk rond communicatie (De Weerd, 2003).

“Op de lagere school had ik een horende vriend, en samen met een andere dove jongen die ook geïntegreerd was, vormden we een onafscheidelijk trio. Die ene horende jongen kon gebaren. In de lagere school ging alles goed, maar in het middelbaar zijn vriendschappen complexer en gaat het niet vanzelf.” (respondent 10)

Respondent 10 heeft met deze horende vriend na de lagere school geen contact meer gehad.

Het volgen van de lessen kost dove jongeren bijzonder veel energie, omdat ze veelal niet toegankelijk zijn. Het communiceren met horende medeleerlingen in informele situaties vergt extra energie bovenop de bestede energie tijdens de lessen. Soms zijn dove jongeren ook uitgeput van de communicatiebarrières tijdens de lessen.

“Ik ben nooit eenzaam, maar meestal ben ik nogal een actieveling he, dan ga ik sociaal zijn en contacten leggen, en ben ik aan het kletsen met allerlei leerlingen. Maar ik weet dat ik zelf soms ook beslis dat ik op mezelf wil zijn, dat het even allemaal genoeg is. Ik hou ook van tijd voor mezelf. Dus dat niets mij nog kan storen, dat ik mijn aandacht nergens op moet richten. Dat ik gewoon even rust

heb. [...] Het is niet dat ik horenden beu ben, maar altijd maar de energie opbrengen om in een groep te participeren.” (respondent 8)

Naast deze drie problemen in verband met horende vrienden, is er wel een positief aspect aan contact met horende leeftijdsgenoten. De dovengemeenschap is een kleine gemeenschap en daardoor kan het hebben van horende medeleerlingen verfrissend zijn. Het gaat in dit voorbeeld over medeleerlingen, niet over vrienden.

“Soms kan het ook vervelend zijn als er nog een andere dove leerling in je klas zit. Het kan ook soms te veel zijn, want je gaat met dezelfde vrienden uit, met dezelfde kleine groep mensen zit je in de klas, dat voelt ook niet ook zo goed, je ziet altijd maar de zelfde mensen, dat is niet altijd zo fantastisch.” (respondent 3)

Vriendschap kan het best ontstaan, wanneer enkele barrières tussen de dove en de horende leerling overbrugd zijn. Dit uitzonderlijk verhaal illustreert dit. Het gaat over een groepje horende ‘vrienden’, waar respondent 4 tijdens de pauzes bij kan gaan staan. Hij leerde die horende jongeren kennen via een leerling die een dove broer had. Die horende jongere wist bijgevolg wat van doofheid af (en was voorbij de barrière van onbekendheid) en kon enigszins gebaren (ook voorbij de communicatiebarrière).

“In de speeltijd vind ik de groep leerlingen die niet in mijn klas zitten, maar die wel mijn vrienden zijn, wel belangrijk. De leerlingen van mijn klas vind ik totaal onbelangrijk. Die zou je zelfs mogen afvoeren, ik heb er niets mee, het maakt me niet uit wat ze doen. Want die jongens van mijn klas geloven mij niet en denken dat ik slecht ben. Ze vertellen slechte dingen en spreken kwaad over mij op de speelplaats en zo proberen ze mijn groep vrienden te beïnvloeden. Maar gelukkig is die groep waar ik goed mee overeenkom daartegen bestand en luisteren ze niet. Wat heb ik geluk! Ik mocht blijven komen naar hen!

Hoe heb je plots contact gelegd met deze vrienden?

Er was een jongen en zijn broer is doof en plots kwam hij tijdens de speeltijd op me af en hij maakte een beetje gekke gebaren. [...] Maar ik was zo blij! Ik had het niet verwacht en zo leerden we elkaar kennen. En ik leerde hem ook wat gebaren en hij trok mij mee naar die groep. Dat is een goede jongen.” (respondent 4)

Het woord ‘vriend’ wordt bij respondent 4 soms gebruikt voor verschillende mates van vriendschap. Een ‘vriend’ kan een medeleerling zijn waar die jongere een gevoelsmatig diepe band mee heeft, maar het kan ook gebruikt worden voor het aanduiden van leerlingen waarbij hij zich kan aansluiten op de speelplaats, die hem niet pesten, en zich daardoor onderscheiden van de andere leerlingen. Soms worden horende leerlingen die enkel ‘hoi’ zeggen, en waarmee de dove jongeren verder niets heeft ook ‘vriend’ genoemd.

Alle dove jongeren waren het er roerend over eens dat er een verschil is tussen vriendschappen die ze aangaan met dove jongeren dan wel met horende jongeren en de helft van hen draagt een concreet verschil aan tussen dove en horende vrienden. De duur van horende vriendschappen is veelal korter (Oliva, 2004). Ook al kan respondent 11 zeer vlot communiceren met horende jongeren, hij merkt een verschil op tussen de duurzaamheid van de vriendschapsrelaties bij dove en horende leerlingen.

“Zijn er nog mensen die belangrijk zijn op jouw school?

Er zijn wel enkele horende leerlingen op mijn school die geen problemen hebben om dingen te herhalen voor mij, dus die zijn erg belangrijk voor mij. Ze maken veel sfeer.

Zijn dat vrienden of gewoon leerlingen in jouw klas?

Het zijn eerder leerlingen van mijn klas, maar er zitten ook wel vrienden tussen.

Dus je hebt ook horende vrienden.

Ja.

Stel dat je volgend jaar naar een andere school zou gaan, zou je dan nog contact hebben met deze horende vrienden?

Ik denk van niet. Ik zou in het begin wat internetcontact houden, maar dat zou snel overgaan, denk ik. Dat zou overgaan, ja.

Zijn de 2 andere dove leerlingen op jouw school belangrijk?

Ja, doven zijn altijd belangrijk geweest voor mij.

Kan je daar iets over vertellen?

Met een dove leerling kan je altijd babbelen, je kan over het nieuws praten, je kan ook over nieuwtjes bij andere doven vertellen, bij de horenden kan dat niet, want ze kennen die andere doven niet. Er zijn eigenlijk twee werelden en daarom heb ik ook nood aan het hebben van dove vrienden, ook op school. Gewoon om ook eens te kunnen babbelen.

En als je zou veranderen van school, zou je nog contact houden met die dove vrienden op je school?

Jazeker, wij, doven, houden contact, voor altijd!” (respondent 11)

Dove vrienden gaan volgens hen anders met elkaar om en ze voelen zich vrijer bij andere dove jongeren, er is geen beperking in de vorm die de vriendschap aanneemt. Met horende vrienden gaat het in veel gevallen over een een-op-een-relatie, terwijl groepen vrienden makkelijker gevormd kunnen worden onder dove jongeren. Het is vertrouwd om in het gezelschap van andere doven te zijn en de jongeren weten wat ze kunnen verwachten, in tegenstelling tot contact met horende jongeren. Dove jongeren geven aan heel loyaal te zijn aan elkaar en voor altijd op elkaar aangewezen te zijn, doordat ze dezelfde ervaringen delen al dan niet als minderheid. Dat impliceert volgens hen dat dove jongeren niet zomaar een dove vriend kunnen laten vallen. Een nadeel is dat dove leeftijdsgenoten beperkt in aantal zijn. Onderstaand citaat omvat alle verzamelde uitspraken over dove vriendschappen.

“Er is een verschil tussen dove en horende vrienden. Het voelt anders. Ik ga heel graag naar de dovenwereld, maar soms heb ik het daar ook wel eens gezien. en dan wil ik ergens anders heen, en je hebt soms toffe horende mensen, maar als er dan bijvoorbeeld een van die dove vrienden in je klas zit, eentje maar, en die wil dan met je praten, en eigenlijk is hij niet zo leuk, dan moet je wel, want hij is doof en ik ook. En dan wil ik eigenlijk met die horende gaan praten, omdat die dan toevallig erg leuk is. Dan moet ik toch eerst met die dove sociaal doen. Ik heb het liefst dat ik met enkele horenden kan overeenkomen en met enkele doven. Ik zou eigenlijk graag vrij zijn in mijn vriendschappen. Ik wil niet vastzitten aan de enkele dove vrienden die ik heb. Met dove vrienden is het zo dat het lijkt alsof je de vriendschap moet behouden. Met dove vrienden ben ik wel veel meer geëngageerd en we zitten altijd in dezelfde groep. Het verschil is dat je met horenden toch afwachtender moet zijn en het slechts met enkelen kan klikken en je in veel kleinere groepjes moet afspreken. Bij doven mag dat een heel grote groeps grootte aannemen, alles kan. En omdat heel veel doven alleen zitten in een horendenschool moet je loyaal zijn aan elkaar. Je moet vrienden blijven. En alle dove leerlingen spreken in grote groepen af met elkaar, ze trekken naar elkaar. Voor horende leerlingen is dat anders zijn hebben heel veel mogelijkheden voor vriendschappen en hebben overal vrienden om zich heen. Als het mis loopt, dan laten ze die vallen en nemen ze een andere. Er zijn ook andere gespreksthema's tussen doven en horenden. Met dove vrienden kun je het echt over seks en zo hebben, dat is geen probleem. Horenden schrikken soms terug en zeggen dat doven dingen hard vertellen. Je moet daar veel meer op je tellen passen. Over de manier waarop je iets vertelt. Bij doven is dat niet zo. Horenden hebben ook meer de vrijheid, bijvoorbeeld om een vriendschap af te ronden, wanneer iemand kwaad is op hen. En dan kan het gebeuren dat ze elkaar nooit meer zien. Maar bij doven is dat niet zo, je moet het bijleggen want je bent voor altijd samen. Doven houden er ook van om heel erg boeiend te vertellen en ook grapjes te maken. Dat is heel plezant.” (respondent 3)

Er zijn onder de respondenten, net zoals in het onderzoek van Van Weverberg et al. (1996) maar weinig vriendschappen tussen dove en horende leerlingen, en bovendien gebruiken de dove leerlingen de term ‘vriendschap’ ook voor oppervlakkige contacten met horende leerlingen. Alle respondenten gaven aan dat het leven op een horendenschool eenzaam kan zijn. Bijna alle (tien) respondenten weten dat ze als dove jongere op een horendenschool niet tot wezenlijk contact kunnen komen met hun klasgroep en menen dat dit de realiteit is waarmee iedere dove jongere op een horendenschool te maken krijgt. Vooral tussen de lessen door, tijdens de pauzes en op uitstapjes is de eenzaamheid treffend. Alle momenten die voor horende jongeren eerder ‘leuk’ zijn, net omdat het minder strak geregeld is en ze wat kunnen kletsen, zijn voor de meeste dove jongeren zeer onaangenaam. Alle respondenten die de enige dove leerling op hun school zijn, zeggen dat ze vaak niet weten naar wie ze moeten gaan op de speelplaats. Sommigen zonderen zich af, anderen sluiten aan bij een groepje, maar kunnen in veel gevallen de gesprekken niet volgen. Het hebben van dove vrienden in de vrije tijd compenseert voor een stuk het gemis aan sociale contacten op school.

“Ben je op de horendenschool soms eenzaam geweest?”

O ja, heel vaak! Jah ... goh ... veel. (denkt na) In de klas heb ik geen probleem, omdat ik mijn aandacht richt op mijn boeken en ik mij bezighoud met de les, en dan hoor ik niets wat er om me heen gebeurt, maar bijvoorbeeld tijdens de speeltijd of ... pffff ... ja, naar wie moet ik gaan? Soms is dat echt dé vraag voor mij. Ik ken wel veel mensen daar, maar een echte band met die mensen heb ik niet. Ik ken die mensen alleen van 'hoi', 'alles goed?' en dat is alles. Meer valt er niet te rapen bij horende vrienden." (respondent 6)

"Ik denk niet dat er veel dove leerlingen zijn die een band hebben met hun klasgenoten. Dat denk ik toch. Ik heb zelf geen erg slechte band met mijn klas, maar echt goed kan je die band ook niet noemen. Ik heb er geen vrienden. Dat is gewoon zo als je doof bent. Het is gewoon een klas en daar zit je mee samen gedurende de dag. Ik heb me, goh, ... zo ... heel ... erg ... vaak eenzaam gevoeld. In de lagere school viel het mee om tussen horenden te zijn, maar op de middelbare school neemt communicatie een belangrijkere plaats in. Ik probeerde het me altijd zo weinig mogelijk aan te trekken dat ik eenzaam was, want ik weet dat er voldoende doven zijn waarmee ik in mijn vrije tijd contact kan hebben." (respondent 10)

"Ikke eenzaam? Ja, zeker. Ik voel me gewoon daar niet op mijn gemak. [...] Toen ik voor het eerst op de horendenschool kwam, voelde het in het begin heel erg fijn, het was een nieuwe omgeving. Alles was nieuw, het was er groot en ik probeerde vooral in het begin contact te maken, vrienden te hebben. Maar niemand wil mij, niemand van mijn klas wil mij." (anoniem)

Respondent 11 wijt het gebrek aan vriendschappen met horende leerlingen aan het feit dat hij met een andere dove jongere in de klas zat. Nu hij als enige dove in een klas zit, investeert hij meer in de vriendschappen met horende leerlingen (deze respondent heeft de beste orale en auditieve mogelijkheden van de hele respondentengroep). In tegenstelling tot de anderen vereenzaamt hij niet na het vertrek van zijn dove compagnon, maar kan hij zijn voor een dove persoon goede auditief-verbale mogelijkheden inzetten in zijn contact met horende leerlingen.

"Ik heb me wel slecht gevoeld in het eerste jaar hier. Ik had enkele dove vrienden, maar ik wou nog vrienden. Ik was toen ook stil. Maar dit jaar is het veel verbeterd, nu ik als enige dove in de klas zit. Ik communiceer zo meer met de horenden. Nu voel ik me beter bij de horenden.

Betekent dat dat je zelf meer inspanningen doet naar horenden als je als enige dove in een klas zit?

Ja.

Hoe komt dat?

Vroeger zat [naam dove jongere] in mijn klas, en ik kon altijd met hem babbelen. De horenden waren minder belangrijk. Ik had al communicatie genoeg. Tijdens de speeltijd babbelde ik altijd met hem, dat was makkelijk. Daarom legde ik niet veel contact met horenden. Dit jaar ging hij naar een andere school en ben ik meer met de horenden gaan communiceren." (respondent 11)

Een respondent is zo eenzaam, omdat hij de enige dove leerling op school is en hij niet tot vriendschappen komt met horende leerlingen. Sinds hij op de horendenschool zit, heeft hij geen contact meer met dove mensen. Hij woont afgelegen, met geen enkele dove jongere of volwassene in de buurt en heeft horende familieleden. Hij beschreef zichzelf als eenzaam, heeft o.a. hierdoor psychische klachten (zie ook 5.3.5) en wil daarom naar een andere horendenschool waar hij met enkele dove jongeren op de speelplaats kan kletsen, ook al moet hij daarvoor 50 km verderop naar school gaan.

"Je zegt dat je je als enige dove leerling in een horendenschool niet prettig voelt?

Nee, voor mij is dat zeker niet prettig. Ik heb geen mooie herinnering. Ik weet niet of dat voor andere doven minder het geval is, want ik ben alleen. En ken dus niet veel van de ervaringen van andere dove leerlingen, want ik zie hen ook niet meer. Dus kan ik er met hen ook niet meer over uitwisselen. Zij zitten ver van mij in een andere stad. Veel doven willen daar ook niet graag over vertellen. Maar ik, ja ik, ik voel me echt eenzaam in de grote horendenschool." (anoniem)

Er bestaan volgens dove jongeren grote verschillen tussen dove en horende vrienden. Vriendschappen met horende leerlingen zijn moeilijk doordat ze een grote inspanning voor de communicatie vragen, doordat weinig horenden bereid zijn te communiceren en ze daardoor een beperkt aantal potentiële vrienden hebben en omdat er weinig gelegenheid met horende leerlingen is om ze beter te leren kennen. Toch kunnen contacten met horende leerlingen erg verfrissend zijn, omdat de dovengemeenschap nogal klein is. De voorwaarden om tot vriendschap te komen zijn het overwinnen van de barrières, met name die van de bekendheid en de communicatie. Dat is niet evident, waardoor heel wat dove leerlingen zich eenzaam op school voelen, en enkelingen hebben

door het isolement psychische klachten. Volgens dove jongeren is het een realiteit dat aansluiten bij horenden en vriendschappen maken niet vanzelfsprekend is. Met dove vrienden daarentegen is alles mogelijk. Dove jongeren voelen zich vertrouwd in de nabijheid van hun dove vrienden en menen dat ze voor altijd contact houden. Het enige nadeel is dat het aantal dove leeftijdsgenoten beperkt is. Alle dove jongeren hebben contact met andere dove jongeren buiten hun school.

5.1.5.5 WEDERKERIGHEID EN GELIJKWAARDIGHEID ALS VOORWAARDEN

Wederkerigheid is een cruciale voorwaarde voor wezenlijk contact met de horende omgeving. Pas in het geval van wederkerigheid kunnen dove mensen zich gelijkwaardig voelen.

Aangezien dove jongeren moeite hebben met te begrijpen wat er in hun horende omgeving gebeurt, ongeacht hun gehoorresten en orale vaardigheden, dienen ze op alle terreinen zeer veel inspanning te leveren om toegang te krijgen tot hun omgeving.

“Ik heb veel meer barrières en obstakels in vergelijking met mijn klasgenoten, ik kan daar wel overleven, maar ik heb een veel harder leven. Ik moet volhouden, ik moet continu inspanningen leveren.” (respondent 3)

“Je zegt dat je schoolmoe bent. Kan je daar nog iets meer over vertellen?

[zucht] Omdat het enorm lastig is om zo pff om je 8 lessen op 8 te concentreren op het liplezen.” (respondent 5)

De continue inspanning die dove jongeren moeten leveren om enigszins te kunnen functioneren op een horendenschool is groot, maar op een gegeven moment ook uitgeput. Dan is er geen ruimte meer om te investeren in de ander.

“Ik hou ook van tijd voor mezelf. Dus dat niets mij nog kan storen, dat ik mijn aandacht nergens op moet richten. Dat ik gewoon even rust heb. [...] Het is niet dat ik horenden beu ben, maar altijd maar de energie opbrengen om in een groep te participeren.

Dat kost jou veel energie?

Ja. Ik wil er ook niet bij doodvallen. Ik ben dan ook graag even alleen.” (respondent 8)

Dove jongeren hebben de indruk dat hun horende omgeving zich onvoldoende bewust is van de continue inspanning die ze leveren.

De **horende omgeving** zet ook stappen naar de dove jongere, zo getuigen de citaten hieronder. Helaas is dit engagement van horende leraren en leerlingen fragmentarischer, ze vergeten het meestal.

“Leraren.... die.... echt willen leren hoe een dove persoon is, die proberen soms contact met me te hebben. Je hebt ook leraren die op de hoogte gesteld worden dat je doof bent, en die het daar noch warm noch koud van krijgen. En die dan helemaal niets aanpassen. Maar er zijn enkele leraren die toch inspanningen doen en die dan na de les eens durven vragen hoe ik me voel, hoe ik het hier op school ervaar.

Ok, dus het verschilt een beetje van leraar tot leraar, zeg jij?

Ja, maar ik praat ook goed he! Dat scheelt ook!” (respondent 6)

“Er is een horende leerling die vingerspelling kan. Dat betekent wel heel wat voor mij. Ik vind het soms wel leuk om horenden gebaren te leren. Zo kan je ook wel eens kletsen met een horende leerling.” (respondent 12)

Twee respondenten melden wel een zekere mate van wederkerigheid met hun horende omgeving. Dove jongeren noemen dit ‘respect’ en voelen zich als gevolg daarvan **gelijkwaardig**.

“Horenden in mijn klas hebben respect, ze weten hoe ze met doven moeten omgaan, dus grote problemen zijn er niet.

Hoe komt dat respect van horenden voor jou?

Weet ik zelf niet. Ja, dat is er gewoon. Ik weet dat andere doven, eh, moeite hebben met respect en dat ze gepest worden. Maar bij mij is dat helemaal niet het geval, ik krijg respect. Anderen hebben vaak problemen met horende leerlingen die hen negeren en buitensluiten en ik heb niet echt problemen. Hoe dat komt, dat weet ik niet.

Okee. Wat betekent respect?

Ze aanvaarden me, sommige horenden kunnen doven benaderen alsof ze gehandicapt zijn en dan vinden ze die een beetje zielig, of moeten ze er niet echt van hebben. Dat is lief, zo'n gehandicapte op school, maar niet te dicht bij alsjeblieft. Ze doen ook geen inspanning voor die gehandicapte.

Maar op mijn school is dat niet het geval, ik word aanvaard, ik ben gewoon ik en ja ik ben doof. Ze zeggen soms: 'hee kom er eens bij, we gaan volleyballen'. Je weet als ze teams moeten kiezen voor ploegsporten, dan is de dove meestal de laatste om gekozen te worden, maar bij mij niet. Ik voel me echt evenwaardig in de groep. Ik ben natuurlijk ook wel heel sportief. (knipoog) Hahaha." (respondent 8)

"Het is zo dat hoe meer je zelf onderneemt, hoe meer respect je verwerft. Ik probeer wel mee te praten, af en toe, met bepaalde thema's, want als je stil blijft, dan word je aan de kant geschoven en dan ben je verloren. Het betekent dus dat je als dove echt inspanning moet leveren om erbij te horen, anders ben je kwetsbaar. In het leven moet je altijd vechten, zeker als dove persoon." (respondent 3)

Gelijkwaardigheid vereist soms hulp(middelen), zoals tolkvoorziening en begeleiding.

"Het is wel zo dat als je je gelijkwaardig wil voelen, je een communicatiehulpmiddel nodig hebt, ik bedoel dus een tolk. Of begeleiding nodig. Ik weet heel zeker dat ik zonder tolk en zonder begeleider het allemaal niet kan. Ik zou verloren zijn zonder hen." (respondent 3)

Dove jongeren moeten sowieso grote inspanningen doen om zich een weg te banen in een horendenschool. Wederkerigheid en gelijkwaardigheid zijn de belangrijkste voorwaarden om tot duurzaam kwaliteitsvol contact met horende mensen te komen. Het is een gevoelig evenwicht dat moeilijk bereikt kan worden: A. de investeringen of aanpassingen langs de kant van de horende mensen is te groot en/of er is sprake van voortrekkerij; B. de investeringen of aanpassingen van horende leraren en leerlingen zijn goed bedoeld, maar het effect is niet goed of wordt teniet gedaan doordat ze geen of te weinig uitleg geven; C. de inspanningen van de horende mensen (met name de professionals) zijn afwezig of onvoldoende om de dove leerling tot zijn recht te laten komen.

A. Horende leraren investeren soms te veel en/of bevoordelen de jongere, omdat dat de makkelijkste manier is.

Dove leerlingen hebben, net als horende leerlingen, in de gaten als ze voorgetrokken worden. Voortrekkerij vertroebelt de onderlinge verhouding, en is iets waar alle respondenten zeer waakzaam voor zijn omdat het hen kwetsbaar kan maken. Ze willen bovendien serieus genomen worden.

"Soms zijn horende leerlingen snel jaloers omdat een dove leerling in het begin meer aandacht dan normaal krijgt, want je hebt zo van die leraren die een dove leerling voor het eerst zien en die dan enorm verwennen en hun dan taken kwijtschelden, of hen eerder hun gang laten gaan. Dat zet kwaad bloed bij horende leerlingen. En dan denken ze dat doven profiteren van een situatie. (lachte) In hun school! En zo komt het vaak dat de pesterijen beginnen, dat heb ik wel vaak zien gebeuren." (respondent 2)

Dove leerlingen worden soms bevoordeeld omdat het makkelijker is dan de confrontatie aan te gaan.

"In [school 2] rekenden ze uit hoeveel ik afwezig was. Ik was bijna 75 % van de lessen afwezig. Ik ben me er wel van bewust dat het ontzettend veel is: 75%. Dat was in mijn 4de jaar. De school wist dat ik als ik zou slagen naar een andere school wilde. Een andere dove leerling en ik waren [school 2] echt beu en hielden het daar niet vol. De leraren hielden er geen rekening met ons. De school was blij te vernemen dat wij wilden vertrekken, maar wij hadden nogal problemen met onze punten aangezien we zoveel afwezig waren, maar uiteindelijk liet de school ons toch gaan en slaagden we. Dat zegt ook wat, he? De school was van ons verlost. Want als we niet zouden slagen zouden we moeten blijven zitten en zaten ze nog een jaar met ons opgescheept. Dus lieten ze ons slagen en was het daarmee ook afgelopen met de dove leerlingen op [school 2], toen waren er geen meer." (respondent 2)

"Ik doe zeker mijn best op school, maar ik heb de indruk dat de horendenschool mij toch wat meer punten wil geven, ze willen dat ik slaag. Dat is wel vriendelijk, maar ik denk dat het niet nodig is. Soms heeft de klas dat door, en dan trekken ze mijn punten in twijfel. Zij denken soms dat ze benadeeld worden, dat de leraar mij voortrekt. En eigenlijk vind ik dat echt wel waar, soms is dat zo, maar zoiets kan ik niet vertellen aan hen. Dan zou het hek helemaal van de dam zijn. Ik zit helemaal niet op een horendenschool om meer punten te krijgen, ik wil zelfstandig zijn, ik wil mijn plan kunnen trekken en ik wil punten krijgen die ik verdien. Maar er zijn leraren die mij extra steunen, omdat ik mijn best doe. Ik wil gewoon de punten die ik verdien." (respondent 4)

“In [school 1] is het gemakkelijk, ze weten dat ik doof ben en dan denken ze: ‘ach, die jongen doet zijn best, dus we laten hem overgaan.’

Oh?

Ja, [school 1] weet dat dove leerlingen problemen hebben en als je dan met één vak blijft hangen, dan steunen ze de dove leerling wel.” (respondent 8)

“In [school 2] lag het wat moeilijker, daar hebben ze toch wel heel wat kritiek gegeven op mij. We waren toen met twee doven in de klas en het gebeurde wel dat we aan het babbelen gingen, in gebarentaal, en de leraren gaven daar nooit opmerkingen op. En zo voelden de horende leerlingen zich voorbijgestoken en ze klaagden omdat wij altijd aan het kletsen waren en nooit een opmerking kregen. Door dergelijke situaties krijg je scheve verhoudingen in de klas en daardoor word je ook niet echt opgenomen in de groep, ze duwen je dan als het ware aan de kant.” (respondent 6)

Enkele leraren leveren te veel inspanningen en gaan over tot het betuttelen van de dove jongere en dat tast ook de onderlinge verhoudingen in de klasgroep aan, en werkt negatief in op het zelfwaardergevoel van de dove leerling.

“Er zijn leraren die totaal geen rekening met me houden en zomaar over me heen praten, maar er zijn dan weer anderen die op een overdreven manier met mij communiceren, dat moet ik ook niet! Ik hou er niet van om betutteld te worden. Sommige leraren weten echt niet hoe ze met mij moeten omgaan. Nog steeds niet. Ik wil gewoon behandeld worden.” (respondent 12)

Schijnbaar voortrekken komt ook voor. De klasgenoten denken dat de dove leerlingen voordelen heeft, maar dat is het niet. Zo worden ze verkeerdelijk beschuldigd. Met doofheid wordt geen rekening gehouden en niemand legt voldoende uit wat er precies aan de hand is.

“Een GOn-begeleider is echt belangrijk. Maar soms krijg ik ook door mijn begeleider problemen. Ik kan dingen met mijn begeleider bespreken en dat vindt de klas niet eerlijk. Soms ga ik dan ook de klas uit om begeleiding te hebben en dan denken ze dat ik de school uit loop. De volgende dag blijkt dan soms dat leerlingen denken dat ik het laatste uur de vorige dag niet gevolgd heb. Ze verdenken mij snel van elke millimeter voordeel.” (respondent 4)

B. De wederkerigheid in de vorm van de bereidheid tot het maken van aanpassingen en investeringen, is soms in aanleg aanwezig, maar wordt in de praktijk wel eens tenietgedaan. Leerlingen zijn er als de eerste bij om enig voordeel bij een ander op te sporen. Horende leerlingen reageren door te protesteren met als doel dat de leraar de aanpassing toch niet doorvoert en/of door de dove jongere uit te sluiten.

Wanneer de horende leerlingen protesteren is het vooral aan de leraar om goed uit te leggen waarom hij aanpassingen wil doorvoeren of extra inspanningen levert voor die dove leerling.

Volgens dove jongeren worden aanpassingen door bepaalde leraren soms niet, onvoldoende of verkeerd uitgelegd. Ze vermoeden dat horende leraren niet vertrouwd zijn met het maken van aanpassingen en door hun onzekerheid niet aan horende leerlingen kunnen uitleggen waarom de dove leerling in hun klas bepaalde faciliteiten krijgt. Dove jongeren zien zeer scherp dat er leraren zijn die wel in staat zijn om zelf te bepalen wat de regels zijn en de differentiatie uit te leggen, maar er zijn er ook die na weerstand van de horende leerlingen ervoor opteren om de aanpassing voor de dove leerling te laten vallen. Ze voelen dat die bepaalde leraren, die hun klasgroep niet recht kunnen toespreken, professioneel tekortschieten en hen ervoor laten opdraaien. Zo zijn er dove leerlingen zonder verstaanbare gesproken taalvaardigheden, die toch voor vakken als Frans en Engels uitspraak oefeningen moeten meedoen, omdat de horende leerlingen geprotesteerd hebben. Dit protest is meestal niet in de eerste plaats tegen de dove leerling zelf, maar is o.a. eigen aan de leeftijd.

“Sommige leraren denken dat het niet eerlijk is tegenover andere leerlingen als wij geen uitspraak oefeningen hoeven te doen. Bijvoorbeeld als ik een spreekbeurt in een vreemde taal moet houden, dan doe ik dat altijd schriftelijk, omdat ik weet dat ik niet kan spreken. We hadden bijvoorbeeld onlangs de opdracht om in het Engels een spreekbeurt te houden, ook ik moest dat doen, vond de leraar onder druk van de leerlingen. Ik ga niet vooraan staan en een spreekbeurt in het Engels houden. Ik weet niet hoe dingen in het Engels uitgesproken moeten worden. Nee hoor, want als ik iets fout uitspreek, ligt zeker de hele klas plat van het lachen. Dus de leraar moet maar lezen wat er op mijn blad staat.” (respondent 6)

“Moet je voor Frans en Engels ook die uitspraak oefeningen meedoen?

Nee dat moet ik niet doen.

Hoe reageert de klas daarop?

Ze zijn niet jaloers, ze begrijpen dat wel. Dat wordt hen door mijn leraar uitgelegd. Oef.” (respondent 11)

“Sommige leraren weten wel wat ze kunnen doen met mij. De leraar van Nederlands bijvoorbeeld zei bij aanvang van het schooljaar dat ik geen mondelinge testen moest doen. Toen de klas dat zag, begonnen ze te stoken en zeiden ze dat ik die testen ook moest meedoen, omdat het anders ongelijk was. Toen stemde de leraar daarmee in en sindsdien moest ik mondelinge tests doen. Maar andere leraren kunnen meer voet bij stuk houden, ongeacht wat de klas zegt, nemen zij de beslissingen. Dat is veel minder kwetsbaar. Ik ben daar ook zo blij mee dan. Het is echt afhankelijk van leraar tot leraar. Mijn leraar Frans bijvoorbeeld, was nieuw op onze school. Hij wist helemaal niet wat hij moest doen met een dove leerling en hij kende zijn weg nog niet goed op school. Tsja, dan loopt het vanzelf mis.” (respondent 4)

“Soms voel ik me minder dan de anderen, want bij handbal bijvoorbeeld moet ik altijd keeperen, want ze zeggen dat ik niets hoor als ze de bal naar mij willen gooien en dat mijn deelname dus nadelig is voor het spel. Want ik hoor helemaal niets dus ik weet niet wat ze naar mij roepen. En daarom moet ik altijd keeperen. Het enige wat ik dan moet doen is de ballen vangen, terwijl ik best goed kan handballen.” (respondent 1)

Soms kan het feit dat er aanpassingen voor de dove jongeren geregeld worden, al aanleiding genoeg zijn om sociaal gezien minder gunstig in de klasgroep te liggen.

“Maar het [veel aanpassingen van leraren] heeft dan ook weer zijn nadeel: als de leraar zich veel tot me richt en naar me kijkt, voelen de horende leerlingen duidelijk dat ik meer aandacht krijg dan zij. Dat is dus wel een nadeel voor mijn relatie met de horenden.” (respondent 6)

C. Horende leraren en leerlingen investeren dikwijls onvoldoende in de relatie met de dove leerling, waardoor ook hier het evenwicht verstoord wordt en er geen sprake is van gelijkwaardigheid en wederkerigheid. Daardoor hebben dove jongeren regelmatig te maken met onmacht. De voorbeelden zijn divers en werpen een licht op de verschillende situaties en niveaus waarop het zich kan voordoen. In de interviews kwamen veel voorbeelden naar boven:

Nadat respondent 7 gepest werd, en er een horende medeleerling met een vuist op zijn gezicht geslagen had, moesten beide leerlingen naar de directeur. De dove leerling heeft geen toegang tot wat daar besproken wordt, aangezien er geen tolk voorzien is. De horende leerling kan weerwoord bieden en kan vertellen wat gebeurd is, de dove jongere niet.

“Mijn gezicht was vol met bloed. En toen moesten we allebei naar de directeur en die zei: “jullie zijn allebei fout”. Ik was verbaasd. Ik begreep het niet. Ik begreep ook niet wat de directeur aan het vertellen was.

Was er geen tolk?

Nee, er was geen tolk, nee, dus ik wist niet waarover het ging, en we waren blijkbaar allebei fout, zo zei hij dat. Maar toen ging ik later naar de leerlingbegeleider van [school 4] en die zei “Maar ja, jij hebt die andere leerling ‘dikzak’ genoemd”. Ik stond perplex, ik had helemaal niets gezegd. Ik had helemaal niet gezegd dat hij een dikzak was. Maar daarom zei de directeur dus dat we allebei fout waren. Het is oneerlijk: hij pest me en sloeg op mijn gezicht. Hij liegt vervolgens en dan krijgt hij niet eens straf.” (respondent 7)

Respondent 7 meent dat hij niet telt op school, en in zijn beleving kan hij niets veranderen aan de situatie. Hij staat alleen en is machteloos.

“Maar is er dan niemand die dit soort situaties ziet en daarop inspeelt?

Jawel alleen de leraren begrijpen mij, maar de leerlingbegeleider en de directeur niet en dan kan je als dove niets.

Waarom kan je dan als dove niets doen?

De directeur is de baas van de school en hij beslist en ik kan niet volgen wat hij zegt. Dus kan ik niets doen. Ik denk dat mijn school dove leerlingen eigenlijk niet aanvaardt, ze tellen niet.” (respondent 7)

Dove jongeren melden dat sommige leraren het toegankelijk maken van de les niet als hun verantwoordelijkheid beschouwen. Dove jongeren vertellen over het uitblijven van inspanning, en dus de niet-wederkerigheid bij wat zij noemen ‘slechte leraren’: overbelaste leraren, luie leraren, leraren die niet goed structureren, leraren die zich gedragen alsof ze er niet voor gekozen hebben

om leerlingen met specifieke noden in hun klas te hebben en leraren zonder invoelingsvermogen. Een horende leerling hoeft niet perse last te hebben van een of enkele van bovengenoemde leraren, een dove leerling in de meeste gevallen wel. Dove leerlingen in horendenscholen zijn op dat vlak bijzonder kwetsbaar.

“Er zijn enkele leraren die op zich wel weten dat er een dove leerling in de klas zit, maar die dan toch hun eigen ding doen, zonder enige aanpassing.” (respondent 6)

Alle respondenten hebben enkele leraren die de taak om iets aan de dove leerling uit te leggen vaak overlaten aan een horende leerling of aan de GOn-begeleider. Volgens dove jongeren zien die leraren niet in dat het hun professionele verantwoordelijkheid is om het hen uit te leggen, en zien ze niet dat de dove jongeren hiermee soms in een lastige positie worden gesteld.

“Velen hebben wel geduld met mij, maar veel leraren ook niet. Je merkt dan dat ze iets uitleggen waardoor ik denk: ‘maar nu snap ik het nog steeds niet’. En dan zegt de leraar heel geïrriteerd: wie kan dat hier aan [respondent 5] uitleggen? En soms denk ik dan dat leraren het toch ook op een andere manier kunnen duidelijk maken aan mij, want op deze manier kunnen ze me wel erg kwetsen. En een andere leerling moet dan voor mij zorgen, dat is ook niet goed voor in de groep.” (respondent 5)

“[...] als ik de opdracht niet verstaan heb, dan vraag ik het nog een keer aan de leraar. Soms zijn er leraren die zeggen ‘ik heb het al uitgelegd, ik ga het niet nog een keer uitleggen’, dan moet ik het aan mijn GOn-begeleider vragen.” (respondent 6)

Zelfs op evaluatiemomenten als toetsen en examens voelen jongeren zich machteloos omdat ze sommige dingen niet begrijpen. Er is geen alternatief voorzien.

“Hoe ervaar jij examens?”

Ik hoop dat ik alle vragen begrijp. [...] Het gebeurt echt op examens dat ik de opdracht lees en ik twijfel aan de betekenis, misschien weet ik dan wel het antwoord maar ik begrijp de vraag niet.

Hoe voelt dat?

Dat is heel frustrerend. Machteloos.” (respondent 6)

Respondent 2 en 6 zijn niet op de hoogte van een uitstap en konden hun tolken daarom niet zelf regelen. Het secretariaat had deze taak niet op zich genomen waardoor de dove leerlingen voor een voldongen feit stonden.

“In mijn vorige school trok men zich niets van dove leerlingen aan. Toen er een uitstap was of we naar het toneel wilden gaan, wisten wij van niets en alle andere leerlingen wel. Toen wij, ik zat toen met nog een dove leerling in de klas, de volgende dag in klas aankwamen, stond iedereen klaar om te vertrekken. Toen bleek dat we naar een toneelvoorstelling gingen, er was dus geen tolk geregeld, wij konden niet meer snel nog een tolk regelen. De school had er zich niets van aangetrokken.” (respondent 2)

“In [school 2] reageerde een leraar zo op mij: ‘Zeg, moet ik het hier nu nog een keer uitleggen?’ Dat ik dus voelde dat ik een last was voor de school. Als je hulp vroeg dan draaiden ze met hun ogen en hadden ze zo 'n gedrag van ‘Is hij daar weer?’. Je voelt dat zelf als leerling natuurlijk ook aan, zelfs bij mensen van het secretariaat. Ik ging dan naar het secretariaat omdat ik niet vernomen had dat er een brief was, of een afspraak of een regeling. Ik zei dan dat ik het niet gehoord had en zij zeiden vaak dat ik dat gebruikte als uitvlucht om een strookje niet in te vullen. Ik weet wel dat sommige mensen dat kunnen gebruiken als uitvlucht, maar ik ben zo niet.” (respondent 5)

Ook de horende leerlingen creëren soms een machteloze positie voor hun dove klasgenoot, of geven de indruk dat alles vanuit de dove jongere moet komen. Op de dvd ‘Doof, nou en!’ vinden horende jongeren dat de dove leerlingen zouden moeten praten, enkele dove jongeren in dit onderzoek vinden dat de horende leerlingen VGT moeten leren.

“Sommige horende leerlingen negeren mij en geven geen antwoord als ik hen iets vraag. Maar erger is als ze over me praten, en ik niet weet waarover precies. Dan ben ik geen volwaardige deelnemer in beslissingen die de hele klas aangaan.” (respondent 9)

“Pff, communicatie met de horenden? Tja. Soms vraag ik me af: ‘Waar doe ik het eigenlijk voor?’ Ik stop er zoveel energie in, maar waarvoor? (Geeuwt achter zijn hand) Ik lever heel wat inspanningen en krijg vaak niets terug. Met doven is dat anders. Dan is er wederkerigheid ... en loopt alles vanzelf.” (respondent 4)

“Horende leerlingen zouden bijvoorbeeld in avondschool gebarentaal kunnen leren, na de schooluren. En ook eens op de doven afstappen als wij op de speelplaats staan te gebaren. Zo

zouden ze gebarentaal leren. Niet enkel dat ik naar de horende leerlingen moet gaan, het is belangrijk dat het van twee kanten komt. Dit mis ik nu wel.” (respondent 12)

Ook buiten de klasmuren veroorzaken horende mensen machteloosheid. Het ministerie van onderwijs veroorzaakt machteloosheid doordat ze nalaten om te communiceren met de jongeren en de ouders. Dove jongeren voelen zich machteloos door de regelingen omtrent hun tolkvoorzieningen, drie jongeren werden geconfronteerd met een voldongen feit: Respondent 10 vertelt in zijn interview zeer uitgebreid dat hij in september nietsvermoedend naar school ging en daar te plekke moest vaststellen dat de cel ‘bijzondere leermiddelen’ onder het ministerie van onderwijs zijn tolkurenpakket drastisch verminderd had. Hij werd daar niet van op de hoogte gesteld voor hij het schooljaar begon. Hij is een dove jongere in het ASO en had normaalgezien recht op 8 tolkuren per week. Dat werd buiten zijn weten om verminderd, omdat hij het vorige schooljaar meermaals ziek was geweest en bijgevolg zijn tolkuren niet had opgebruikt en er soms een tolk op school was toen hij thuis ziek in bed lag. Onder dove jongeren wordt dat “de strafmaatregel van het ministerie” genoemd. Respondent 10 realiseerde zich op dat moment dat het zeer moeilijk zou worden om dat jaar te kunnen slagen, maar hij kan niets aan de situatie veranderen omdat hij geen inspraak in de beslissing heeft. Hij krijgt niet de gelegenheid zijn ziekte uit te leggen. Dat voelt ongelijkwaardig.

Personeel van de dovenschool (BuO) kan ook situaties van onmacht bij dove jongeren bewerkstelligen. Zo voelen sommige jongeren zich niet vrij om te kiezen voor welke studierichting of voor welke onderwijsvorm ze zich inschrijven op de horendenschool.

“Na [dovenschool 1] ben je overgeschakeld naar een horendenschool.

Ja, naar het BSO, tja, 70% van de dove jongeren gaat naar het BSO. (slaat met de arm in de lucht)

Ging jij ook naar het BSO?

Ja, veel horenden denken dat doven enkel BSO aankunnen. Dat ze moeite hebben om te studeren. En dat hun toekomst door hun doofheid gehypothekeerd is. En daarom willen ze dove jongeren beschermen. Ze betuttelen dove jongeren. Dit is niet goed. Dove jongeren moeten hun gang kunnen gaan.

Heel wat horende mensen betuttelen dove jongeren en zo kom je niet in een studierichting die op je niveau is. Hoezo?

Pff wat moet ik zeggen? Ik denk dat ze denken dat doven het niet kunnen. Ze adviseren ook vaak richtingen die a-sociaal zijn, bijvoorbeeld de richting kantoor. De dove leerling kan asociaal op zijn eentje werken, denken ze. Bij zo’n job kan men in principe werken met muren om zich heen. Dus horenden denken dat je beter maar een studierichting kunt beginnen waarbij je later in je job geen communicatie hoeft te hebben. Bijvoorbeeld timmerman, metselaar, kantoor, koken, dat zijn geen sociale richtingen en daar worden de dove leerlingen naartoe gestuurd. Het is dus moeilijk om als dove jongere een richting te volgen die eventueel communicatie impliceert.” (respondent 2)

Alle respondenten vinden de niet-wederkerigheid van de kant van de horende mensen een bittere realiteit.

“Het is gewoon niet gemakkelijk daar. Als je geen dove vrienden hebt is het al helemaal moeilijk! Je moet je als dove leerling goed realiseren dat horenden zich eigenlijk nooit aanpassen aan je. Jawel hoor, een of twee keer, maar over het algemeen niet. Ze proberen wel, maar het duurt niet. En daarmee is de kous af. Op een dovenschool kan je echt leerling zijn, op een horendenschool moet je altijd uitzoeken wat de bedoeling is, moet je dingen regelen, zorgen dat je vrienden hebt, als je iets niet begrijpt moet je dat aanstippen voor de GOn-begeleiding, je moet je tolkuren regelen, je levert continu veel inspanningen en het is niet wederzijds vanuit de horende kant. Ik zeg niet dat ze niets doen, maar het is niet vergelijkbaar.” (respondent 3)

Doordat er geen wederkerigheid is, kan er geen gelijkwaardigheid in de relatie tussen dove en horende mensen zijn. De redenen voor dit verstoord evenwicht zijn tweeledig. Ten eerste is het ook voor horende mensen lastig om zich aan te passen, maar zijn zij er niet afhankelijk van. Dove jongeren vinden het inspannend, maar ze kunnen niet anders.

“In het begin van het schooljaar waren er leerlingen die mij hielpen en toen bedankte ik hen ook en was ik joviaal. Maar op den duur ... ik weet niet hoe ... lieten ze me gewoon links liggen. Ze wilden misschien op hun gemak zijn en toen moest ik plots zelf heel veel dingen gaan vragen aan hen. Bijvoorbeeld: ‘Wat werd er daarnet verteld in de groep?’ enzovoorts. Dat is lastig, hoor. En de volgende fase is dat je denkt: Pff, laat maar, ik weet wel wat ze zeggen. Het was wellicht een grapje of iets niet belangrijks, en dus vraag ik niet meer. En zo groei je uit elkaar. Soms vroeg ik ook: ‘Wat

is er net gezegd?’ en zeggen ze: ‘O, niks hoor’. Maar soms vragen ze mij ook waarom ik niet betrokken ben en zeg ik ook dat er niets is. Want ik weet al waarover het gaat, over ‘niets, hoor’ en het kost mij heel veel energie om telkens te vragen waarover het gaat en om hen te liplezen en dan zeg ik dus liever dat er niets is. Als ze mij vragen waarom ik niet betrokken ben, denk ik ‘Laat maar zitten, het loopt wel los’. Ze vragen dan: ‘Maar waarom wil je altijd zo alleen zijn? Vroeger vroeg je vaak aan ons waarover we praatten’ en zeg ik dat het heel vervelend is dat het altijd van mijn kant moet komen, dat ik alles zelf moet komen vragen bij jullie. En dan zeggen ze: ‘O, vind je dat zelfs vervelend?’ en zo gaat het heen en weer en krijgen we problemen.

Je bedoelt dat je hen alsmaar moet bevragen en dat dat lastig is voor jou en onprettig voelt?

Ja. Want ik moet hen altijd vragen wat er gezegd is, ik moet wel. Nochtans weten ze dat ik doof ben, dus zij kunnen dat ook af en toe doen voor mij. Als er bijvoorbeeld iets grappigs is, of als er iets belangrijks verteld is, dan kunnen ze ook naar mij komen. Ik zie daar geen probleem. Maar dat doen ze niet, het is altijd vanuit mijn richting naar hen. Ik weet niet waarom, maar ik zou zo graag hebben dat het ook af en toe eens omgekeerd was. Maar als we het daarover hebben, dan zeggen ze mij dat ze al genoeg voor me doen en dat ze me vaak helpen tijdens de les. Ik leg hen dan uit dat er een verschil is tussen tijdens de lessen en wat er op de speelplaats gebeurt. Dat is anders. Ik vind het ontzettend tof dat ze mij helpen tijdens de les. Maar eigenlijk zouden ze dat niet hoeven doen en moet de leraar dat doen. Op de speelplaats moet het wederzijds zijn, ik zou een gelijkwaardige relatie willen. Maar dat kan niet. Dat is onmogelijk. Bovendien vragen ze waarom ik niet eens spontaan iets begin te vertellen. Maar ik kan toch moeilijk bij de groep komen zonder dat ik weet waarover ze het hebben en plots iets beginnen te vertellen?

(interviewer recapituleert)

Ja precies, ik ben bang dat ik dan over iets totaal anders begin en dat ik dan een belachelijk figuur sla. Ik heb daarom een vertrouwde omgeving nodig.” (respondent 4)

Een andere reden voor de onwederkerigheid is de onzichtbaarheid van het doof-zijn. Net omdat alle respondenten, en bijna alle dove jongeren in reguliere secundaire scholen in Vlaanderen, de enige dove leerling in hun klas zijn, is dat nadelig voor de mate waarin leraren inspanningen en aanpassingen doen. Zo geven dove jongeren aan dat ze makkelijker vergeten worden omdat ze de enige dove leerling in de klas zijn. Dove jongeren met goede uitspraakmogelijkheden worden vaker vergeten.

“[...] soms vergeten leraren dat er een dove persoon in de klas zit, want mochten enkele leraren zich eigenlijk bewust zijn dat er een dove leerling in hun klas zit, dan zouden ze meer hun best doen en zouden ze meer aandacht voor me hebben.

Hoe komt het dat ze je vergeten?

Omdat ik de enige ben. En dat is moeilijk, want als je met 10 dove leerlingen in een klas zit, dan moet een leraar wel rekening houden met die groep, en ziet hij ook gebaren. Zo wordt hij eraan herinnerd. Maar nu moet hij zich richten tot 1 leerling, dat vergeet hij zo. Bijvoorbeeld, als je met 2 dove leerlingen in je klas zit, dan heb je sowieso meer kans dat de leraar zich wat aanpast aan de dove leerlingen.” (respondent 6)

“Gebeurt het vaak dat je moet vragen om te herhalen?

Ja, gewoon omdat ze het vrij vaak vergeten bij mij, dat ik doof ben. Ik praat goed en liplees ook wel goed. Ze vergeten vrij vaak dat ik doof ben en achteraf, op het einde van de les geven leraren wel toe dat ze vergeten zijn dat ik in die klas zat. Dat gebeurt wel veel.” (respondent 5)

Het gebrek aan evenwicht heeft gevolgen op het sociaal vlak, met name voor de totstandkoming van vriendschappen (zie 5.1.5.4); op emotioneel gebied, want dove jongeren voelen zich machteloos en alleen staan met hun probleem. Daarenboven heeft het ook schoolse effecten: het kan leiden tot volledige uitsluiting van het onderwijsleerproces.

“Met de leraren gaat het wel redelijk. Maar er is één leraar, die van godsdienst, ... hij houdt erg van praten en in het begin van het schooljaar schreef hij veel op het bord, maar op den duur praatte hij enkel maar en de hele les ontging mij telkens. Ik pikte er niets van op.” (respondent 4)

Het contact tussen de dove jongere en de horende omgeving (5.1.4) in het gewoon onderwijs wordt samengevat in het hiërarchisch schema.

Het belang van kwaliteitsvol contact met anderen voor

- het leerproces
- de persoonlijke ontwikkeling
- de socialisatie en maatschappelijke integratie

Figuur 20: Schema contact tussen dove en horende mensen (op school)

Uitleg bij Figuur 20:

Dove jongeren getuigen van drie soorten obstakels om in contact te treden met hun horende omgeving. De mate waarin contact vanzelf gaat, wordt in het schema voorgesteld als een verbindingsstrook. Hoe meer de strook het midden bereikt, hoe intenser de opvulling ervan is.

Tussen dove jongeren (links) en *andere dove jongeren of dove leraren* (rechts) is die verbindingsstrook ononderbroken. Dat betekent niet dat deze twee personen meteen ook een diepe band met elkaar hebben, het slaat op de mate waarin barrières overwonnen moeten worden. In het geval van contact met dove jongeren en leraren kan men zonder enige moeite in contact treden met de ander. Of beide partijen al dan niet een diepgaande band met elkaar ontwikkelen hangt af van hun voorkeuren, hun karakter, enzovoorts.

Wanneer dove jongeren in contact treden met *horende jongeren en horende leraren* (rechts) is in het schema te zien dat de verbindingsstrookjes onderbroken zijn en de beide gesprekspartners in feite niet verbonden zijn. De verbindingsstrookjes stuiten op barrières. Het hangt van de inspanningen en mogelijkheden van de gesprekspartners af hoe dicht zij bij elkaar kunnen komen. Dove jongeren gaven in hun interviews drie grote obstakels aan in het contact met horende mensen.

De eerste barrière is de onbekendheid. Die kan optreden bij horende mensen die nog nooit met dove jongeren zijn geconfronteerd, of die er wel mee zijn geconfronteerd, maar hun handelen daar niet hebben aan aangepast. Ook de dove jongere kan onbekend zijn met de horende gebruiken en omgangsvormen, maar meestal is dit een tijdelijke fase. Wanneer dove jongeren meer te weten komen over de ‘horende wereld’ doorbreken ze deze muur van onbekendheid. Als horende mensen inzien hoe ze met een dove jongere moeten omgaan en basiscommunicatieregels kunnen toepassen, gaat hun verbindingsstrookje in het schema door de streep van de eerste barrière heen.

De tweede barrière, of plek waar de verbindingsstrook kan ophouden, is bij obstakels in de communicatie. Het ligt voor de hand dat contact niet vanzelf kan verlopen wanneer communicatie moeizaam verloopt. Hier wordt een onderscheid gemaakt (stippellijn) tussen *oppervlakkige* communicatie en *diepgaande* communicatie. In sommige gevallen slagen dove leerlingen er niet in om een eenvoudige boodschap van een horende persoon te verstaan en/of om zich verstaanbaar uit te drukken, soms slagen horende mensen er niet in om een niet-complexe boodschap van de dove jongere te verstaan en/of zichzelf verstaanbaar te maken. Dat hoeft niet gelijk op te gaan, het kan dat de dove jongere het wel kan, maar de horende niet, of omgekeerd. In sommige situaties zijn leraren en leerlingen er na verloop van tijd in getraind om goed te articuleren, om dingen op te schrijven, enz. maar geraken ze daarmee niet verder dan instrumentele communicatie (oppervlakkige dialogen, bevelen of mededelingen). De verbindingsstrook in dit schema komt dan tot aan de stippellijn. Die tussenbarrière kan doorbroken worden wanneer de horende mensen vlot Vlaamse Gebarentaal leren, of als ze een zekere vorm van lichaamstaal kunnen inzetten in combinatie met goede spraakafzienmogelijkheden van de dove jongere, of als er een tolk voorzien is, enzovoorts.

Als zowel de horende jongeren en leraren en de dove jongere door de muur van onbekendheid en communicatiebarrières zijn, door tal van inspanningen en/of voorzieningen, gebeurt het toch dat de verbindingslijn niet helemaal door loopt, d.w.z. dat er in het contact toch nóg een derde kloof moet overbrugd worden, namelijk deze van de ‘culturele verschillen’, het anders-zijn en het wezen van de ‘belonging’. De term is nogal ruim maar gaat over een andere zijswijze, al dan niet met andere gebruiken, tradities, normen en waarden. In optimale situaties kan het gebeuren dat dove en horende mensen zodanig in contact treden met elkaar en de ander en de andere zijswijze of cultuur leren kennen, dat de verbindingsstrook toch nog doorheen de derde barrière gaat. Toch wordt ook dan het de absolute middelpunt niet bereikt, en blijft de strook voor een kort stukje onderbroken. De kern wordt wel geraakt tussen dove jongeren, die met andere dove jongeren in contact komen, net zoals (niet op dit schema) horende mensen met andere horende mensen. Misschien zou dit kleine stukje ‘deafhood’ (Ladd, 2003) genoemd kunnen worden, wat ook wel eens omschreven wordt als het basale buikgevoel van doof-zijn. Om vriendschappen aan te gaan dienen niet alle drie de barrières volledig opgeheven worden, maar hoe meer barrières blijven staan, hoe minder kans er is op duurzaam wezenlijk contact.

Dit schema geeft weer hoe divers de gradatie van het contact kan zijn tussen dove jongeren en de horende omgeving. Of die dove jongeren wezenlijk contact opbouwen met hun horende omgeving en omgekeerd hangt af van de mate waarin beide partijen de barrières kunnen doorbreken en de kloof kunnen overbruggen, alsook van hun eigen persoonlijkheid, de mate waarin dove jongeren compensatiestrategieën hebben ontwikkeld, tal van klasaspecten, hun referentiekader, enzovoort. Een voorbeeld van klasaspecten is de klasgrootte: wanneer een klas te groot is, investeert een leraar naar aanvoelen van dove jongeren over het algemeen minder in het contact met een dove jongere. Dit schema zegt niets over de diepgang van het contact maar over de drie barrières die als het ware randvoorwaarden symboliseren om tot wezenlijk contact te komen.

De drie barrières die dove en horende mensen al dan niet kunnen doorbreken, staan in dit schema op een balans (onderaan). Zowel dove jongeren als horende leraren en leerlingen investeren in het contact met de ander en schenken elkaar aandacht. Wederkerigheid is de spil waar het om draait bij de getuigenissen van alle respondenten en is een voorwaarde om zich goed te voelen op school. Pas als er wederkerigheid is, kan er ook sprake zijn van een gelijkwaardige positie. Dove jongeren willen benaderd worden op gelijkwaardige manier. Indien dit niet het geval is, en de horende leraren bijvoorbeeld te veel aandacht schenken en toegevingen doen aan de dove jongere, slaat de balans door. Op dat moment is er sprake van voortrekken en dat zorgt ervoor dat de verhoudingen scheef worden en relaties vertroebelen. Als de dove jongere beduidend meer investeert in het contact met horende leraren en leerlingen dan wat hij ervoor terug krijgt, en er geen sprake van wederkerigheid is, spreken sommige respondenten van macht en onmacht. Daarmee gaan heel wat gevoelens van frustratie, verdriet en onmacht gepaard en loopt het contact tussen de horende omgeving en de dove jongere stroef. Het gebrek aan wederkerigheid heeft gevolgen op sociaal, emotioneel en schools vlak en heeft daarmee veel invloed op het welbevinden van de leerlingen.

5.1.6 Belangstelling voor het leerprogramma

Wanneer leerlingen belangstelling hebben voor het leerprogramma, is hun welbevinden over het algemeen hoger. De meeste dove jongeren vinden school erg belangrijk, de helft van de jongeren vindt de dingen die ze op school leren nuttig.

“Vind je dat de meeste dingen die je leert op school nuttig zijn?”

School is nuttig!

Ja?

Ja, natuurlijk!” (respondent 8)

“Zijn er bepaalde vakken waarvan je voelt dat ze echt belangrijk en nuttig zijn?”

Nee, pff, nee.

Niets? Er zijn geen vakken waar je interessante dingen leert waar je later wat mee kan?

Heel soms wel, het gebeurt dat ik een keer iets lees wat relatief interessant is. Maar nee, in het algemeen niet. Bijvoorbeeld vakken zoals godsdienst zijn toch compleet overbodig. (draait met zijn ogen) Waarom bestaat dat vak eigenlijk? Ik moet dan constant liplezen en die leraar praat continu. Ik heb zoveel zin om dat vak gewoon niet te volgen. Maar als er iets in de les is wat echt interessant is, wat belangrijk voor mij is, dan vind ik dat zeer leuk en let ik graag op.” (respondent 4)

Het vak godsdienst of levensbeschouwing werd door acht respondenten vernoemd in de interviews. Godsdienst of levensbeschouwing is een vak waar weinig dove jongeren zich voor inzetten, niet alleen omdat ze het niet belangrijk vinden, maar ook omdat het te veel energie van hen vraagt. Er wordt veel gepraat en is erg interactief, en dat maakt het voor dove jongeren zeer lastig om de lessen te verstaan. Of dove jongeren de leerinhouden interessant vinden is moeilijker te zeggen. Onderlinge voorkeuren spelen daarbij een rol.

“Nu over leren ...

Goh, dat is interessant! (grijns)

Ja? Fijn, da's ook mijn vraag. Vind je de meeste vakken op school interessant?

Ikzelf hou erg van wetenschappen, dat doe ik graag, maar bijvoorbeeld aardrijkskunde, geschiedenis en talen, pff wat moet ik daarmee? Dat interesseert mij echt geen zier, dat doe ik dus ook niet graag. Het heeft te maken met smaak, je hebt mensen die houden van talen en anderen die

houden van wiskunde. Ik weet wel dat wij moeite hebben met talen, maar op zich doe ik wel graag Frans, ik heb geen problemen, met Engels daarentegen wel.” (respondent 8)

De vakken die favoriet zijn, zijn meestal de praktijkvakken. De redenen waarom die vakken interessanter en leuker bevonden worden verschillen per jongere. Sommigen vinden het gewoon leuke vakken, anderen menen dat ze daar concreet wat aan hebben, nog anderen ondervinden in de praktijkvakken minder communicatie-obstakels.

“Mijn hoofdvakken, ik bedoel de theorievakken, vind ik totaal niet interessant. Enkel de praktijk vind ik interessant en nuttig.

Is er dan geen verband tussen theorievakken en praktijkvakken, waardoor je het nut ziet?

Ja, dat denk ik wel. Maar ik vind het gewoon niet interessant, die theorie, zo saai. Ik had allemaal buizen⁴³ denk ik, maar dan op het einde nipt geslaagd. Oef, Ach ja, pff.” (respondent 7)

“Ik heb veel liever praktijkvakken dan theorievakken. Ik verveel me steendoed tijdens de theorievakken, want vaak kan ik de lessen niet volgen omdat er geen tolk is. Van de praktijkvakken kan ik wel iets maken, meestal is het duidelijk wat we gaan doen. Ik ben ook graag bezig. Praktijkvakken passen beter bij me.” (respondent 12)

Twee zaken hebben invloed op de mate waarin dove jongeren geïnteresseerd zijn in hun leerprogramma: de studierichting en de studievorm (niveau). Horendenscholen zijn in staat om een breder aanbod van studierichtingen aan te bieden in vergelijking met dovenscholen en komen de dove leerling op dat vlak beter tegemoet dan dovenscholen. Het is aangenaam een richting te volgen die bij je past, en waarbij je het gevoel hebt dat je er wat mee kan in de toekomst.

“Nu volg ik een algemene opleiding, maar ik zal blij zijn om een specifieke richting te kunnen kiezen die echt bij me past.” (respondent 1)

“De richting die ik wou volgen, kon ik niet kiezen. Ik moest overschakelen van BSO naar TSO en een jaar overdoen, bovendien stroomde ik midden in het schooljaar in. Niet zo’n denderende start dus. Helaas moest ik het stopzetten en doe ik nu een andere opleiding. Echt jammer, ik zou veel gemotiveerder zijn om te kunnen studeren voor mijn droomjob.” (respondent 3)

“De richting die ik hier bij de horenden volg, past bij mij. Dat is echt leuk.” (respondent 12)

Twee respondenten zeggen dat ze ondanks dat ze naar een horendenschool gaan niet zomaar de richting kunnen kiezen waar zij de meeste interesse voor hebben.

“Ik denk dat heel wat dove jongeren zich niet goed voelen op een horendenschool omdat ze niet genoeg kunnen babbelen op school met anderen en omdat dove jongeren niet de richting kunnen kiezen die ze willen, omdat ze doof zijn. Dat houdt beperkingen in.

Kan je daarvan een voorbeeld geven?

De richting kantoor wordt wel eens afgeraden omdat men zegt dat je later moet kunnen telefoneren op je werkplek. Doven kunnen dat niet. Zo gaan sommige doven tegen hun zin een andere richting volgen. Dat is niet zo leuk natuurlijk.” (respondent 11)

Wanneer dove jongeren het gevoel hebben dat ze een onderwijsvorm of studieniveau volgen dat ze aankunnen en dat tegelijk niet te makkelijk voor hen is, laten ze zich net zoals horende jongeren positiever uit over hun welbevinden (Engels et al., 2003).

“Ik volg een opleiding op een goed niveau voor mij. Dat is prettig.” (respondent 9)

In vergelijking met de dovenschool biedt de horendenschool meer mogelijkheden om een onderwijsvorm te volgen waarbij dove jongeren intellectueel uitgedaagd worden. Toch zijn er zes dove jongeren die het gevoel hebben in een te lage richting zitten, namelijk het beroepsonderwijs. Ze menen dat ze in het BSO terecht gekomen zijn omdat ze doof zijn: omdat ze heel wat van de lessen missen, leerstofonderdelen zelfstandig moeten kunnen verwerken en evaluatiemomenten ook niet steeds toegankelijk zijn, krijgen ze vaker het advies vanuit de dovenschool om net een iets lager niveau aan te vangen dan wat ze enkel op basis van hun capaciteiten aangeraden zouden krijgen. Sommige jongeren krijgen het advies om eerst de B-stroom te volgen en daarna pas de A-stroom: vier jongeren vertellen dat ze eerst een 1B (zie bijlage 1) gevolgd hebben, en daarna een 1A, waardoor ze één jaar overdoen, maar op een verschillend niveau.

⁴³ Een buis is Vlaams voor een onvoldoende.

“Als ik horend was geweest zat ik wellicht in het TSO. Ik vind het BSO, als ik even mag zeggen, een beetje te gemakkelijk. Soms zit ik in de klas en denk ik ‘zat ik maar in het TSO’, maar dat kan ik niet. Waarom kan je dat niet?

Het is te laat nu, ik mag er niet meer aan denken.

Waarom?

Omdat ik doof ben.

Bepaalt het feit dat je in het BSO zit je welbevinden?

Zazeker, ik wou dat het anders was. Ik zit niet echt op mijn plaats en kan meer aan.” (respondent 4)

Twee respondenten compenseren hun tekort aan uitdagend studieniveau door een opleiding in de avondschool te volgen. Ze kunnen niet meer van het BSO overschakelen naar het TSO door het watervalsysteem in het Vlaamse onderwijs. Het kan enkel als ze 1 of 2 jaar overdoen, wat meestal geen optie is omdat de klasgroep dan veel jonger is of omdat ze al eerder studievertraging opgelopen hebben. De helft van de jongeren in de respondentengroep zeggen dat ze vinden dat ze fout geadviseerd zijn, vanuit de dovenschool, en onderschat zijn. Geen enkele jongere meldde dat men hem overschat had.

“Weet je dat ik eigenlijk bijna niet studeer? En toch haal ik hoge punten! [school 4] zei dat ik beter TSO had gedaan. Dat zou voor mij geen probleem geweest zijn, zeggen ze. Maar als ik TSO wil doen moet ik opnieuw een jaar overdoen. Dat wil ik niet. Maar volgend jaar doe ik nog avondschool erbij om toch bij te leren.

Bovenop je lesspakket?

Ja, want ik heb meestal snel dingen door, maar in het BSO hoeft dat eigenlijk niet.

Waarom zit je dan in het BSO?

[dovenschool 1] zei dat ik beter BSO zou doen, omdat het beter bij me past. Ik heb die raad opgevolgd.” (respondent 7)

“Ja mijn studierichting is uitdagend genoeg, maar als ik horend was geweest dan zou ik wellicht een hoger niveau volgen. Ik denk niet dat ik dan naar het TSO zou afgezakt zijn in het derde jaar, maar ik zou als ik horend was in het ASO gebleven zou zijn. Ik zou ook een zwaardere richting genomen hebben, in het ASO. Ik denk echt dat het zo zou zijn. Maar voor een dove leerling moet je zoveel meer werken, het is normaal dat je afzakt. Als dove leerling zijn er grenzen.” (respondent 11)

Samengevat: Wanneer leerlingen belangstelling tonen voor het leerprogramma wijst dit op een positiever welbevinden dan bij leerlingen die geen interesse vertonen. De helft van de dove jongeren vinden wat ze leren ook nuttig. De interesse voor de verschillende vakken is sterk individueel bepaald, maar wel zijn heel wat jongeren tevreden over hun studierichting. Reguliere scholen bieden meer studierichtingen aan dan dovenscholen, waardoor dove jongeren eerder voor een lessenspakket kunnen kiezen, dat voor hen nuttig en interessant is. Dit onderzoek bevestigt conclusies van Maes et al. (2003), Oliva (2004) en Angelides en Aravi (2007) dat dove jongeren sociaal voordeel van de dovenschool inruilen tegen een zeker academisch voordeel op de horendenschool. Maar daar dient wel een kanttekening bij gemaakt te worden. Enerzijds bieden reguliere scholen onderwijs aan op een moeilijker niveau dan de dovenscholen, anderzijds wordt het potentieel van de dove leerlingen niet optimaal benut. Ze kregen vaak het advies lager in te stromen, voornamelijk in beroepsrichtingen (BSO) en sommige jongeren hebben het gevoel meer aan te kunnen.

5.1.7 Aanbod van hulp en leerstofondersteuning

Wanneer jongeren ergens terecht kunnen met hun vakinhoudelijke problemen is dat over het algemeen van belang voor het welbevinden. Voor dove leerlingen op horendenscholen is er leerstofondersteuning voorzien. De meeste jongeren maken daar op een of andere manier gebruik van en hebben het nodig, maar het vergt extra tijd en inspanning van hen.

“Als ik voel dat de school, en dus de leraren, willen nadenken hoe ze mij kunnen helpen en me niet aan mijn lot overlaten, dan ga ik liever naar school, dan wanneer echt niemand om me geeft. Heel normaal is dat toch?” (respondent 10)

“Je hebt ook al die instanties: het tolkenbureau, tolken, GOn-begeleiding, leraren, leerlingenbegeleiding, de opvoeders van [dovenschool 1], heel wat dingen worden geregeld na schooltijd bovenop je lessen. Pfff. Een horende leerling gaat naar huis, slaat zijn boek open begint eraan en het is klaar. Het is dus compleet anders voor ons.” (respondent 3)

GOn-begeleiding

Alle dove respondenten krijgen vier uur GOn-begeleiding per week, en allen geven ze aan niet zonder te kunnen. De lesmomenten bij de GOn-begeleider zijn voor de dove jongeren meer relaxte lesmomenten, waarbij ze de teugels wat minder strak mogen houden. Ook al is de toegankelijkheid niet altijd verzekerd zoals ook De Weerdt (2003) signaleert (de meeste GOn-begeleiders kunnen volgens dove jongeren niet vlot in gebaren en/of in Vlaamse Gebarentaal communiceren), toch zijn deze lessuren in vergelijking met de lessen in de grote klasgroep veel toegankelijker. Dat heeft te maken met een een-op-een situatie, waardoor spraakafzien makkelijker is, en ook met het feit dat een GOn-begeleider zijn communicatie-snelheid aanpast aan de dove leerling en enkele basiscommunicatieregels in de omgang met dove mensen toepast. Voor heel wat dove jongeren staat een GOn-begeleider symbool voor een toegankelijker leraar, en een leraar bij wie ze kunnen werken aan leerstoflacunes.

"Je vernoemt de GOn-begeleiding. Is GOn belangrijk om je goed te voelen?"

Oh, als ik GOn-begeleiding heb dan ben ik zeer blij, dan kan ik me tenminste concentreren op de les. En in de GOn-begeleiding kan je ook meer vragen stellen. Als ik iets niet begrijp, dan kan ik gewoon om uitleg vragen. Maar als diezelfde situatie zich afspeelt in de klas, hoeveel keer moet ik daar om uitleg vragen in de klas? Dat is onmogelijk daar." (respondent 6)

Ze hechten allen grote waarde aan de begeleiding. Bij een GOn-begeleider kunnen ze terecht voor hulp bij allerhande vakken en voor het opvullen van opgelopen inhoudelijke hiaten in de les wegens de beperkte toegankelijkheid ervan.

"Ik kan met mijn GOn-begeleider allerhande dingen bespreken. Ik kan bepaalde delen uit de les die ik niet begrepen heb inhalen en ik kan hem om uitleg vragen, want ik kan niet tegelijkertijd de les volgen als de anderen. Dat komt doordat ik geen tolk heb en omdat ik geen tolk heb, heb ik GOn-begeleiding." (respondent 4)

"Ik begrijp heel vaak stukken leerstof niet, omdat ik het in de les niet kan volgen. Ik vraag nooit uitleg aan leraren, maar aan de GOn-begeleider want met hem kan ik communiceren, en ben ik er zeker van dat we elkaar begrijpen." (respondent 10)

Als leraren er niet in slagen of het niet hun professionele verantwoordelijkheid achten om bepaalde leerstofonderdelen aan de dove leerling uit te leggen, kan de dove jongere bij de GOn-begeleider terecht.

"[...]als ik de opdracht niet verstaan heb, dan vraag ik het nog een keer aan de leraar. Soms zijn er leraren die zeggen 'ik heb het al uitgelegd, ik ga het niet nog een keer uitleggen', maar dan vraag ik het aan mijn GOn-begeleider." (respondent 6)

De GOn-begeleider is een soort back-up, iemand die er altijd voor de dove leerling is, en dat heeft voor heel wat respondenten een grote emotionele waarde.

Een GOn-begeleider is ook hun pleitbezorger. GOn-begeleiders zijn leraren die het vaak voor dove jongeren moeten opnemen omdat de horende omgeving niet gewoon is om met dove leerlingen om te gaan. GOn-begeleiders zijn leraren van wie de dove jongeren eerder denken dat die hen begrijpen, dan andere leraren.

"Natuurlijk zijn de GOn-begeleiders en de tolken heel belangrijk voor mij. Omdat euh, omdat ze mij steunen. Als ik hen niet zou hebben, zou ik echt machteloos staan in de horendenschool." (respondent 6)

"Mijn GOn-begeleiders en mijn tolk zijn ook erg belangrijk. Ik denk dat ik veel niet zou gekund hebben als zij er niet geweest zouden zijn.

Wat doen je GOn-begeleiders specifiek voor jou?"

Mijn GOn-begeleiders geven me les en leggen me dingen uit, maar daarnaast zijn ze ook altijd bereid om te luisteren. Meestal zoeken ze dan naar een oplossing als ik met een probleem zit of zo.

Dus je kan ze ook vertellen hoe het met je gaat en je vertelt hen als je met een probleem zit?

Ja, want ik heb dan problemen met de leerkracht, maar ik durf dat niet direct aan te geven aan die leerkracht, maar zij gaan dan een oplossing zoeken om dat helemaal op te lossen. Met hen sta ik niet meer helemaal alleen." (respondent 5)

"Ik kan echt ook altijd bij mijn GOn-begeleider terecht." (respondent 4)

De begeleider is vaak ook een gesprekspartner om het over allerhande niet school-gerelateerde zaken te hebben, hij vult het tekort aan wezenlijke contacten in de horendenschool enigszins op. Sommige respondenten beschouwen de GOn-begeleiding als een moment in een oase, een moment waarop ze vrij kunnen kletsen. De GOn-begeleider vervult soms ook een sociale rol.

“Ik heb twee GOn-begeleiders, een oudere GOn-begeleider [naam]. Hij is heel leuk en ik heb ook buiten school contact met hem. Met de tweede heb ik gewoon contact, we praten wel eens, maar soms zegt hij: nu de boeken open we gaan beginnen met de les. [naam eerste GOn-begeleider] is leuker, die babbelt en babbelt en op den duur zegt hij ‘O ja, dat is waar, we moeten ook les geven’. Ik zou wel uren kunnen kletsen met hem.” (respondent 2)

“Soms heb ik een week lang zelf al alles begrepen in de lessen door het lesboek te lezen en dan kan ik gewoon lekker kletsen met mijn GOn-begeleider.” (respondent 8)

Soms is er ook een nadeel aan GOn-begeleiding. GOn-begeleiding kan qua tijdstip op verschillende manieren worden ingezet: binnen de schooluren en/of buiten de schooluren. Als de begeleiding buiten⁴⁴ de schooluren valt (bijvoorbeeld tijdens de middagpauze of na school), dan vergt dit nog extra tijd bovenop de lesuren op school waarbij de leerling geconcentreerd moet zijn. Vijf respondenten ervaren dit als bijzonder zwaar. Anderen vinden GOn-begeleiding tijdens de middagpauze prettig tegen hun eenzaamheid op de speelplaats. In enkele gevallen wordt de begeleiding ingezet tijdens de gewone lesuren. De dove jongere wordt uit de les gehaald en mist dan een lesuur van een bepaald vak en moet zelf de gevolgen daarvan dragen. Met GOn-begeleiding worden leemtes opgevuld, maar worden er tegelijkertijd nieuwe gecreëerd.

“Mijn cursus godsdienst is soms echt moeilijk. Ik heb twee uur godsdienst per week en de GOn-begeleiding neemt 1 uur daarvan in, dat betekent dat ik één lesuur godsdienst per week mis. Dat is soms nogal problematisch. In de GOn-begeleiding behandelen we de algemene vakken en kijken we waar ik moeite mee heb. Dus daar kan ik met al mijn vragen terecht en dat is een oplossing, maar tegelijkertijd mis ik een les godsdienst. Soms geeft de organisatie van GOn-begeleiding ook problemen. Maar ik ben toch blij dat ik GOn-begeleiding heb.” (respondent 8)

Alle respondenten vinden GOn-begeleiding onmisbaar. De GOn-begeleider is een toegankelijker professional op hun school dan hun andere leraren en dat geeft een relaxter gevoel. GOn-begeleiding dient voor inhoudelijke hulp en voor het opkomen voor dove jongeren, en heeft een grote emotionele en sociale waarde. GOn-begeleidingsmomenten vormen een contrast met de andere lesuren in de horendenschool.

Leraren

Opvallend is hoe weinig dove jongeren hulp vragen en/of aannemen van een horende leraar (die geen GOn-begeleider is). Geen enkele jongere zegt met een inhoudelijk probleem bij een leraar te rade te gaan, meestal gaan ze met hun vragen naar de GOn-begeleider.

Respondent 8 daarentegen beseft dat hij niet aan de eisen van een taak zal kunnen voldoen, maar gaat hiervoor geen hulp inroepen, hij speelt het terug naar zijn horende leraar.

“Euhm ik kan geen mooie Nederlandse zinnen schrijven, ik weet wat de regels zijn voor d, t en zo, maar soms willen leraren echt een mooie tekst van mij lezen. Tsja, dat lukt niet natuurlijk, en ik zeg dan: dat is niet nodig.

Maar wat doe je dan in zo'n geval als het echt moet?

Ik kan wel op een bepaald niveau mooi Nederlands schrijven, maar daarvoor moet ik heel hard mijn best doen, ik moet heel veel nadenken, ik heb dus ontzettend veel tijd daarvoor nodig. Dus ik verkies het gewone los-uit-mijn-pen schrijven, meestal dien ik het dan ook zo in. De leraar zoekt het maar uit.” (respondent 8)

Medeleerlingen

Dove leerlingen zijn in veel gevallen erg gebaat bij een horende medeleerling die naast hen zit, en hen veel praktische schoolse informatie doorgeeft, gaande van het maken van notities tijdens de les

⁴⁴ Uurroostertechisch gezien is het voor GOn-begeleiders vaak onmogelijk om net op dat ene uur muziekles, die de dove leerling niet hoeft te volgen, te komen op begeleiding, aangezien ze een groot aantal scholen in diverse steden moeten aandoen.

en die ter beschikking stellen van de dove leerling om te kopiëren, tot het aanwijzen in het boek waar de leraar het over heeft. Het doorgeven van deze praktische schoolse informatie is in eerste instantie de verantwoordelijkheid van de leraar. Veel dove jongeren delen in hun interviews mee dat ze voelen dat de verantwoordelijkheid bij hen zelf komt te liggen, waardoor ze voor praktische informatie in de klas in veel gevallen sterk afhankelijk zijn van een welwillende medeleerling. De meeste jongeren hebben een beperkt aantal behulpzame medeleerlingen, meestal gaat het over één medeleerling:

“Welke personen zijn op jouw school belangrijk voor jou?

[naam leerling], dat is een jongen uit mijn klas.

Dat is een horende jongen?

Ja, hij zit altijd naast mij en hij is echt bereid om 10 000 keer te herhalen wat ik niet begrepen heb en hij staat er ook voor mij om mij opnieuw uit te leggen als de leraar het allemaal nog een keer in het Chinees aan het uitleggen is. Ja, hij staat er voor mij en hij kopieert dingen als ik er niet geweest ben. “(respondent 5)

Twee respondenten hebben meerdere welwillende leerlingen in hun omgeving. Dove leerlingen moeten horende leerlingen ‘dankbaar zijn’ omdat hun onderwijs niet toegankelijk is gemaakt.

“[...] wat wel goed is dat enkelen [de medeleerlingen] me wel vaak helpen en dat vind ik wel belangrijk, want ik heb dat echt nodig. Ze helpen me veel met verschillende vakken, en vertellen me wat de leraar gezegd heeft. Ik moet hen wel dankbaar zijn.

Hoe helpen ze jou precies?

Wel, ze bieden me soms hun notities aan, of ze schrijven op een blaadje papier wat er voor een bepaalde taak van mij verwacht wordt en tonen me dat dan. Zulke dingen doen ze wel heel frequent voor mij.” (respondent 6)

Vier dove jongeren hebben geen bereidwillige medeleerling gevonden en moeten het stellen zonder.

“Ik begrijp de leraar niet altijd goed. In het begin van het schooljaar kon ik nog vragen wat er gezegd werd en dan schreven enkele leerlingen op waarover het ging, maar naar verloop van tijd hielden ze het voor bekeken en gingen ze niet meer op mijn vraag in. Ik moet nu alles zelf uitzoeken.” (respondent 4)

De hulp van deze medeleerlingen kan beperkt in omvang en duur zijn. Plots kan de situatie veranderen, buiten de dove leerling om, waardoor hij zijn ankerpunt in de klas kwijt is.

“In het begin van het schooljaar kon ik kopieën maken van de notities van de leerling naast mij, in het begin wist ik ook niet wat er gebeurde in de les en begon ik gewoon klakkeloos over te schrijven. Maar er was een jongen die zijn notities zomaar ter beschikking stelde, ik mocht ze 's avonds overschrijven. Plots begon hij een relatie met een meisje die op de bank achter hem zat. Tja ... wat wil je met een koppel in de klas? Hij moest zorgen dat hij niet te veel aandacht aan iemand anders gaf natuurlijk. Toen was het uitlenen van notities afgelopen.” (respondent 4)

Het beschikken over een bereidwillige horende medeleerling die hulp aanbiedt tijdens en na de lessen, is volgens de meeste dove jongeren van belang om de praktische zaken op school te kunnen regelen. Dat komt doordat deze informatie niet toegankelijk is en de leraar deze taak overlaat aan de dove jongere en eventueel een horende medeleerling. Echter, een derde van de respondenten beschikt hier niet over.

Tolk

Sommige tolken verbreken de deontologische⁴⁵ code en helpen bij taken en toetsen. Soms leggen tolken bepaalde leerstofonderdelen nog eens extra uit. Twee jongeren meldden dit in hun interview, zonder dat er naar gevraagd werd. Ze vinden dit handig en appreciëren de hulp van de tolk.

“Hmmm ehm ik denk, als je begeleiding en hulp krijgt, dat je je ook beter voelt. Je hebt bijvoorbeeld tolken die ook hulp aanbieden of die ook willen bellen voor je. Sommige tolken willen dat niet. En dan kan je als dove nergens terecht.

Wat bedoel je met een tolk die helpt?

Ja, een tolk, die helpt! Wat wil je precies weten?

Bedoel je dan dat een tolk niet enkel tolkt maar je echt helpt met schoolwerk? Een tolk die niet in zijn tolkrol blijft? Wat bedoel je precies met helpen?

⁴⁵ De deontologische code voor tolken in Vlaanderen is de beroepscode voor tolken in Nederland.

De tolk helpt me met antwoorden op toetsen. Hi. Ja. Ik vind dat wel goed. Hi.” (respondent 3)

Opvoeders / internaatsmedewerkers

Respondenten 9 en 11 gaan enkele avonden in de week ook naar het internaat van de dovenschool⁴⁶ en krijgen daar huiswerkbegeleiding van hun opvoeders⁴⁷.

“Als ik een probleem heb, dan praat ik met de opvoeders, hier, de maandag, dinsdag en donderdagavond. Ik slaap hier die avonden op [dovenschool 1]. Ik praat niet zo gauw over problemen met mijn GOn-begeleiders, ze werken aan de inhoud van de vakken.

Helpen opvoeders je soms ook inhoudelijk met huiswerk?

Ja, dat gebeurt wel eens.” (respondent 11)

Ouders

Twee respondenten stappen op hun ouders af om hulp te vragen. Omwille van de afbakening van de grootte van het eindwerk is dit niet verder geanalyseerd.

Samengevat: Verschillende mensen bieden hulp aan dove jongeren in reguliere scholen. Ten eerste gaan ze meestal aankloppen bij de GOn-begeleider(s) voor inhoudelijke vragen en problemen in verband met leraren op school. De GOn-begeleiding wordt als erg noodzakelijk ervaren, ook omdat het een grote emotionele en sociale waarde heeft. Bij horende leraren komen ze zelden om hulp vragen, voornamelijk omdat de communicatie een grote barrière is, en omdat er het besef is dat er GOn-begeleiding voorzien is. Twee derde van de respondenten krijgt af en toe praktische hulp van een horende medeleerling, en sommigen hebben opvoeders in het internaat bij wie ze terecht kunnen. Sommige tolken bieden opmerkelijk genoeg ook hulp aan dove leerlingen.

5.1.8 Motivatie

Als leerlingen zeggen hun best te doen op school en ook (enkele) intrinsieke redenen hebben om naar school te gaan, is dat gunstig voor hun welbevinden.

Kijkend naar hun inzet bleek uit de interviews dat er een groep jongeren is die het te gemakkelijk vindt op school, maar door het watervalstelsel en/of hun doof-zijn en/of een verkeerd schooladvies door onderschatting van hun capaciteiten geen moeilijkere onderwijsvorm kunnen volgen. Maar de andere helft van de jongeren vindt dat ze zich wel goed moeten inspannen om aan hun resultaten te komen⁴⁸.

“Studeren? Ik studeer net zoals horenden, niet graag en niet veel.” (respondent 1)

“Pfff, motivatie... Als de leerlingen me helpen en als ik weet wat me te doen staat, ja. Dat heb ik graag. En voor de rest kan het niet rap genoeg voorbij zijn. Ik wil dat het hier gedaan is en dat ik hier kan vertrekken. Ik ga blij zijn als ik later stage heb. Ik wou heel graag deze zomer een vakantiejob doen, maar ik werd afgewezen, ik ben nog maar 15 jaar. School maakt me niet zoveel uit, maar werken doe ik wel graag.” (respondent 1)

*“(Respondent drinkt water) Wat vind je van je inzet voor school?
(Respondent spuugt de inhoud van zijn slok uit.) Hahahaha, oeps, over studeren? Ik kán wel goed studeren, maar ik doe het niet! Wat mijn probleem eigenlijk is (zucht)... ik ben lui. Maar ik slaag wel, hoor. Ik bereken dat, en mijn motivatie is 50% halen zodat ik geen problemen krijg.” (respondent 8)*

“Ik vind het goed om bij te leren. Het loopt niet altijd van een leien dakje, maar ik zie het nut er van in, dus ben ik wel enigszins gemotiveerd. Maar het is ook niet zo dat ik de slimmerik of de nerd van de klas ben of zo. Haha.” (respondent 12)

⁴⁶ In Vlaanderen is het in tegenstelling tot Nederland mogelijk voor leerlingen in het regulier onderwijs om van enkele ondersteuningsvormen van het Medisch Pedagogisch Instituut gebruik te maken (bvb. internaat, logopedie, enz.).

⁴⁷ Opvoeders in Vlaanderen zijn internaatsmedewerkers in Nederland.

⁴⁸ Het werd niet duidelijk tijdens de interviews wanneer ze over hun inzet praatten, wat te maken heeft met het studieniveau en wat met de te overwinnen obstakels als dove jongere op een horendenschool.

Twee jongeren vinden het behalen van hoge cijfers belangrijk, en zetten zich daar ook actief voor in. Ruim de helft van de respondenten hanteert een minimumstrategie en zorgt ervoor om voor alle vakken te slagen, door net boven de helft⁴⁹ uit te komen voor elk vak afzonderlijk.

“Ik moet altijd zorgen dat ik boven de helft ben. Voor alle vakken moet je boven de 50 zijn, dus dan bereken ik dat totdat ik erboven ben. Maar als het een hoofdvak is, dan moet je boven de 60 hebben, dus dan probeer ik boven de zestig te zitten. 80 of 90% zal je niet vinden op mijn rapport.” (respondent 8)

Enkele respondenten maken echter wel een nuance. Ze menen dat nipt slagen al goed genoeg is, omdat ze economisch moeten omgaan met hun energie, die ze ook voor zoveel andere zaken nodig hebben, en ze te maken hebben met een zeker plafond. Doordat ze doof zijn, hebben ze het moeilijker om goede resultaten te behalen, en daarom vinden drie respondenten dat geslaagd zijn al een goede prestatie op zich is.

“Wat voor mij belangrijk is, is dat ik geslaagd ben. Ik weet dat veel doven gebreken hebben, dus zullen ze hetzelfde antwoorden als ik: geslaagd zijn is voldoende. Soms kan je er ook niet meer uit halen dan dat. Er is een soort limiet, door de barrières. Veel doven willen toch naar de horendenschool ondanks al die barrières, om een diploma te behalen en daarvoor moeten we ons hard inspannen. Daardoor is het diploma ook een soort bewijs van doorzettingsvermogen. Ik zelf wil ook wel tonen dat ik het echt kan. Maar vaak voel ik dat ik gewoon niet hoger kan omdat ik dingen gemist heb, omdat ik moeilijk Nederlands schrijf. Dus is mijn motto: geslaagd zijn is voldoende.” (respondent 6)

Bijna alle jongeren zien het doel van hun opleiding in, namelijk het diploma en daardoor meer mogelijkheden in de toekomst. Maar de dagdagelijkse motivatie ontbreekt hen soms, voornamelijk wanneer ze zich in een klassituatie bevinden waar ze zeer weinig kunnen verstaan. Deze uitsluiting van het schoolgebeuren tast hun motivatie en inzet aan. Wat dan wel zeer motiverend werkt volgens alle respondenten die ooit in die situatie zaten of hierover fantaseerden, is de aanwezigheid van minimaal een andere dove leerling in dezelfde klas.

“De leraren zeiden dat ik maar eerst zelf motivatie moest laten zien, omdat zij door gebrek van mijn motivatie geen motivatie konden opbrengen om mij les te geven. Dus ‘het moest van twee kanten komen’ zeiden ze. Maar als ik zin heb in de les, als het interessant is en zo, heb ik nooit problemen gehad. Op mijn vorige school [school 2] in de richting [naam studierichting], was ik wel gemotiveerd. Er zat een dove vriend samen met mij in de klas toen. Als het even stil was in de les en de doven moesten wachten, dan konden we gewoon praten met elkaar. En toen leerde ik veel, we hadden er echt zin in. Er was ook nooit verveling.” (respondent 3)

Wanneer welbevinden bij horende jongeren onderzocht wordt, dan wordt soms ook gekeken naar de redenen om naar school te gaan. Wanneer jongeren intrinsieke motivatie-redenen aanbrengen, dat duidt over het algemeen op een positiever welbevinden dan wanneer ze extrinsieke redenen aandragen. De vraag “Waarom ga je naar school?” werd ook aan de dove jongeren gesteld. Hun antwoorden zijn samengevat in figuur 21:

motivatie	antwoord	Aantal (N=12)	respondenten
intrinsiek	Om bij te leren	4	3,4,7,8
	Voor de contacten, voor de vrienden	5	2,3,5,6,11
extrinsiek	Omdat het moet	3	1,2,10
	Als tijdverdrijf	1	7
	Voor een betere toekomst (werk, hoger ond.)	4	4,8,10,12
	Voor het diploma	11	2,3,4,5,6,7,8,9,10,11,12

Figuur 21: Tabel beweegredenen van dove respondenten om naar school te gaan (N=12)

Op deze open vraag konden jongeren meerdere antwoorden geven. De meeste antwoorden zijn gebaseerd op een extrinsieke motivatie om naar school te gaan.

⁴⁹ In Vlaanderen dient men minimaal een 5/10 te halen om te slagen.

Een derde van de respondenten gaat naar school om bij te leren. Respondent 3 vertelt er meteen bij dat het relatief is als dove jongere op een horendenschool omdat hij de lessen niet kan volgen wegens een gebrek aan tolkuren. Toch geven vier respondenten bijleren op als reden om naar school te gaan.

Bijna de helft van de groep jongeren gaan naar school omwille van de contacten. Vier van de vijf respondenten relativeren deze uitspraak door er meteen iets aan toe te voegen:

“Als je naar school gaat heb je meer contacten dan dat je alleen thuis zit, want dan zou je niemand zien.” (respondent 5)

“Ik wil graag een goede toekomst hebben, dus ik ga naar school omdat ik mijn diploma wil behalen, maar ook voor de contacten.

De contacten?

Ja, de contacten met horende en dove leerlingen. Want als ik niet naar school zou gaan, dan zou ik echt helemaal niemand kennen.

Dus je gaat naar school omdat je er vrienden hebt?

Gewoon contact bedoel ik. Je ziet mensen. Maar ik ga vooral naar school voor het diploma.” (respondent 6)

“Ik bedoel met ‘voor de vrienden’, toch vooral de dove vrienden.” (respondent 3)

Een vierde van de respondenten gaat naar school omdat het moet.

“Eerlijkgezegd zou ik liever niets doen en luieren, maar ik moet naar school. Dat is de reden waarom ik ga: het is verplicht.” (respondent 10)

“Ik moet naar school! Ha, wat een grappige vraag. Er is leerplicht. Ik moet dus naar school. Maar, ok, ook om een diploma te behalen.” (respondent 2)

Een enkele jongere vindt naar school gaan ook een vorm van tijdverdrijf, omdat het alternatief, namelijk thuisblijven, hem heel saai lijkt.

“Ik ga naar school als tijdverdrijf, want als ik niet naar school zou gaan, dan zit ik me thuis stierlijk te vervelen. Ja, wat anders?” (respondent 7)

Een derde van de jongeren gaat naar school om later werk te vinden of om te kunnen doorstromen naar het hoger onderwijs. Dit is mogelijk via het behalen van een diploma.

Alle jongeren, behalve 1, noemt als reden om naar school te gaan, het diploma. Door de interviews heen wordt ook duidelijk dat velen een betere toekomst willen, en beseffen dat ze door de schoolperiode heen moeten, hoe naar het op sommige vlakken ook is. Er is namelijk geen alternatief.

“Omdat ik een diploma wil behalen, om later te werken. Want als ik geen diploma behaal, dan ben ik eigenlijk niks. De waarde van een diploma is hoog in onze maatschappij. Het is belangrijk tegenwoordig om te tonen dat je goed opgeleid bent, en zeker voor jonge mensen. Dat heb je allemaal nodig om een goed leven te hebben later. Dus een diploma is wel heel belangrijk.” (respondent 8)

Samengevat: Bij het kijken naar motivatie van jongeren wordt op twee zaken gelet: enerzijds of jongeren vinden dat ze hun best doen op school, anderzijds op wat hun beweegredenen zijn om naar school te gaan. Het eerste item was lastig te analyseren, omdat dove jongeren door de barrières die ze ondervinden op de reguliere school sowieso heel wat inzet moeten vertonen. Het tweede item in dit stuk over de beweegredenen toont dat de meeste jongeren voornamelijk naar school gaan om extrinsieke redenen: vooral voor het diploma, en ook wel om mensen te zien (wat niet persé betekent dat ze ook daadwerkelijk contact hebben).

5.1.9 De expertise en aanpassingsbereidheid van de school

Horendenscholen waar dove jongeren zitten of al eerder zaten hebben expertise opgebouwd en worden door dove jongeren comfortabeler bevonden dan andere. Dove jongeren moeten heel wat managen in een horendenschool: ze moeten notities van leerlingen lenen en kopiëren, ze moeten hun tolkuren regelen, enz. Het personeel op scholen kan een dove leerling hierin tegemoet komen door hem toestemming te geven kopieën te maken in het secretariaat, door de dove leerling zelf op de hoogte te stellen als er berichten komen over tolkuren of GOn-begeleiding, door de dove jongere te informeren wanneer er uitstappen gedaan worden zodat de school samen met hem kan bekijken

hoe die dag zo toegankelijk mogelijk kan zijn, enzomeer. Een school kan bepaalde zaken regelen, zodat dove leerlingen enkele taken kunnen loslaten.

“Ze zijn al jaren gewoon om met dove leerlingen te werken, da’s tof. Maar moest je starten op een school waar dat ze heel die procedure nog nooit gedaan hebben, dan weet je zeker dat je in een ramp terecht komt, want voor aanvragen voor dit en dat en voor schrijftolk zijn ze zeker te laat en heb je niks.” (respondent 5)

Tussen scholen onderling zijn er verschillen te merken in hun bereidheid om aanpassingen te doen voor dove jongeren. School 1 in dit onderzoek is de school die door alle dove leerlingen als ‘de beste horendenschool’ beschreven wordt. De school is niet al te groot, heeft veel ervaring met dove leerlingen en veel leraren zijn bereid om terechte aanpassingen voor doven te organiseren en deze aanpassingen uit te leggen aan de klasgroep. In hoeverre schoolklimaat en de aanpassingsbereidheid van scholen hand-in-hand gaan is niet duidelijk.

School 7 in onderstaand citaat is ook zo’n school die inspanningen levert.

“Er zijn scholen die bereid zijn om aanpassingen toe te laten voor dove leerlingen, en andere scholen niet. In [school 7] deed men dat voor mij, maar toen ik vergeleek met andere scholen, bleek het elders heel anders te gaan. Er is een groot verschil tussen horendenscholen. Ik merk dat de leraren op [school 7] me tegemoet komen, en kijken hoe ze mij kunnen helpen zodat ik daar naar school kan gaan. Als dove leerling is het niet plezant om net op een horendenschool te zitten die geen inspanningen levert en zich eigenlijk niets van je aantrekt. Er zijn scholen die enkele dingen toelaten voor dove leerlingen om ons te helpen, maar er zijn ook scholen die zeggen dat iedereen gelijk is voor de wet. Tja.” (respondent 10)

“[school 1] is de beste horendenschool voor mij. Zij hebben ontzettend veel dove leerlingen gehad en de leraren kunnen zich zeer goed aanpassen aan dove leerlingen.

Hoe doen die leraren dat, in welk opzicht passen ze zich aan?

Ze volgen gebarenlessen, ze doen meer hun best voor dove leerlingen, ze checken ook vaak of de leerling het begrepen heeft. Ze betrekken de dove leerling echt in de les. [...] [school 2] is voor mij geen goede school, nee. De leraren doen er niet vaak hun best, ze doen geen moeite om zich aan te passen aan de dove leerling, maar zelfs de [horende] leerlingen ook niet.” (respondent 6)

Samengevat: Dove jongeren voelen zich beter op scholen die bereid zijn om op hun noden in te spelen. Dit is meestal zo bij scholen die al ervaring hebben met de integratie van andere dove jongeren.

5.1.10 Overzicht van alle factoren die het welbevinden mee bepalen

Dit hoofdstuk beantwoordt de eerste onderzoeksvraag en werpt een licht op de factoren die een invloed hebben op het schoolwelbevinden van dove jongeren op een reguliere school:

1. Dove jongeren zijn veelal individueel geïntegreerd waardoor het contact met andere dove jongeren in het gedrag komt. Dat veroorzaakt bij velen een vorm van onwelbevinden.
2. De tolk heeft positief invloed op het welbevinden, niet enkel omdat de lessen daarmee toegankelijk worden, maar ook omdat de tolk een sociale en emotionele rol heeft. Negatief is de regelgeving omtrent tolkuren. Het nijpende gebrek aan tolkuren veroorzaakt een lagere graad van welbevinden.
3. Hoe meer de leerlingen aan het klasgebeuren participeren, hoe hoger de graad van welbevinden. Dove jongeren hebben grote moeite om hun leraren en klasgenoten te begrijpen en daardoor komt de (mogelijkheid tot) participatie in het gedrag. Dit draagt bij tot onwelbevinden.
4. Veel dove jongeren worden gepest, dit veroorzaakt uiteraard onwelbevinden.
5. Er is in de meeste gevallen weinig sprake van wederkerig en gelijkwaardig contact met hun horende omgeving. Ook hier is eerder sprake van een negatieve invloed op het welbevinden.
6. De belangstelling voor het leerprogramma is de zesde invloedsfactor. De meeste dove jongeren zijn van mening dat het ruimere studieaanbod en het hogere onderwijsniveau hun

welbevinden bevordert. Slechts enkelen vinden dat ze ook in de reguliere school niet helemaal aan hun trekken komen.

7. Hun inzet en motivatie laat ook zien in hoeverre er welbevinden is. Bij dove jongeren is er een hoge inzet, wellicht door de studielast, en een wisselende motivatie. Overwegend extrinsieke motivationele factoren werden gevonden, wat duidt op een lagere graad van welbevinden.
8. De mate waarin er hulp en leerstofondersteuning voor de dove leerlingen is, is ook van belang. De hulp die er van de GOn-begeleiding, de opvoeders en de tolken wordt als zeer gunstig ervaren. Negatief voor het welbevinden is de zeldzame hulp die er bij de leraren benut wordt of voorzien is. Hulp van medeleerlingen wordt als zeer gunstig ervaren, maar meestal is er een gebrek aan en het heeft nadelen.
9. De meeste scholen hebben geen expertise en zijn niet bereid om (voldoende) aanpassingen te maken, wat leidt tot onwelbevinden. Enkele scholen vormen een gunstige uitzondering.

Een visuele voorstelling van de invloedsfactoren op het schoolwelbevinden van dove jongeren op reguliere scholen:

Figuur 22: Overzichtsschema invloedsfactoren op welbevinden voor dove jongeren in Vlaamse reguliere scholen

5.2 Mate van welbevinden

De tweede onderzoeksvraag behandelt de vraag hoe het met het welbevinden van dove jongeren gesteld is. Om daar een exact antwoord op te krijgen, dient er een kwantitatieve studie uitgevoerd te worden. Het doel van dit onderzoek is eerder om de processen bloot te leggen die aan de basis liggen van hun schoolwelbevinden. Toch doen dove jongeren tijdens de interviews uitspraken over hun welbevinden en valt er iets te zeggen over hun mate van welbevinden. De mate van welbevinden is in kaart gebracht door

- A. in het begin van het interview te vragen naar hun (totaal)schoolwelbevinden (woordelijk). (vraag 1)
- B. daarna de deelfacetten die het welbevinden bepalen te bevragen, zoals hun omgang met leraren, de omgang met medeleerlingen, het leren zelf, de motivatie, enzovoort. Al deze items dragen bij tot hun totaalwelbevinden. (vraag 2 – 10)
- C. aan het eind van de interviews te vragen naar de mate van (totaal)schoolwelbevinden uitgedrukt op een schaal van 1 tot 10, waarbij een 10 op 10 een zeer hoge graad van welbevinden is en een 0 op 10 een zeer lage graad van welbevinden. (vraag 11)

Bij aanvang van de interviews werd gevraagd hoe de jongeren zich voelen op hun huidige school in het algemeen (A). De meeste antwoorden waren “ik voel me goed”, “het gaat wel”, “zozo, niet heel erg slecht” en “ik red me wel”. Deze inschattingen van hun eigen welbevinden op school wijzen in de richting van een matige tot goede graad van welbevinden. Dit stemt echter niet overeen met hun bevraging over de deelaspecten van welbevinden (B), die in dit onderzoeksverslag al de revue passeerden (zie 5.1). Dove leerlingen gebruiken wel degelijk woorden die wijzen op negatieve toestand (zie ook 5.3), zoals in onderstaand schema aangetoond wordt.

Directe bevraging welbevinden (A)	Indirecte bevraging welbevinden (B) (deelaspecten)
Het gaat wel. / Het valt wel mee. (4)	een ‘tekort’ aan tolkuren
Ik voel me goed. (2)	‘te weinig’ vrienden hebben
Zozo. (2)	‘eenzaam’ zijn
Ik red me wel (2)	een ‘gebrek’ aan bewustzijn bij horende mensen
Niet heel erg slecht. (1)	‘gepest’ worden
Niet gemakkelijk, maar het gaat. (1)	regelmatig ‘verdriet’ hebben en ‘bang’ zijn
	het ‘missen’ van contact met dove jongeren
	het ‘ontbreken’ van aanpassingsbereidheid

	

matig positieve graad van welbevinden	(zeer) lage graad van welbevinden

In de volgende paragrafen worden deze twee schijnbare tegenovergestelde antwoordenreeksen van dove leerlingen uitgediept en verklaard.

5.2.1 Uitingen van welbevinden nader bekeken

Op het eind van het interview is hen gevraagd om hun (totaal)schoolwelbevinden een cijfer te geven (C), waarbij 10 op 10 staat voor je perfect goed voelen op school, en 0 op 10 het zich erg slecht voelen op school. Deze scores zijn geen absolute getallen die makkelijk te interpreteren zijn, maar het is bedoeld als een aanvullende manier om een beeld te krijgen van de mate van hun welbevinden. Wanneer jongeren twijfelen tussen twee scores wordt het gemiddelde van beide scores meegenomen in dit onderzoeksverslag. De jongeren gaven de volgende punten (op tien) aan hun gevoel van welbevinden op de horendenschool:

Figuur 23: Eigen score inschatting totaalwelbevinden van dove respondenten (N=12), uitgedrukt in punten

Eén enkele jongere gaf aan zijn eigen schoolwelbevinden een onvoldoende⁵⁰ (een 3 op 10). In het interview vertelt hij dat hij zich heel eenzaam voelt als enige dove persoon op school, hij haast geen contact met leraren en leerlingen heeft, hij gepest wordt en de lessen niet zonder tolk begrijpt.

Welbevinden op school 8: "Dat is moeilijk, om in punten uit te drukken, ik zou een 3 geven. Tjah, ik ben alleen." (respondent 4)

De twee jongeren die "matig" antwoorden op de vraag naar hun algemeen welbevinden (vraag 1) vertellen dat in een 5 en een 5,5 (vraag 11); nochtans wordt één van hen fysiek en verbaal gepest en uitgesloten, voelt hij zich onveilig op zijn huidige school, en wil hij veranderen van school volgend schooljaar omdat het volgens hem 'niet meer gaat'. De ander is gestopt met school en gaf zijn schoolwelbevinden alsnog een 5,5.

Welbevinden op school 4: "Stel dat je punten moet geven aan hoe je je voelt op deze school, hoe zou de score op tien zijn?"

Vijf.

Dat betekent: geslaagd.

Ja. Ik weet het niet. Het is een slechte school, het is er onveilig en hopeloos voor mij. Maar in principe zijn de leraren wel goede mensen, alleen aanvaarden de directeur en de leerlingbegeleider mij niet en doen de leerlingen heel rottig naar dove leerlingen." (respondent 7)

Welbevinden op school 7: "5,5/10: Ik ging gewoon naar school omdat het moest." (respondent 10, die gestopt is met naar school te gaan en op het interviewmoment via zelfstudie thuis studeert)

De gemiddelde score alsook de mediaan van schoolwelbevinden is 7,0. Deze score wijst in vergelijking met welbevindenonderzoeken bij horende leerlingen op een matige tot hoge graad van welbevinden.

Welbevinden op school 10: "Ik voel me wel ok op school. Het gaat goed. Ik kan het aan. Ik zou een ... euhm ... een zeven geven." (respondent 9)

Twee respondenten geven hoge scores, nl. Een negen en een tien.

Welbevinden op school 1: "Hoe voel je je op school?"

Goed.

Als je dat in een cijfer zou uitdrukken hoeveel zou je geven aan je schoolwelbevinden?

Een negen op tien.

Een negen. Dat is een hoog cijfer.

Ja, beter dan mijn rapport. Hahaha.

⁵⁰ Vanaf 5 op 10 heb je een voldoende in het Vlaamse onderwijs.

Dat betekent dat je je heel goed voelt op school en dat er niet veel kan verbeterd worden, je voelt je er al zeer goed.

Jawel, gebarentaal moet er komen, dus meer tolken moeten er komen!

Heb je momenten gehad waarop je niet graag naar school gaat?

Nee, nooit.

Je gaat altijd graag naar school?

Ja. Graag, ehm, ehm, het is te zeggen: gewoon. Gewoon: ik ga naar school, en dat is altijd zo en dat moet zo. Ik kan niet zeggen: 'Wow, hier amuseer ik me te pletter in die groep', nee dat heb ik niet.' (respondent 8)

De volgende respondent geeft een gemiddelde score, en legt geen relatie met zijn doof-zijn. Maar eerder in het interview gaf hij aan dat hij schoolmoe was door de vermoeidheid bij het continue concentreren op spraakafzien van leraren en leerlingen. Heel soms komen er tegenstrijdigheden voor in hun antwoorden en hun argumenten.

Welbevinden op school 1: *"Ik zou een 7,5/10 geven. Ik denk dat het voor de ene persoon moeilijker is dan voor de andere, want het is verschillend he, de mate waarin je doof bent. Anderen hebben moeilijkheden in verband met de les verstaan, ook al hebben ze een tolk of niet, maar ik niet. Maar allez, ik zelf ga niet zo graag naar school, maar dat heeft nu niks te maken met mijn gehoorprobleem.*

[... 3 minuten later ...]

Je zegt dat je schoolmoe bent. Kan je daar nog iets meer over vertellen?

Zucht. Omdat het enorm lastig is om zo pff ... om je 8 lessen op 8 te concentreren op het liplezen. Ik heb wel een schrijftolk, maar dat is enkel bij de vakken waar ik compleet niets versta, daarnaast heb ik ook lessen waarbij ik geen schrijftolk heb en dan moet ik echt heel veel moeite doen om te liplezen en bij de ene leraar gaat dat nog moeilijker dan bij de andere, je hebt leraren die de hele tijd rondlopen en zo." (respondent 5)

De cijferscores (C) zijn bedoeld ter aanvulling op de twee andere manieren (A en B) om jongeren te bevragen over hun schoolwelbevinden. Uiteraard zijn enkele scores op zich behoorlijk relatief. Onderstaand antwoord is daar een voorbeeld van: de respondent geeft, naar eigen zeggen, graag hoge cijfers, wat een deel van zijn hoge cijferscore zou kunnen verklaren.

Welbevinden op school 9: *"Ik zou een tien geven.*

Je voelt je dus op alle vlakken perfect gelukkig op school.

Tja, nee, want er zitten geen doven.

Maar hoe moet het dan met de score? Als er wel doven zouden zitten, dan gaf je een 11/10?

Hahaha. Ja, ik geef nu eenmaal graag hoge cijfers." (respondent 2)

De verbale uiting (A) en de cijferscore (C) over het (totaal)schoolwelbevinden komen bij de meeste respondenten zeer goed overeen, ondanks het feit dat het ene (A) in het begin van het interview gevraagd werd en het andere (C) op het einde. Beide inschattingen van welbevinden wijzen op een matige tot hoge graad van schoolwelbevinden in de onderzoeksgroep. De som van de antwoorden van de jongeren op de deelaspecten van welbevinden (B) daarentegen (zie 5.1) geven ons een ander beeld over hun welbevinden op de horendenschool. Hun antwoorden en hun woordgebruik bij de formuleringen van antwoorden op de vragen wijzen op een negatief welbevinden: de jongeren geven aan dat ze zich in heel wat situaties met leraren, medeleerlingen, lessen zonder tolk, enz. niet goed in hun vel voelen. Ze geven daar ook kwalificaties bij in de zin van "een tekort", "een gemis", "een verlangen dat niet bevredigd wordt", enzovoort.

Directe bevraging welbevinden (A) (woordelijk)	Indirecte bevraging welbevinden (B) (deelaspecten)	Directe bevraging welbevinden (C) (cijfermatig)
Het gaat wel. Ik voel me goed. (enz.)	Analyse van woordgebruik: tekort, gemis, eenzaamheid, enz.	Gemiddelde en mediaan: 7 / 10
↓	↓	↓
matig positieve graad van welbevinden	(zeer) lage graad van welbevinden	matig positieve graad van welbevinden

Om te begrijpen welke uitingen het meest accuraat zijn met betrekking tot hun welbevinden is het nodig te kijken wat de redeneringen van de jongeren zijn om tot hun inschattingen van totaalwelbevinden (A en C) te komen. Welke argumenten voeren ze op:

- al dan niet contact met andere dove jongeren op school hebben
- al dan niet gepest worden
- al dan niet (goed) kunnen communiceren met horende mensen (leraren en leerlingen)
- al dan niet beschikken over (enkele) leraren die inspanningen leveren

Opvallend is dat hun argumenten voor de berekening van hun scores (C) overeenkomen met net die aspecten die aan bod zijn gekomen tijdens hun interview als deelaspecten van welbevinden (B, zie 5.1). De items als vriendschappen, motivatie, communicatie, omgang met leraren, enz. werden in het algemeen negatief bevonden, maar wanneer hen gericht gevraagd wordt naar een eigen inschatting van de totaal (A en C) van welbevinden, dat is de optelling van al deze items, komen de jongeren uit bij een matige tot goede graad van welbevinden. Wat is er aan de hand?

5.2.2 Vergelijking met hun ideale school

Tijdens de interviews met dove jongeren werd gevraagd naar hun ideale school (vraag 12), niet enkel om professionals in het werkveld handvatten te geven om bepaalde onderdelen in het schoolbestaan van dove jongeren in het regulier onderwijs te verbeteren, maar ook om te analyseren wat voor hen maximaal schoolwelbevinden (een zogenaamde 10 op 10-score) in de praktijk inhoudt. Met gebruikmaking van antwoorden op deze vraag is het beter mogelijk de andere uitingen en scores van dove jongeren te begrijpen. De vraag die gesteld werd is: "Wat is jouw ideale school? Stel dat je een eigen school mag gaan ontwerpen, geheel afgestemd op wat jij graag wil. Hoe zou die er dan uitzien, wie zou er daar rondlopen (leraren, leerlingen), hoe zou het er zijn, welke manier van lesgeven zou er zijn, welke regels zouden er toegepast worden, ...?"

- Leerlingen op de ideale school

De antwoorden van de dove respondenten over hun ideale klas- of schoolgroep:

- Dove en horende leerlingen: 7 respondent 6, 7, 5, 3, 11, 12, 1
- Dove leerlingen: 5 respondent 4, 8, 2, 9, 10
- Enkel horende leerlingen: 0 -

Bijna de helft van de respondenten zou zich het prettigst voelen op een school met enkel dove leerlingen. Dat betekent niet in alle gevallen 'een dovenschool', het gaat bij sommige respondenten enkel om de dove leerlingen en niet de omkadering van een dovenschool, net zoals bij het onderzoek van De Weerd (2003). Het idee van één centrale grotere dovenschool met internaat en met meerdere studierichtingen en studieniveaus wordt door ruim de helft van de respondenten als ideaal gezien. De aanwezigheid van een ruime dove peergroep speelt hierbij een belangrijke rol, alsook het feit dat men dan zeker rekening met de dove jongere houdt (aangezien alle leerlingen daar doof zijn) en toegang en participatie verzekerd is. Ze zien een centrale dovenschool ook als oplossing voor het beperkte aanbod van studierichtingen op de dovenschool en de moeilijkheden die ze nu ondervinden bij het doorstromen.

"Als ik zou mogen kiezen, dan wil ik in een dovenschool: een grote voor heel Vlaanderen, en alle dove leerlingen van België [sic] komen daar samen. Het is niet goed dat alle dovenscholen nu apart zijn, en klein zijn, het zou beter zijn ze samen te bundelen en 1 grote dovenschool te maken. Dat zou voor mij echt de perfecte school zijn, dan kunnen ze veel richtingen aanbieden, want dan zijn er veel leerlingen. [...] Er zou beter een internaat zijn dan, want 's avonds heb je dan ook echt plezier. Stel je voor dat die ene grote dovenschool uit Vlaanderen hier vlak bij de deur zou zijn, in [stad], dan zou ik daar toch heen gaan en blijven slapen in het internaat. Ja, echt waar, heel zeker zelfs.

Dus je zou liever op die school blijven slapen, dan dat je telkens naar huis komt? Maar daar zijn allemaal doven, dat is leuk! [...] Ik weet dat het dan lijkt alsof ik de dovenwereld apart wil, maar nu is ze versnipperd. Ik ben voor een dovenwereld en een horendenwereld samen. Maar dat kan niet. Die ervaring heb ik nu." (respondent 4)

“Oh, hmm, mijn ideale school, ok. Wel, dezelfde school als waar ik nu zit, maar met allemaal doven. Ik zou graag een school hebben, met alle mogelijke richtingen en ook een universiteit eraan gekoppeld, zodat je goed kan doorstromen. Ik zou ook graag hebben dat er heel erg veel dove leerlingen zijn, want nu ken ik alle doven in Vlaanderen, dus... dat je het gevoel krijgt dat je over het schoolplein loopt en je dove leerlingen ziet die je niet kent. Nu is dat enkel met buitenlandse doven zo.” (respondent 2)

“Mijn ideale school is zeker een dovenschool. Ha! Maar dan wel met het niveau van een horendenschool. Een dovenschool heeft een ander systeem, en ik wil het systeem van de horendenschool, waarbij je veel niveaus hebt en diverse studierichtingen en op het einde een diploma krijgt, maar dan wel met allemaal doven.” (respondent 10)

“Ik zelf heb al vaak nagedacht daarover wat de perfecte school zou zijn voor mij. Er zijn nu een aantal dovenscholen verspreid over Vlaanderen, wel ik zou graag 1 grote dovenschool in het midden van Vlaanderen hebben. Het is belangrijk dat doven samen zijn. Je bedoelt in heel Vlaanderen 1 centrale dovenschool?

Ja, want nu zitten ze allemaal apart in kleine dovenscholen, of alleen in horende scholen. En op die centrale dovenschool moet er lesgegeven worden op een goed niveau. Nu kan dat niet, omdat ze er met te weinig leerlingen zitten. Ik weet dat er heel wat praktische problemen zijn voor de uitvoering daarvan, maar dat is mijn antwoord op jouw vraag over de ideale school.

Mag ik even advocaat van de duivel spelen?

Ga je gang.

Je bent erg sociaal, je voelt je goed op de horendenschool, je hebt enkele horende kameraden en hechte dove vriendschappen, enzovoorts en ik vroeg of je je huidige horendenschool kunt verbeteren en er was niet echt een bepaald iets en toch is jouw antwoord nu: mijn ideale school is een centrale dovenschool. Het antwoord is simpel: tijdens de week heb ik zo weinig tolkuren op mijn horendenschool, iets van 7 tot 8 uren per week. En de rest van de week wordt er gewoon aan een stuk door gepraat. Ik zit er echt voor Piet Snot bij. Als ik in een school met enkel dove leerlingen zou zitten, dan zou alles vloeiend qua communicatie gaan, dan kan ik gewoon een makkelijk leven hebben als leerling. Alles gaat vanzelf.” (respondent 8)

Ruim de helft van de respondenten opteert voor een gemengde leerlingenpopulatie (doof en horend). De meeste dove jongeren wensen een fifty-fifty-verhouding, enkele uitzonderingen stellen een kleine afwijking daarop voor. Deze groep respondenten (aantal = 7) is op te splitsen in twee groepen: de ene groep (2) wil met horende jongeren in de klas zitten omdat ze een gemengde peergroup boeiender en verrijkender vinden en ze menen dat wanneer de helft van de groep doof is de situatie minder kwetsbaar is dan nu; de andere groep (5) jongeren kiest zeer pragmatisch en realistisch voor een gemengde leerlingenpopulatie op hun ideale school, omdat ze absoluut een grote school willen en ze daarbij horende leerlingen nodig hebben om aan het leerlingenaantal te komen dat mogelijkheden schept tot het aanbieden van allerlei studieniveaus en -richtingen.

“Zeker de helft doven, de rest horenden, dat is wat ik het liefst zou willen. Ik vind dat je sowieso van elkaar moet leren, want het kan gebeuren dat je bij je eigen groep niet voor alles terecht kan, en dan kan je bij de horenden terecht. Dat geldt ook voor de horenden in omgekeerde zin. Ik zou dus een win-win situatie willen.” (respondent 3)

“Een volledige dovenschool vol met doven. Maar ook met horenden erbij, maar enkel die horenden die willen gebaren maken. Want er zijn niet genoeg doven denk ik om een hele school te kunnen maken. Een stuk of 500 leerlingen is nog steeds een kleine school, maar als wij een grotere school willen, dan moeten we er zeker horenden bij hebben. (...)

Je zegt dat je een dovenschool zou wensen, maar dan zeg je ‘ja ook horenden erbij’, en dan geef je aan dat je dat zo wil omdat er onvoldoende doven zijn om een grote dovenschool te maken. Is dat de reden waarom je de horenden erbij wil?

Ja, eigenlijk wel.

Niet omdat het leuk is met horenden erbij?

Nee, want hoe groter de school, hoe meer richtingen er zijn. En om een grote school te hebben moet je veel leerlingen hebben, dus moeten horenden erbij.” (respondent 11)

“Ik wil een school met veel doven. Er zouden wel horenden mogen zijn, dat kan haast niet anders he? Dat moet wel. Mijn ideale school is een school met 80% horende leerlingen en 20% dove leerlingen. Dat lijkt me redelijk.” (respondent 12)

Duidelijk is dat geen enkele jongere uit dit onderzoek zijn huidige situatie, namelijk als enige dove jongere temidden van horende jongeren, als ideale situatie stelt. Dit staft het idee dat de aanwezigheid van een dove peergroep van belang is voor het welbevinden op school.

▪ Leraren op de ideale school

Aan de respondenten werd ook gevraagd welke leraren er in hun ideale school rondlopen. Elf van de twaalf respondenten antwoorden dat hun leraren moeten gebaren, één jongere wil een leraar die continu duidelijk articuleert en aandacht schenkt aan het doof-zijn van de respondent. De meesten willen ‘gebaren’, wat staat voor een waaier van mogelijkheden: van ‘een vlot gebruik van Vlaamse Gebarentaal’, tot ‘een vorm van spreken en gebaren tegelijkertijd’. Ook op dit punt wensen alle jongeren leraren die een andere vaardigheid hebben dan diegenen ze op hun huidige school hebben.

“Het maakt niet uit, nou ja, het enige wat wel belangrijk is, is dat de leraar [...] op zijn minst kan gebaren.” (respondent 3)

“Ik wil allemaal dove leraren natuurlijk. Ik begrijp alles, alles meteen correct. Geen gezocht, geen gesleur. Euhm. (denkt na) Op mijn ideale school moeten niet alle leraren doof zijn, er mogen ook wel horende leraren zijn, maar ze moeten zeer goed gebarentaal kunnen plus ze moeten begrijpen wat doofheid betekent en geloven in ons. Ze mogen niet beginnen panikeren wanneer ze vernemen dat ik doof ben. En ook geen dingen die interessant zijn om bij te leren achterhouden. Ik zou dus op mijn ideale school een soort lesgang willen zoals bij horenden maar dan volledig in gebarentaal.” (respondent 2)

“Bij een les van een dove leraar voel ik mij betrokken. Bij een horendenschool is het anders: er wordt wel goed lesgegeven, maar ja, hmmm, ik heb het gevoel dat ze mij niet kennen, niet weten wie ik ben en vooral hoe ik ben. Als er een dove leraar zou zijn in een dovenschool, dan weet hij wie ik ben omdat hij dezelfde ervaring heeft als ik, hij heeft hetzelfde meegemaakt, dat is echt een verschil. [...] Een dove leraar kan meer zien wat er in de klas gebeurt en hoe het met zijn dove leerlingen gesteld is. Bij een horende leraar is dat toch compleet anders, hij ziet dat niet. Hij weet niet hoe het met mij gaat.” (respondent 4)

“Mijn ideale leraar moet proberen om niet te vergeten dat ik een gehoorprobleem heb. Want ze vergeten dat veel totdat ze ermee geconfronteerd worden. Dat ik het echt niet snap. Dan zeggen ze: ‘ik heb het al gezegd, ah maar ik vergat om jou recht in het gezicht te kijken en te articuleren, oeps’.

Dus dat betekent dat jij leraren wil die met hun gezicht naar jou praten. En zo instructie geven.

Ja.” (respondent 5)

Enkele leerlingen spreken over dove leraren, maar de meeste respondenten kunnen zich een dove leraar helemaal niet voorstellen. Ook al heeft een van de respondenten van onderstaande citaten ooit een dove leraar gezien, toch is het een abstractie gebleven. Het begrip ‘dove leraar’ is niet meteen oproepbaar.

“Een dove leraar kan, maar dat zou niet zo handig zijn, voor de horende leerlingen. Ik zou dat toch maar raar vinden, dat er een dove leraar is.

Heb je al ooit een keer een dove leraar gezien?

Nee, nog nooit.

Je bedoelt dan dat je je dat ook niet kunt voorstellen?

Nee, ik heb nog nooit een dove leraar gezien.” (respondent 5)

“Je wil het liefst een gemengde leerlingengroep zeg je. Hoe zou de verdeling dan idealiter zijn: veel doven weinig horenden, weinig doven, veel horenden, ...?

De helft de helft.

En de leraren?

Die moeten gebaren kunnen.

Ja, dat zei je, maar zijn het dan idealiter dove of horende leraren, of wil ook een gemengd lerarenteam?

Wat bedoel je?

Zouden de leraren in jouw ideale school doof of horend zijn?

Een dove leraar bedoel je?

Heb je al eens een dove leraar gezien?

Ehhhh...

Heb je [dove leraar 1] en [dove leraar 2] ooit gezien, tijdens hun stage op [dovenschool 1] ?

O ja, [dove leraar 1], dat is een goed persoon.

Dat zijn bijvoorbeeld twee dove leraren. Mijn vraag was: zouden er ook dove leraren in je ideale school zijn?

Ja, maar de horende leraren moeten gebaren kunnen. Maar ... hoe kan het dan ... een dove leraar? Want er zitten in mijn ideale school ook horende leerlingen!

Ik weet niet, hoe zou je dat kunnen oplossen dan?

De horende leerlingen begrijpen die dove leraar dan toch niet?

En als er een tolk zou zijn, net zoals voor jou nu? Zou je zo'n dove leraar dan op je ideale school willen of zou je gewoon horende gebarende leraren willen?

Ja, met een tolk, dat is waar! Ik had er gewoon niet aan gedacht dat die zo ook kunnen lesgeven aan horende leerlingen. Dan wil ik wel dove leraren.” (respondent 7)

Bijzonder in bovenstaand citaat is dat respondent 7 geen dove leraar zou willen ten koste van de eventuele horende leerlingen op zijn school.

Een dove leraar zou dan weer het nadeel hebben dat hij de dove omgeving van zijn dove leerlingen kent, zoals dat in de dovengemeenschap wel vaker voorkomt.

“Voor mij om het even, maar ze mogen niet stuntelen in hun gebaren waardoor ik me daar ook weer zou afvragen wat er bedoeld wordt. Het moeten vloeiende gebaren zijn, waardoor het wat opschiet, en je veel kan bijleren. Ik droom van een school waarbij leraren me goed verstaan en ik hen. [...] Ik denk wel dat er een verschil is tussen dove en horende leraren, namelijk dat dove leraren mijn wereld meer kent en ook mijn dove vrienden. De dove leraar zou weten wat ik dat weekend uitgespookt heb en zou de dove mensen in mijn buurt ook zien. Het is een kleine wereld, ik bedoel dat niet negatief, maar het is wel een feit dat de leraar dan ook privé gezien dichterbij me staat. Dat zou dus pleiten voor horende leraren. Hi. Ik ben niet afzijdig ten opzichte van horende leraren, zeker niet, maar ze moeten wel vlot gebarentaal kunnen. De les moet opschieten en ze moeten ook verstandig overkomen als ze zich uitdrukken.” (respondent 10)

Algemeen gesteld willen dove jongeren een moeiteloze, vlotte communicatie met hun leraren, of die nu doof of horend zijn. De meeste jongeren willen communicatie in gebaren of Vlaamse Gebarentaal, enkelen stippen aan dat de gebarentaalvaardigheid van de leraren zeer goed moet zijn. Een enkele respondent wenst een goed spraakafzienbare leraar. Sommige jongeren vinden een dove leraar fijn omdat hij beter begrijpt wat doof-zijn betekent, maar de meeste jongeren hebben moeite met het zich voorstellen van een dove leraar.

Kortom, de situatie die de respondenten als ideaal schetsen, wijkt ook op het vlak van de leraren zeer af van hun huidige schoolsituatie.

▪ Lesstijl op de ideale school

Over de lesstijl, leuke werkvormen, enzovoorts, wisten de meeste dove jongeren bijzonder weinig te vertellen. Dat is ook enigszins te verklaren, aangezien ze veel minder geconfronteerd worden met diverse lesstijlen: velen hebben geen toegang tot lessen als er geen tolk is, en anderen kunnen voornamelijk enkel het doceren via spraakafzien verstaan en de meeste andere werkvormen niet. Negen antwoorden waren zoals respondent 6: *“Dat maakt mij niet echt uit.” (respondent 6)*

Respondent 10 is wèl erg duidelijk in wat voor lesstijl hij wil, namelijk een leraar die de leerling zelfstandig laat werken en vaart maakt met de leerstof. Dat laatste kan enkel wanneer de leraren vlot VGT kunnen.

“Ik wil de lesstijl zoals op de horendenschool. Op een dovenschool staat de leraar zo vaak aan mijn tafel om me te helpen. In een horendenschool zitten we met meer leerlingen in de klas en moeten we meer ons plan trekken. De leraar geeft er les en als ik het niet begrijp moet ik om uitleg vragen. In de dovenschool is men vooral bezig met het rondvragen of we alles wel begrijpen. Dat is niet zo serieus. In een dovenschool gaan we bijgevolg veel

trager vooruit met de leerstof, men gebaart onduidelijk, en als de boodschap overgebracht is checken leraren bij iedereen nog een keer of we het begrepen hebben, en wanneer de laatste het door heeft, gaan we verder. Dat is niet leuk.” (respondent 10)

Anderen hebben duidelijk voor ogen welke thema's en didactiek ze graag zouden willen hebben:

“Een actieve les vind ik interessant. Als een leraar bijvoorbeeld niet gewoon een tekst geeft met vraagjes, dat hij vragen stelt en bijvragen stelt en doorvraagt tot je tot de kern van de tekst komt. En dan graag een tekst over het leven van mensen, ik zou meer willen begrijpen over verschillende manieren van leven en ook existentiële vragen interesseren mij: waarom leven wij? Als ik dat zou begrijpen dan zou ik meer zin krijgen om het leven met beide handen aan te pakken. Het is interessant als we een boek zouden lezen, of een stuk van een boek, dat we bespreken waarom dat hoofdpersonage zo doet, hoe die denkt of hij zijn leven goed aangepakt heeft. Zo zou je sterker worden als dove persoon in de toekomst. En zo kan misschien vermeden worden dat je fouten maakt. Ik denk dat dat zeer belangrijk is.” (respondent 3)

Enkel de ene respondent die een leraar wil die duidelijk articuleert, heeft duidelijke wensen wat betreft de aanpassingen die ideale leraren zouden moeten doen voor hem.

*“Hoe zou de manier van lesgeven zijn op je ideale school?
Ja, niet overschrijven van het bord. Ik vind dat zo hatelijk hè, want bij aardrijkskunde wordt dat geprojecteerd op zo'n wit bord in powerpoint, en dat zijn doorlopende teksten en wij moeten dat overschrijven. Het probleem is: ik schrijf op, de tolk zit rechts van mij en de leerkracht praat tegelijk. Dat is enorm verwarrend. Dan heb ik iets van: 'Zet het dan even op papier, en geef ons werkbladen waarin we een paar woorden moeten invullen, dat is dan veel makkelijker om te volgen, in plaats van bladen vol te schrijven.' [...] Voor mij is het handiger als ze hun lessen op papier zetten. En dan kan ik het lezen en zo kan ik beter volgen als er mondeling uitleg over gegeven wordt.” (respondent 5)*

Zoals elke andere horende leerling willen ook dove leerlingen een leuke, grappige leraar, die niet enkel aandacht heeft voor het leeraspect, maar ook de sfeer erin houdt.

“Awel ja, dat er tussen de les zo een keer tijd gemaakt kan worden om een keer iets doms te doen of zo, dat is leuk. Bij sommige leerkrachten pakt dat en bij andere echt helemaal niet. Soms is het echt zwaar om 2 lesuren na elkaar te hebben, als het een theorievak is en dan weigert de leraar een pauze in te lassen. Dan beginnen we allemaal ambetant te doen en ik vind dat ook ambetant om continu 2 lesuren aan een stuk door gefixeerd te zijn op lippen.” (respondent 5)

Op het vlak van lesstijl zijn er bij drie respondenten wel duidelijke aanwijzingen, maar de andere 9 respondenten vinden lesstijl secundair aan de eerder bevroegde elementen van hun ideale school. Toegankelijkheid kan hier een rol spelen.

▪ Regels op de ideale school

Ook dit aspect is van secundair belang voor de dove respondenten. Slechts twee jongeren getuigen over de regelgeving op hun ideale school:

“Ik wil geen regels zoals in dovenscholen, want daar is men hyperstreng, werkt men met minpunten en vertellen leraren meteen alles door aan de opvoeders⁵¹. Horendenscholen zijn meestal iets groter, en realistischer met hun regels. Dat is prettig.” (respondent 1)

“Piercingregels mogen ze afschaffen. Ik vind dat enorm ... zo, ja, allez, je mag geen neuspiercing hebben en je mag geen lippiercing hebben en je mag geen tongpiercing hebben. [...] Op sommige scholen zijn er ook uniformregels, dat wil ik niet omdat je je niet kunt uiten zoals je echt bent.” (respondent 5)

▪ Ideale schoolgrootte en infrastructuur

Over de schoolgrootte hadden de dove jongeren duidelijk wel wensen. Een kleine school heeft charme, maar het biedt ook een bijkomend voordeel voor dove jongeren dat hun doof-zijn bekend is op school.

⁵¹ Opvoeders zijn internaatsmedewerkers.

“Het moet de grootte hebben zoals [school 1], dat is leuk, het is klein, iedereen kent iedereen, dat vind ik zeer prettig. Iedereen weet dat ik doof ben, dat is makkelijker in de omgang.” (respondent 6)

Wensen over de infrastructuur spraken tot de verbeelding: van een school met moderne sportzalen, sportterreinen, een loopparcours en een zwembad tot een school met meerdere speelplaatsen, van een moderne nette school tot een school met ruime lokalen voor de praktijkvakken, voorzien van alle materialen. Dit zijn concrete wensen, toch zijn ze minder belangrijk dan de leerlingen en de leraren op hun ideale school.

▪ Ideaal curriculum

Drie respondenten komen met een concrete wens voor hun ideaal curriculum, de anderen vinden het curriculum minder belangrijk en kunnen er niets over bedenken.

De voorstellen over het curriculum zijn telkens vakken die de wederkerigheid tussen de dove en de horende jongeren bevorderen:

een vak ‘cultuurverschillen’ ook om zo, behalve over de ander, ook te leren over jezelf:

“[...] ik wil een vak hebben waar de dove leerlingen en de horende leerlingen apart les hebben. En voor de horende leerlingen zou ik dan 1 of 2 uur les organiseren over de dovenwereld, met name hoe ze kunnen omgaan met dove leerlingen, hoe de dovenwereld is. En net omgekeerd zou ik voor de dove leerlingen een les organiseren over de horenden.

Dat betekent dat je het belangrijk vindt dat er lessen over de cultuurverschillen gegeven worden?

Ja, precies. Ja, dat klopt! Ik wil dan dat de gewone lessen in een gemengde groep van dove en horende leerlingen gebeuren, maar voor dat vak ‘cultuurverschillen’ zouden dove en horenden apart moeten zitten. En zo kunnen we ook meer leren over onze eigen cultuur.” (respondent 6)

een vak Vlaamse Gebarentaal om beter te kunnen communiceren:

“Als dove het vak Nederlands hebben, vind ik dat de horenden op mijn school ook Vlaamse Gebarentaal moeten leren. Ze moeten elkaars taal leren, de woordenschat, de grammatica, het moet wederzijds zijn.” (respondent 3)

“Ik zou willen dat leraren gebarentaal leren, alsook leerlingen. (denkt na) Ik zou willen dat ze bijvoorbeeld twee uur per week hulp krijgen om gebarentaal te leren.” (respondent 12)

Hun ideale school ziet er over het algemeen compleet anders uit dan de school en de situatie waarin ze zich nu bevinden: de leerlingenpopulatie is er anders samengesteld en de leraren moeten over een belangrijke andere vaardigheid (gebaren) beschikken opdat de toegankelijkheid en dus ook de participatie verhoogd zouden worden. Dat staft het idee dat hun antwoorden op de deelaspecten van welbevinden (B) de werkelijkheid vertegenwoordigen, aangezien hun beschrijvingen voor onwelbevinden bij de bevraging naar de deelaspecten (B) het volstreekte tegendeel zijn van hun wensen voor een ideale school, met als twee belangrijkste speerpunten de communicatie en de aanwezigheid dove jongeren. Dat ondersteunt het idee dat voor een juiste inschatting van hun welbevinden gekeken moet worden naar hun negatief geformuleerde antwoorden op de vragen over de deelaspecten van welbevinden (B). Bij die vragen ging het immers precies om die aspecten die ze hier zelf, spontaan, positief formuleren als belangrijk voor een ‘ideale school’. Er is dus in hun beleving sprake van een aanzienlijke discrepantie tussen hoe het is en hoe het zou moeten zijn.

5.2.3 Concept welbevinden beperkt tot horendenschool

Een verklaring voor de discrepantie tussen hun redeneringen, woordkeuzes en argumenten voor onwelbevinden (B) en hun eigen inschatting van een matig goede graad van welbevinden (A en C) is te vinden in enkele antwoorden van respondenten. Deze antwoorden wijzen op het feit dat het globaal uitdrukken van hun welbevinden (in cijfers op een schaal van tien (C) of in woorden (A)) een uiting is voor hun ‘welbevinden op een horendenschool’, en niet voor hun ‘welbevinden op zich’. Dat betekent dat ze enkele zaken niet meenemen in hun oordeel, omdat ze onveranderbaar zijn en onlosmakelijk verbonden met de situatie van een horende schoolomgeving. Een tien op tien zou dan gezien worden als het maximum van welbevinden wat volgens hen, als dove leerling, haalbaar is op een horendenschool. Het begrip ‘horendenschool’ omvat iets onveranderbaars. Onderstaande citaten verklaren hun matig positieve inschatting van hun welbevinden: dove leerlingen weten dat het moeilijk is als dove leerling op een horendenschool en relativeren hun

eigen situatie omdat ze menen dat het nog erger kan. Ze vergelijken zich met andere dove jongeren in andere horendenscholen.

“Ik zou een 7 of een 8 geven, omdat ik blij mag zijn: ik word niet gepest, de leerlingen hebben respect voor mij, de leraren doen in zekere zin hun best voor mij, dus ja ik voel me er goed.” (respondent 6)

“Ik kan niet klagen als dove leerling daar. Ik red me er behoorlijk en als ik niet kan volgen mag ik met mijn playstation spelen, in de pauze zijn er enkele dove vrienden. Er zijn andere dove jongeren die er erger aan toe zijn dan ik. Dus ik voel me er wel goed, ja.” (respondent 12)

“Stel dat je tips mag geven om je school te verbeteren en dat je school echt luistert naar jou en de aanpassingen uitvoert. Wat zou je hen dan vertellen?

Pfff, ik weet niet. Ik weet het echt niet. Ik heb geen idee. Pfff. Ik zit een jaar op een horendenschool en ik kan niet veel daarrond bedenken. Misschien is het wel mogelijk om iets te verbeteren, maar ik zie het in elk geval niet.” (respondent 4)

Er is een soort bewustzijn van de beperkingen van een horendenschool, en zo rekenen ze de aspecten niet mee die voor hen onveranderbaar zijn, zoals de ontoegankelijkheid van de lessen, het tekort aan tolkuren, het moeizame tot stand komen van vriendschappen met horende jongeren, enzovoorts. Hun uitingen zijn gebaseerd op die items die voor dove jongeren verschillend kunnen zijn, waardoor ze heel wat andere items die belangrijk zijn voor hun algemeen schoolwelbevinden buiten beschouwing laten.

Hun inschattingen (A en C) zijn scores voor het welbevinden op een horendenschool, rekening houdend met de realiteit dat je je als dove jongere moeilijk helemaal op en top kunt voelen. Dat verklaart de hoge scores bij C en hun positief getinte uitspraken bij A.

5.2.4 Mate van welbevinden respondentengroep versus populatie

Sommige jongeren vergelijken hun eigen situatie spontaan ook met die van andere dove jongeren in een horendenschool. Bij alle respondenten werd uiteindelijk de volgende vraag gesteld: “Als je je eigen schoolwelbevinden vergelijkt met dat van andere dove jongeren in horendenscholen, wie voelt zich dan het best op school, denk je?” (vraag 13)

De antwoorden en het aantal respondenten:

- | | |
|------------------------------|--|
| - de anderen: 2 | respondenten 4 en 7 |
| - ik (de respondent zelf): 5 | respondenten 2, 6, 8, 11 en 12 |
| - gelijk: 4 | respondenten 1, 3, 5 en 11 |
| - weet niet: 1 | respondent 9 (praat er nooit over met anderen) |

Bijna de helft van de jongeren vindt dat ze zelf een hoger welbevinden op de horendenschool hebben dan andere dove leerlingen. Een derde van de jongeren plaatst zijn eigen schoolwelbevinden als gemiddeld. Slechts twee jongeren menen dat hun eigen welbevinden op de horendenschool minder goed is dan dat van andere dove jongeren. De antwoorden op de vraag om zich te vergelijken met andere dove jongeren in de populatie, geeft informatie over de dove jongeren die in de respondentengroep zitten t.o.v. de populatie. Slechts 2 van de 11 jongeren (1 weet het niet) menen dat ze er qua welbevinden slechter aan toe zijn. Dit stemt overeen met de redenen van non-respons die werden neergeschreven in paragraaf 4.2. De motivatie om niet deel te nemen kan duiden op een lagere participatie aan het onderzoek van die jongeren met een lagere graad van schoolwelbevinden. Dit betekent dat de respondenten in de onderzoeksgroep eerder een positiever welbevinden zouden hebben dan in de populatie het geval is.

Enkele antwoorden van dove jongeren geven opnieuw informatie over items die van belang zijn voor hun welbevinden op school:

“Ik voel me slechter! De andere dove leerlingen hebben elkaar tijdens de middagpauze en na school en ze hebben andere dove leerlingen op school. Ik niet, ik verveel mij en ik voel me alleen.” (respondent 4)

“Ik vermoed dat de anderen een positievere ervaring moeten hebben dan ik. Ik word gepest. Er bestaan ook scholen waar nog meer dove leerlingen zijn, zij hebben het dan beter dan ik.” (respondent 7)

“Ik voel me veel beter dan andere dove leerlingen, denk ik, maar ja, ik ben ook heel sociaal, ik kan praten, ik kan een beetje horen, want als je niets hoort en je kan niet praten, dan weet je niet hoe je met een groep horenden moet omgaan.” (respondent 2)

“Ik denk dat ik toch wel me beter voel op school. Omdat andere scholen, bijvoorbeeld [school 4] een echte lastige en gemene school is. Ik besef goed wat de leerlingen daar een dove leerling kunnen aandoen. Ze kunnen elkaar ook echt goed pesten, dat weet ik. [...] Als je als dove daar zit, dan heb je echt een hard leven. Dus door het vernemen van zulke situaties denk ik dat ik het beter heb in bijvoorbeeld [school 3]. En ik kan ook goed praten, dat scheelt.” (respondent 6)

“Ik denk dat ik mij beter voel. Want ... ik hoor wel eens van anderen dat ze problemen hebben, of dat ze als enige dove in een school zijn, dat ze het moeilijker hebben, ofwel worden ze gepest ofwel hebben ze minder communicatiemogelijkheden. Daarom hebben ze het moeilijker. Ik heb dit jaar op school communicatie met doven.” (respondent 11)

“Het is ongeveer hetzelfde hoor. Want andere dove leerlingen hebben ook wel eens negatieve ervaringen. Het is niet altijd makkelijk. Maar ik sla me er wel doorheen.” (respondent 1)

De argumenten die hun antwoorden onderbouwen bij de vergelijking van hun positie met die van andere dove leerlingen, geven ook informatie over wat een grote rol speelt bij het bepalen van positief of negatief welbevinden.

- al dan niet contact met andere dove jongeren op school hebben
- al dan niet (goed) kunnen communiceren met horende mensen.
- al dan niet gepest worden

Deze drie argumenten komen overeen met de eerdere argumenten in hun redenering voor hun uitingen over hun totaalwelbevinden.

5.2.5 Mismatch dove jongeren en horendenschool

Uit het voorafgaande kan geconcludeerd worden dat dove jongeren zich algemeen gesproken niet (zo) goed voelen op een horendenschool en er sprake is van een lage graad van welbevinden. Om zicht te krijgen op de manier waarop zij hun welbevinden vergelijken met dat van hun horende medeleerlingen werd de volgende vraag gesteld: “Als je jezelf vergelijkt met horende leerlingen in je klas, wie zou zich dan het best voelen op school?” (vraag 14)

De antwoorden:

- | | |
|----------------------------|---------------------------------------|
| - de horende leerlingen: 7 | respondenten 4, 6, 7, 8, 11, 10 en 12 |
| - ik (de dove leerling): 0 | - |
| - gelijk: 4 | respondenten 2, 3, 5 en 9 |
| - geen antwoord: 1 | respondent 1 |

Eén jongere wenste niet mee te doen aan vergelijkingen met horende mensen. Zeven van de elf respondenten menen dat de horende leerlingen zich beter op de horendenschool voelen dan zijzelf en dat vinden ze ook heel voor de hand liggend omdat een horendenschool nu eenmaal voor horenden bedoeld is. Vier respondenten denken dat ze zich even goed als de horende leerlingen voelen, hun argumentatie hiervoor is meestal summier. Opmerkelijk is het resultaat dat geen enkele jongere dacht dat hij zich beter op school zou voelen dan de horende jongeren. Daaruit, en vooral uit de argumenten die zij voor hun antwoorden geven, blijkt dat het negatief welbevinden van de respondenten te maken heeft met de combinatie van hun doof-zijn en het ‘horend-zijn’ van hun schoolomgeving en schoolsysteem. Enkele van hun antwoorden:

“Oh ja, de horenden! Omdat zij veel vrienden hebben en zij begrijpen elkaar.” (respondent 6)

“Ik voel me slechter natuurlijk. Ja, zij pesten mij, wat wil je.” (respondent 7)

“De horenden natuurlijk, ze zitten op een horendenschool. Ja, toch? Haha, wat een vraag.

Kan je dat uitleggen?

Een horendenschool is voor horenden, daar wordt er gepraat, daar zitten allemaal horende mensen en er zitten ook vier doven in mijn geval. De horenden zijn vriendelijk en zeggen: ‘hoi, hoe is het’, naar de doven. Maar de doven voelen een stroeve communicatie. Hoe moet ik het zeggen, de horenden zijn ... hmm, de horenden hebben gewoon alles door op een horendenschool. Ppff. De doven hebben weinig mogelijkheden daar. De horendenschool is een school gemaakt voor horenden.” (respondent 8)

“De horende leerlingen voelen zich zeker beter dan ik.

Waarom?

Omdat ze met meer zijn en daardoor moeten ze geen inspanningen doen zoals ik dat doe, en ... ze moeten ook niet aan GOn denken, aan de tolk denken, ze moeten ook niet alsmaar vragen aan

leraren om duidelijker te praten. Ze hebben meer communicatie met elkaar, ik moet daar ook weer eens inspanning voor doen. Niets gaat vanzelf. Vandaar.” (respondent 11)

“Hetzelfde, de horenden worden ook gepest.” (respondent 9)

“Gelijk. Het gebeurt dat er plots een toets is, terwijl ik van niets op de hoogte was. De leraar heeft mij niet ingelicht. Maar ik trek me dat niet aan. Horenden weten ook wel eens van niets. Dus ik reken ook niet uit hoeveel voordelen horenden hebben en hoeveel voordelen doven hebben, het is vaak gelijke stand.” (respondent 2)

Uit bovenstaande antwoorden blijkt in het algemeen dat er sprake is van een mismatch tussen de dove leerlingen en de horende schoolomgeving, en er volgens de dove respondenten wel een match bestaat tussen horende leerlingen en de horende schoolomgeving. Dove leerlingen passen niet op een horendenschool, omdat die niet voor hen ontworpen is en ze er niet voldoende functioneren.

“Een horendenschool is eigenlijk bedoeld voor horende leerlingen. Zij kunnen er alles makkelijk begrijpen en kunnen vrienden maken. Dove leerlingen mogen er naar school komen, maar daarvoor moet de dove leerling zich echt inspannen. Een dove leerling moet zich heel hard inspannen om de lessen te begrijpen, en om contacten te leggen, een dove leerling moet vanalles regelen en maakt zich zorgen over zijn tolkuren, en hoopt dat hij GOn-begeleiding krijgt op uren waarop het hem uitkomt, ... Horenden hebben een luxe-leven.” (respondent 12)

“Het is een horendenschool, he. Het ... het zijn horenden, zij maken die omgeving zo.

Kan je me dat eens proberen uit te leggen?

Simpel: horende leraren, horende directeur, alles wat er op de tv-schermen komt is zonder ondertiteling daar, of alle gesproken informatie gaat langs je heen. Op school hangen er ook luidsprekers waardoor ze mededelingen voor leerlingen omroepen. Ik ben altijd afhankelijk van andere leerlingen die op dat moment hopelijk zin heeft om naar mij toe te komen en te vertellen wat er gezegd is. Het is horend ... alles is er horend. Alles. (zucht diep)” (respondent 3)

“Gewoon even een vraag ter verduidelijking: Wat is er mis met een school die niet voor doven ontworpen is, maar waar doven wel welkom zijn?

Jahhh!!! Omdat wij daar niet evenwaardig naar school kunnen gaan natuurlijk. Ik versta niet wat er gebeurt, noch in de les, noch met de leerlingen van mijn klas op de speelplaats. Ik hou mezelf bezig. Ik wil een school waar ik contacten kan hebben en waar ik alles kan doen.” (respondent 10)

De horendenschool is in al zijn facetten compleet niet afgesteld op dove leerlingen en daar ondervinden ze grote nadelen van. Er is sprake van een mismatch tussen de horende schoolomgeving en de dove leerlingen. Het is gerechtvaardigd te spreken over een sterk onwelbevinden, omdat:

- hun woordkeuzes bij de deelaspecten van welbevinden (in 5.1, ook wel B genoemd in bovenstaande paragrafen) negatief gekleurd zijn en wijzen op sterk onwelbevinden.
- hun eigen matig positieve inschatting van schoolwelbevinden gerelativeerd wordt doordat de horendenschool als een onveranderbare situatie wordt gezien, en ze hun eigen situatie vergelijken met die van andere dove jongeren in andere horendenscholen in de populatie die het volgens hen minder goed hebben.
- hun huidige schoolomgeving er compleet anders uit ziet op het vlak van leerlingen- en lerarenpopulatie dan de omgeving die ze zelf als ‘ideaal’ zien (wat maximaal welbevinden zou kunnen impliceren).
- ze vinden dat ze zich veel minder goed voelen op hun (horenden)school dan hun horende klasgenoten, net omdat zij doof zijn en de omgeving horend is.

Welbevinden van leerlingen is een outputindicator van kwaliteitsvol onderwijs. Deze vastgestelde lage graad van welbevinden bij dove leerlingen in het regulier secundair onderwijs in Vlaanderen is een aanwijzing om deze vorm van onderwijs voor dove jongeren te herbekijken. Bij hun schets van hun ideale school geven dove respondenten in dit onderzoek twee belangrijke voorwaarden voor een verhoging van hun welbevinden en dus ook de onderwijskwaliteit, met name verwantschap en communicatie.

5.3 Gevolgen van een lage graad van welbevinden

Het gemiddelde schoolwelbevinden van de dove respondenten in dit onderzoek is in het algemeen laag te noemen. Eerder werd geconcludeerd op basis van de non-respons (zie 4.2) en de vergelijking van het welbevinden van respondenten ten opzichte van de populatie (5.2.4) dat de dove leerlingen die aan dit onderzoek deelnamen waarschijnlijk niet die leerlingen zijn met het meest uitgesproken negatief welbevinden.

In de interviews met deze dove jongeren kwamen heel wat gevolgen van hun huidige welbevinden naar voren, die op hun beurt het negatieve welbevinden staven. Enerzijds gaat het om negatief gedrag of gevoel, anderzijds soms over copingsmechanismen als veruiterlijking van verstoord welbevinden.

“De leraren praten maar, en ik zit daar zonder tolk. In het begin ergerde ik me daaraan, maar nu weet ik dat dat de realiteit is, waar ik niets aan kan veranderen. Ik hou me dus bezig en zorg dat ik zo af en toe een oefening maak. De leraar denkt dat ik hem dan volledig begrijp, maar dat is niet zo. Ik probeer mijn plan te trekken.” (respondent 1)

In deze paragraaf staan de gevolgen van een lage graad van welbevinden geclusterd bij elkaar. Jones et al. (2006) vonden in de dove populatie meer stress in verhouding met de horende populatie, doordat dove mensen minder controle hebben en meer moeten copen. Ze vonden als belangrijkste aanzet tot dit gedrag het tekort aan controle over de eigen situatie. Ook in het onderhavige onderzoek realiseren dove jongeren zich de onveranderbaarheid van de situatie. Wanneer dove leerlingen merken dat ze zelf geen of te weinig invloed kunnen uitoefenen op een situatie die zo'n impact heeft op hun welbevinden en schoolleven, veroorzaakt het bepaalde gedragingen, handeling en gevoelens (gevolgen van negatief welbevinden). Een voorbeeld: respondent 5 is niet boos op de leraar, als deel van het probleem, maar op de hele situatie.

“Soms zeggen leraren: allez, waarom schrijf je nu niet meer? En dan zeg ik: omdat ik het toch niet kan volgen. Dan kijken leerkrachten soms echt verbaasd op, maar soms kan ik daar boos om worden, dat ik iets niet versta, want ik moet dan constant vragen: wat zeg je, wat, wat. Ik begrijp dat de leraar ook wil doorgaan met zijn les, maar ja.

Hoe voel je je dan als je de leraar wil begrijpen, maar hij heeft niet door dat je niet kan volgen?

Ik ben gewoon boos. Want ik begrijp het niet.

Boos op de leraar?

Nee, ik ben boos op de situatie.” (respondent 5)

Deze gevolgen van hun huidige lage graad van welbevinden worden veroorzaakt door een stapeling van invloedsfactoren die een lage(re) graad van welbevinden bewerkstellingen (zie 5.1). De antwoorden van respondenten zijn in dit stuk soms langer, omdat ze vertellen over processen die aan de basis liggen van hun handelingen, gevoelens en gedragingen. De gevolgen van deze stapeling van factoren (en de lagere graad van welbevinden) zijn 1. gelatenheid en moedeloosheid; 2. zwijgen, opkroppen en doorzetten; 3. frustratie; 4. geknakt zelfvertrouwen; 5. psychische klachten en depressiviteit; 6. angst en verdriet; 7. spijbelen; 8. opstappen / opgeven, en op een andere manier verder gaan; 9. een hekel hebben aan horende mensen; 10. de neiging hebben om fysiek geweld te plegen; 11. zich afzonderen.

5.3.1 Gelatenheid en moedeloosheid

Het tekort aan toegankelijkheid, het gebrek aan dove vrienden en andere factoren zijn elementen die voor dove jongeren haast onveranderbaar zijn. Het besef van een door hen onbeïnvloedbare situatie veroorzaakt gelatenheid en moedeloosheid die drie kwart van de respondenten uiten. Ze dienen zich te schikken in hun huidige situatie, aangezien zich opwinden om allerlei zaken die beter hadden gekund, niets oplevert. Opvallend was het idioom “loslaten/van je af zetten” en het wegwijsgebaar met bijhorende zucht in de interviews: deze werden door zeven respondenten gebruikt.

“Eigenlijk weet ik nooit 100% zeker wat er in de les is besproken en dat vraagt ontzettend veel energie. Ik heb veel informatietekort, je wordt daarmee geconfronteerd, maar je moet dat loslaten.” (respondent 6)

“Zonder tolk begrijp ik helemaal niets van de les. Alles ontgaat mij. Vroeger legde ik me daar bij neer, ‘ik kan niets aan de situatie veranderen, ik heb geen controle over mijn eigen leerproces en daar moet ik me maar in zien te schikken’, maar dat gevoel veranderde.” (respondent 10)

Het niet kunnen opkomen voor zichzelf in een gegeven situatie, zorgt ervoor dat de dove jongeren niet meer investeren in de beste oplossing, maar dat ze het minste van twee kwaden verkiezen.

“In het begin van het schooljaar volgen leraren wel de alternatieve manier van lesgeven, aangepast voor mij, maar daarna haken ze af. Dan gaan ze terug naar hun gewone stramien.

Ga je dan niet naar de leraar om uit te leggen wat jij nodig hebt?

Ja, dan doen ze het een maal goed en daarna vergeten ze het weer, dan moet je het voortdurend gaan zeggen, zo word je gepest. Dan kies je het minste van twee kwaden.” (respondent 4)

5.3.2 Zwijgen, opkroppen en doorzetten

Alle dove jongeren die in dit onderzoek participeerden getuigen in hun interviews van momenten waarop ze een of meerdere probleemsituaties niet aanpakken, maar doodzwijgen, omdat opkroppen en doorzetten in sommige situaties volgens hen een verstandiger strategie is.

“Je zegt net dat je de leraren niet kan vertrouwen wanneer je hen een pestprobleem toevertrouwt. Waarmee heeft dat te maken?

Ik weet niet wat de leraar doorvertelt en wanneer hij het doorvertelt, en vooral ook niet hoe. Dus na verloop van tijd denk ik: ‘Laat maar, ik vertel die leraren niets meer, ik krop het wel op’. Dan zwijg ik en zit ik achteruit en wacht alles af. En dan gaat alles gewoon verder.

Jij kropt dan alles op?

Ja, ik hou alles voor mezelf en ik kan het heel lang volhouden. Dat is gewoon de beste oplossing, hoor. [...] Als de school om vijf uur klaar is, denk ik nog steeds aan de negatieve ervaringen op school. Ik praat dan niet over mijn belevenissen op school met mijn moeder, ik wil het dan achter me laten. En pas een of twee weken later kan ik het erover hebben thuis. Bijvoorbeeld ... euhm ... nu heb ik onlangs iets verteld aan mijn moeder over wat zich ruim een week geleden afspeelde. Maar na school moet niemand mij nog wat vragen. Ik wil dan wel chatten met andere vrienden, maar niet over dat onderwerp, we hebben het nooit over school. Met dove vrienden praten we eigenlijk nooit over schoolervaringen. Dat wordt niet gedaan. Dat is ook niet leuk.” (respondent 4)

Respondent 7 kwam ik een half jaar na het interview, en dus een schooljaar later, toevallig tegen. Ik vroeg hoe het met hem ging.

“Zozo. (wacht) Weet je nog dat ik erg gepest werd op [school 4] en in mekaar geslagen was?

Ja, natuurlijk herinner ik me dat nog.

Wel, ik wou niet meer naar [school 4] en dit schooljaar schreef ik me in in een andere horendenschool, waar ze ook mijn studierichting hebben. Na verloop van tijd bleek dat de leraren daar niet achter de integratie van mij, een dove leerling, stonden. Ze steunden me niet. Tja, en dan sta je als dove leerling alleen, en ... ben je kwetsbaar. Ik kon er niet blijven, ik redde het er niet zonder steun van leraren en ik keek alweer uit naar een nieuwe horendenschool, die ook mijn richting aanbiedt. Die vond ik, maar die school is wel verder weg van huis. Mijn ouders stemden hier niet in toe, en de enige optie was teruggaan naar [school 4]. Ik zit nu in dezelfde klas waar ik zo gepest werd vorig jaar. Ik zit daar dus nu opnieuw.

Begrijpen je ouders echt wat er gebeurd is daar op school? Realiseren ze zich de impact? Heb jij je verhaal aan hen gedaan, net zoals je aan mij deed?

Ja, ze begrijpen me, ik heb hen alles verteld, maar die ene school is te ver weg, vonden ze, ik moest echt terug naar [school 4]. Er zat niets anders op. Ik moest terug.

Hoe doe je dat?

Zwijgen en doorzetten. Wat anders?

Maar hoe ...

Ik kan niet anders.

Dat moet vreselijk voor je zijn.

Daar schrik je van, hè. Jah, (haalt schouders op) ik had het me ook anders voorgesteld.” (respondent 7, een vrijdagavond in januari '09 op de bus op weg naar dovenschool 1, omdat hij haast nog geen dove jongeren gezien had die week)

De meeste dove jongeren hebben het gevoel wat betreft essentiële zaken de touwtjes niet in handen te hebben en hebben de ervaring dat er weinig aan te veranderen is, dus schikken ze zich in hun situatie door te zwijgen, op te kroppen en door te zetten.

5.3.3 Frustratie

Doordat de meeste lesmomenten moeilijk toegankelijk zijn, hebben twee jongeren te maken met gevoelens van frustratie omtrent het gebrek aan tolkuren. Ook het gebrek aan spontane contacten en het gebrek aan vriendschappen, dragen bij tot de frustratiegevoelens van beide jongeren. Respondent 10 beschrijft het verloop van gelatenheid naar frustratie.

“Vroeger kon ik toch doen alsof ik de les volgde. Ik pikte er niets van op, want er was geen tolk, maar toch keek ik vriendelijk richting het bord. Het went ook. Je stelt je er op in dat je niets kan volgen. Maar na verloop van tijd, in het vijfde jaar, kwam het steeds meer voor dat ik helemaal niets oppikte van de lessen en ik er voor spek en bonen bij zat, vooral doordat ze tolkuren afgepakt hadden en ik er al zo weinig had, ... tja ... dan kan je niet meer doen alsof. Dan werd het me echt te veel. Ik liep de muren op van frustratie.” (respondent 10)

Tien jongeren zeggen geen last te hebben van frustratie, schikken zich in hun situatie (zie 5.3.1).

“Of de leraar nu stil staat voor mijn neus of dat hij heen en weer loopt, ik begrijp een sprekende persoon niet. Ik kijk gewoon naar het bord en wat er daar op staat, dat volg ik.

Dus van de leraar begrijp je helemaal niets?

Nee, niets.

Hoe voelt dat?

Maakt me niet uit. Ik wacht tot er iets op het bord komt. Pff.” (respondent 8)

5.3.4 Geknakt zelfvertrouwen

Vijf respondenten vermelden een aantasting in hun zelfvertrouwen, de oorzaak is de mismatch tussen henzelf met hun schoolomgeving.

Als een jongere geen onbelemmerde communicatie heeft, is dat al voldoende om onzeker te zijn en minder zelfvertrouwen te hebben.

“Ik denk dat het niet altijd opgaat voor iedereen, maar dat sommige doven echt wel minder zelfvertrouwen hebben in een horendenschool dan in een dovenschool. Dat is ook logisch want we verstaan dingen minder goed en dan komt onzekerheid. En ik kan niet precies verstaan wat iemand gezegd heeft. Ik denk dat het daardoor komt dat doven eerder gepest worden.” (respondent 5)

Respondent 6 vermeldt geknakt zelfvertrouwen in het opbouwen van vriendschapsrelaties, doordat contact met horende leerlingen in de meeste gevallen niet lukt, of niet tot een bevredigend niveau komt. Dit herhaaldelijk falen in contactname tast het zelfvertrouwen van de dove jongere aan.

“[...] je zelfvertrouwen daalt, want als je op school al geen goede contacten met horenden hebt, dan is dat een slechte basis om later goede contacten te hebben met horenden. Je hebt dan minder zelfvertrouwen.” (respondent 6)

Dove jongeren hebben nood aan contact met andere dove jongeren, onder andere voor hun zelfvertrouwen.

“Voel jij je dan beter in een omgeving met andere dove jongeren?

Ja, dan voel ik me steviger op mijn benen staan.” (respondent 8)

Betekenisvolle relaties aangaan met horende jongeren gaat voor alle respondenten moeizamer dan met dove jongeren. Sommige dove jongeren slagen er helemaal niet in dergelijke relaties met de horende jongeren op te bouwen, anderen vertellen in hun interview wel over een of meerdere horende jongeren die voor hen op school van belang zijn, waarbij soms de broosheid van de relatie benadrukt wordt. Allen geven aan behoefte te hebben aan vriendschappelijke contacten met hun klasgenoten. Ondanks de inspanningen van hun kant lukt dit meestal niet. Bij bijna de helft van de respondenten is dat slecht voor hun zelfvertrouwen, ook al zijn zij zich ervan bewust dat de oorzaak in de combinatie doof-horend ligt. Ondanks het feit dat ze zelf belang hechten aan het contact met die horende jongere(n), spreken zeer weinig respondenten over een echte vriendschap als het over hun horende medeleerlingen gaat.

5.3.5 Psychische klachten en depressiviteit

Tijdens het interview met twee van de twaalf respondenten werd duidelijk dat ze het psychisch zwaar hebben.

De ene jongere heeft last van grote eenzaamheid, ziet haast nooit andere dove jongeren, is bang van horende jongeren op school, wordt gepest, kan geen steun vinden bij leraren,

begrijpt de lessen niet maar wil nochtans bijleren, enz. Vooral het verdriet, de angst, de eenzaamheid en het zich geen raad meer weten wat hij op welke manier moet aanpakken, zijn opvallende factoren die door zijn verhaal heen schemerden. Non-verbaal gedrag zoals frequent zuchten, tranen in de ogen hebben, zenuwachtig tikken met de hand op tafel en schichtig wegstaren geven aan hoe moeilijk het voor de respondent is om het hierover te hebben.

De andere jongere is minder eenzaam, toch ondervindt hij een tekort aan contact met andere dove jongeren, hij voelt zich voornamelijk onveilig in de klas en wordt ook zwaar gepest. Ook hij is bang en voelt zich helemaal alleen staan in zijn probleem. Hij heeft trillende handen wanneer hij over de pestacties praat en herhaalt alsmaar dat hij machteloos staat.

Deze psychische klachten zijn niet wetenschappelijk vastgesteld, maar zijn hierboven beschreven op basis van videobeelden.

“Dove leerlingen kunnen makkelijker depressief worden op een horendenschool. En dan gaat het niet enkel op school, maar op alle andere vlakken ook slecht. Als het op school niet goed gaat, dan gaat het op privévlak ook niet goed. Je voelt je depressief, je wil niet meer naar school, je blijft alsmaar thuis, je hebt moeite om te eten.” (respondent 6)

5.3.6 Angst en verdriet

Gevoelens van angst en verdriet doorkruisen de interviews van drie kwart van de respondenten. De meest voorkomende redenen zijn de eenzaamheid, het gepest worden, en het niet overweg kunnen met een omgeving waarmee ze niet kunnen communiceren. De meeste jongeren linken gevoelens van angst aan het niet kunnen inschatten van situaties, het gevoel van niet de touwtjes in handen te kunnen hebben.

Onderstaande respondent was totaal de kluts kwijt toen hij net op een horendenschool zat. Er is voor hem geen enkele voorspelbaarheid in de nieuwe situatie, hij heeft er geen controle over en hij heeft het gevoel de horende leerlingen niet te kunnen vertrouwen omdat het niet mogelijk is met hen te praten. Het is allemaal erg overweldigend en hij ziet geen manier om hieruit te komen. Hij is alleen, niet enkel bij gebrek aan vriendschappen, maar ook doordat professionals en volwassenen er niet in slagen hem voldoende te ondersteunen om zijn problemen op te lossen. Dat veroorzaakt angst en verdriet.

“Hoe voel je je op een horendenschool?

Ik ben bang, o ja, heel bang!! Echt heel vaak!! (tranen in de ogen) Oei (veegt tranen weg) ik heb ook heel veel geweend, o ja.

Waar ben je dan precies bang voor?

Ik ben alleen!!! En ik was in het begin ook voor de eerste keer in een horendenschool en dan overkomt je van alles. Ik was toen helemaal de kluts kwijt. Maar in de les was het goed, ik kon de dingen opschrijven, ik werkte goed, ik studeerde goed. Ik had alleen met de leerlingen problemen, langzamerhand begonnen ze me te pesten, eerst een beetje, later meer. Ik moest ze nog maar zien en ik voelde me al angstig. Ook al gebeurde er niets, toch dacht ik al: ‘Wat moet ik doen? Wat moet ik doen?’. Dus ja, vanaf toen voelde ik me bang, maar in de les gaat het wel. [...] Van echte stress heb ik geen last gehad, maar ik was wel regelmatig bang. Ik had soms zenuwen, ik wist niet wat er zou gebeuren, ik kon sommige situaties niet inschatten. (bijt op zijn lip.) Het rare was dat ik op den duur altijd iets had, er was altijd iets met mij. (wriemelt aan zijn polsen.) En vaak wist ik niet waar het vandaan kwam en hoe ik het moest aanpakken. (kijkt rond, aarzelt.) Ik was dikwijls bezig met het bedenken hoe ik niet nog meer problemen zou kunnen krijgen. [...] En soms ... soms begin ik plots te huilen. Ik wou echt dat het afgelopen is met school.” (respondent 4)

Respondent 7 getuigt ook van een onveilige schoolomgeving. Hij wil een compleet andere schoolomgeving, maar krijgt dat niet voor elkaar. Zelfs een andere horendenschool bood geen oplossing voor hem, hij moest terug naar dezelfde klas met daarin dezelfde pesters. Daar heeft hij verdriet van.

“Ik zou zelf veel liever op een doveschool zitten, omdat je met dove mensen kunt gebaren en je begrijpt mekaar. De horendenschool is helemaal niet prettig voor mij, het is niet veilig, ze pesten mij. Het is echt mijn klas die me pest. Het is echt stom stom stom. Maar wat kan ik doen? (kijkt zenuwachtig rond)” (respondent 7)

De impact van het niet of niet voldoende vlot kunnen communiceren met de andere leerlingen van de klas, zorgt voor onevenwichtige situaties. Op hun beurt leiden die tot onzekerheid en angst bij de dove leerlingen. Ook pestgedrag van horende leerlingen jegens hun dove klasgenoten kan hiervan het gevolg zijn. Enkele jongeren in dit onderzoek vertellen over pestsituaties en hoe makkelijk het een dove leerling in een horendenschool kan overkomen (zie 5.1.4).

5.3.7 Spijbelen

Tien van de twaalf respondenten hebben gespijbeld sinds ze op de horendenschool zitten. Volgens ruim de helft van hen heeft de oorzaak van spijbelen te maken met hun doofheid in combinatie met de horende schoolomgeving. Hieronder komen enkele voorbeelden met daarboven telkens de oorzaak van het spijbelen.

Te gemakkelijke lesinhouden, ontoegankelijke les, geen reden

“Ja hoor, ik heb veel gespijbeld al, hmm ja, in [school 5] weet ik echt niet waarom ik spijbelde, ik weet het echt niet. God mag het weten. Ik versta het niet van mezelf, ik ben dom geweest. Maar in [school 4] heb ik echt wel veel gespijbeld en daar had ik redenen toe. Het was gewoon voor mij compleet onmogelijk om daar de les te volgen. De lesinhouden waren vaak veel te gemakkelijk, en ik kon de les zelf niet volgen, ik verveelde mij, alles voelde gewoon barslecht.” (respondent 3)

Moeilijke communicatie met horende mensen, eenzaamheid en onterechte beschuldiging

“Spijbel je soms?

Eh, niet vertellen aan mijn ouders he! Hi. Euhm, soms, ja.

Hoe komt het dat je spijbelt?

Soms voelt het zo dat ik ... hmmm ... dat ik gewoon even weg moet. Ik moet uit die groep horenden. Soms ben ik het zo beu, zeker als ze zeggen dat ik geen inspanningen doe. Dan pfff ... dan wordt het me soms echt te veel.

Ja. Wat is er dan te veel?

De leerkrachten die niet duidelijk praten, en die maar wat in het rond kletsen. Of de leerlingen die op mij kritiek geven. Dan ben ik het soms zo beu dat ik beslis om weg te gaan.

Je verlaat dan de school?

Ja, dan moet ik gewoon weg.

Gebeurt dat regelmatig?

Niet echt regelmatig, maar het gebeurt. Dan moet ik echt weg. Ik denk dat dat het afgelopen jaar zo 'n vijf maal voorkwam. Dus het is niet echt dramatisch. Maar weet je ... ik wil niet spijbelen! Ik wil op de schoolbanken blijven zitten! Ik ben geen spijbelaar! Ik wil altijd aanwezig zijn op school, maar het voelt alsof het overmacht is.

Wat doe je dan?

Dan ga ik naar huis, maar vaak ga ik gewoon in de stad wat lucht happen. Ik neem frisse lucht.

Gebeurt het wel vaker?

Ik denk dat heel wat dove leerlingen dit meemaken in een groep horende leerlingen, soms worden ze zelfs gepest, of zeggen de leraren dat ze geen inspanningen doen. Het is een nogal onterechte beschuldiging. Veel doven voelen zich ook erg alleen. En ze worden uitgesloten in de horende wereld. En dat is vaak de oorzaak waarom dove leerlingen spijbelen of zelfs stoppen met school.” (respondent 6)

Gepest worden en angst om met horende leerlingen alleen te zijn

“Afgelopen jaar heb ik een à twee keer gespijbeld, maar dat kwam doordat ik problemen had. Ik had echt zware problemen op school en ik werd op een gegeven moment ontzettend gepest. Ik knapte. Ik zei toen dat ik ziek was de volgende dag. Er was een speciale vastenactie, waar we iets moesten eten met onze eigen klas, dus toen zou ik alleen zijn met mijn eigen klas. Dat was een woensdag en ik besloot afwezig te zijn. We hadden gewoon problemen gehad op voorhand en ik zag het totaal niet zitten om met hen alleen te zijn. Mijn moeder wist ervan en zei dat ik mocht thuisblijven voor deze vastenactie. Ik zat gewoon thuis die dag en mijn moeder schreef een briefje.” (respondent 4)

Geen zin in school hebben en vermoeidheid

“Je vertelde al dat je 75% van de lessen afwezig bent geweest, wat is jouw reden om te spijbelen?

Als ik 's ochtends wakker ben, ben ik gewoon moe. Niet omdat ik geen zin heb in de les, want daar kan ik nog niet aan denken, ik ben gewoon moe, omdat ik uitgeweest ben of zo. Maar de horenden

van mijn klas doen dat ook hoor. Als je zou vragen aan hen waarom ze spijbelen, zouden ze ook zeggen dat ze gewoon moe zijn, of dat ze geen goesting⁵² hebben in de les.” (respondent 2)

Onbenutte leergierigheid en ontoegankelijkheid

“Heel veel momenten in de les waren tijdverlies, ik moest wachten, ik moest alles alleen verwerken en ik was snel klaar. Ik wist niet wat ik moest doen, soms mocht ik zelfs geen dingen opschrijven, maar moest ik lezen wat ze me gaven, maar daarmee was ik heel snel klaar. Ik heb vaak het gevoel gehad dat ik per lesuur een half uur tijd verloor.

Hoe komt het precies dat je tijd verloor?

Omdat ik op de horenden moest wachten omdat zij uitvoerig uitweidden over bepaalde zaken. Maar wat moest ik dan doen, wat verwachtten ze dan van mij? Soms had ik zoveel zin om thuis te blijven, het ging toen heel slecht met mij op school en ik vond dat ik meer bijleerde als ik thuis bleef.

Je leerde meer bij door niet naar school te gaan?

Ja, ik spijbelde en bleef thuis en keek altijd naar wikipedia omdat ik heel graag dingen wil weten. Bijvoorbeeld (respondent vertelt enthousiast) ik wil kijken naar de geschiedenis van Nagasaki en Tsjernobyl. Hoe dat was met de oorlog met Hitler? Soms begrijp ik dan bepaalde woorden niet en dan kijk ik naar de Van Dale en dat is mijn manier om bij te leren.” (respondent 3)

Andere dove jongeren opzoeken

“Ik spijbel niet echt, maar kom wel vaker eens te laat op school aan. (grijns)

Hoe komt het dat je te laat bent?

Jah ... ik blijf dan te lang met alle andere dove jongeren die in andere horendenscholen zitten hangen in het station. 's Morgens en 's avonds komen wij daar samen met iedereen die daar in de buurt naar school gaat. Maar bij de enen begint de school vroeger dan bij de anderen, en zo kom ik wel eens te laat. Hi. Maar ik bekijk wel op mijn uurrooster welke leraar ik heb het eerste uur, bij sommige leraren kan ik zomaar te laat komen, bij anderen niet. Dit jaar heb ik geluk met de leraren het eerste uur van de dag. Ha.” (respondent 11)

Het niet meer kunnen opbrengen – ontoegankelijkheid

“Ik wou naar school gaan, en wil dat nog steeds, maar ik kan niet meer. Ik kan het niet meer opbrengen. Dat gevoel kwam langzaam. Ik ging af en toe spijbelen, mijn ouders verzetten zich. Ik begrijp dat wel, maar ik was op een gegeven moment op. Ik kon mezelf niet naar school slepen om daar mijn tijd te verdienen. Soms heb ik 1 uur tolk, en de rest van de dag moet ik met mijn vingers draaien, ik begrijp nul komma nul van wat de leraar zegt. Ik wil mijn tijd nuttig besteden.” (respondent 10)

Deze respondent is de enige bij wie de situatie compleet anders is. Hij noemt de oorzaak ‘het harde leven op een horendenschool’ en doorziet wat de achtergrond is van hen die wel spijbelen. Voor zijn eigen situatie gaat het niet op, omdat hij in de meest gunstige omstandigheden voor een dove jongere in een Vlaamse horendenschool naar school gaat. Volgens deze respondent moeten dove jongeren hun grote doel, namelijk het diploma, voorop zetten en de conclusie trekken dat spijbelen niet helpt.

“Spijbel jij soms?

Nee, nooit. Maar velen doen dat, ik niet. Eigenlijk begrijp ik niet waarom de anderen spijbelen.

Je begrijpt niet waarom de anderen spijbelen?

Misschien omdat ze de waarde van het diploma niet inzien. Omdat ze liever uitgaan misschien? Maar er kunnen nog tal van factoren zijn. Ik ken een dove jongen die heel graag naar de dovenwereld gaat, maar verplicht is om naar een horendenschool te gaan. Hij heeft er zo'n hard leven dat hij het niet meer kan opbrengen om te studeren. Soms gaat hij naar school en probeert hij de les te volgen maar lukt hem dat niet. En zo is hij beginnen spijbelen. Heel frequent. Tja, je moet volhouden en op je tanden bijten, eigenlijk.” (respondent 8)

De overgrote meerderheid van de respondenten heeft ervaringen met spijbelen en in bijna alle gevallen is de oorzaak te vinden in de communicatiebarrière tussen dove leerling en horende schoolomgeving.

5.3.8 Opstappen / opgeven, en op een andere manier verder gaan

Drie jongeren in de respondentengroep (respondent 3, 9 en 10) hebben het reguliere parcours van horend onderwijs verlaten. Twee van hen hebben diverse horendenscholen aangedaan en

⁵² ‘Goesting hebben’ is Vlaams voor ‘zin hebben’.

uiteindelijk een alternatieve oplossing gevonden: de een zit nu in het tweedekansonderwijs, en de ander regelde zelf een combinatie van volwassenenonderwijs met een reguliere school en het inschakelen van tolkstudenten in de buurt. Een derde jongere volgde een ASO-opleiding en zat op een voor hem goede horendenschool, maar moest dat stopzetten en gaat nu niet meer naar school, maar neemt thuis op zijn eentje een BSO-pakket door om daarna via de centrale examencommissie in Brussel een diploma van secundair onderwijs te behalen. Alle drie de jongeren hebben in hun huidige onderwijsvorm geen recht op GOn-begeleiding meer.

De oorzaken voor het stopzetten van hun vorig schoolparcours komt grotendeels overeen. De oorzaken die hiervoor genoemd worden zijn de ontoegankelijke lessen en daarmee samengaan het gebrek aan tolkuren, het sociale isolement, en de hoge werkdruk omwille van zelfstudie na schooltijd. Allerlei factoren stapelden zich op, waardoor het onhoudbaar werd.

Respondent 3 verwoordt gedetailleerd hoe en waar het misliep:

“Om tal van redenen liep het mis. Ik heb mijn laatste jaar zo hard volgehouden, ik was zo op op het einde. In de klas was het ook wel erg gesteld, want ik kreeg dan een tekst om te lezen, daar deed ik 10 minuten over en de horenden praatten daarover en dat duurde zeker wel een half uur. En ik vroeg me constant af wat ik moest doen en wou dan al aan de volgende oefening beginnen en toen werd ik op de vingers getikt dat ik moest wachten. Maar zo kan ik niet naar school gaan, ik kan niet constant wachten en me vervelen. [...] Omdat je je slecht voelt op school, maak je meer kans om gepest te worden. Je kan niet meer doorzetten. Je krijgt nog minder vrienden, je wordt eenzaam. Hmmm goh ... als het nog erger wordt, dan geef je het op op school. Ja... euh ... als je je niet goed voelt dan hou je het niet vol, dat heb ik zelf meegemaakt, ik ben gestopt met school en zo ging het. Ik voelde me zodanig slecht dat ik voelde dat ik mezelf niet meer kon voortstlepen. Ik kon niet meer slapen, ik lag te woelen in mijn bed, en dacht: ‘Waarom ga ik nog naar school?’ en ‘Ga ik morgen wel naar school?’, ‘Heb ik dat wel nodig om gelukkig te zijn en te worden?’. Voor mij was het toen de beste oplossing om te stoppen met school. Dat was het slimste om te doen, al heeft het grote gevolgen. Als ik terugkijk heb ik daar geen spijt van. Want op dat moment had ik het zo nodig om de school los te laten. Ik ging eraan ten onder. (aarzelt)

Ja, vertel maar verder ...

Weet je, als je je slecht voelt krijg je ook problemen met de leraren. Je bent weinig gemotiveerd om verder te doen, je kan nog weinig energie opbrengen om met horenden in contact te komen, dus binnen de kortste keren word je buitengesloten. Als dat gebeurt ga je eraan. Je kan het dan gewoon niet meer opbrengen om met horenden een gesprek aan te gaan, al die energie op te brengen en dan stel je je de vraag: ‘Hoe kan ik dit nog allemaal oplossen?’ en het enige dat je dan voor je ziet is: stoppen met school. (zucht diep)” (respondent 3)

Er moet maar iets kleins misgaan en dat kan voor dove jongeren zeer grote gevolgen hebben. Dove jongeren zijn kwetsbaarder. In onderstaand citaat vertelt dezelfde respondent dat hij pech had dat zijn GOn-begeleider net op het moment dat hij naar een nieuwe school ging ziek werd.

“Toen had ik net een nieuwe GOn- begeleider, maar hij werd ziek dus toen had ik plots geen GOn- begeleiding meer. Hij werd toen vervangen en ik was wel tevreden over die vervanger, maar hij kende de school niet, hij wist niet goed wat zijn job precies inhield, hij had nog nooit dove mensen gezien. En ik, ik was nieuw op die horendenschool en kende de richting ook niet. En ook waren er heel wat problemen omtrent de tolkuren, want als je tijdens het schooljaar als dove leerling verandert van richting, dan is het lastig in verband met je tolkuren. Tolkuren worden aan de horendenschool toegekend, en niet aan mij, dus als ik van school verander, staan mijn tolkuren nog bij mijn oude school. Dus moet je een aanvraag doen en wijzigingen doorvoeren, dat laat op zich wachten. Dus ik kreeg toen 1 maand geen tolkuren op mijn nieuwe school. Zo krijg je al gauw heel wat problemen, maar er was geen GOn-begeleider die me echt goed kon steunen. Bijgevolg heb ik na 2 maand de richting sport ook voor bekeken gehouden. [...] Ik heb mijn laatste jaar zo hard volgehouden dat ik zo op was op het einde.” (respondent 3)

Respondent 10 verliet zijn horendenschool omwille van de nutteloosheid van zijn aanwezigheid op school, doordat hij geen toegang tot het leerproces had. Dit proces beschrijft hij in zijn interview:

“Ik heb maar één probleem en dat is mijn tolkurenpakket. Ik heb veel te weinig tolkuren. Dat komt doordat ik vorig jaar enkele malen afwezig was op school. Ik ging naar school, maar nu en dan bleef ik een dag thuis omdat ik me slecht voelde. Het was onduidelijk wat de oorzaak was. Pas na vele weken stelde de dokter via een bloedonderzoek vast dat ik klierkoorts⁵³ had, en dat ik er op dat moment al bijna vanaf was. Maar ondertussen was ik al die dagen gedurende maanden wel terecht

⁵³ Klierkoorts is een andere benaming voor de ziekte van Pfeiffer.

ziek thuis geweest en had ik niet al mijn tolkuren opgebruikt, en stonden tolken soms op mijn school terwijl ik me pas 's morgens ziek gemeld had. En zoals je weet, door de regels van het ministerie had dat grote gevolgen, ze geven dove leerlingen dan straf. Want dit schooljaar bleek ik plots nòg minder tolkuren te hebben. Ik deed een ASO-richting, dat is heel erg moeilijk, dus ik heb tolken hard nodig. We krijgen al zo weinig tolkuren, ik had er 270, maar door mijn lang onbekende niet-gediagnostiseerde ziekte werden er daar 100 tolkuren van afgepakt, want ik had mijn tolkuren vorig schooljaar toch niet opgebruikt. Als straf 100 tolkuren kwijt. We konden niets doen. Ik probeerde het vol te houden, maar uiteindelijk ben ik gestopt met school. Ik volg nul komma nul van wat de leraar zegt zonder tolk, en dat terwijl ik het niveau echt aankan, anders kwam ik zo ver niet. Ik was emotioneel en psychisch op, ik moest alles zelf uitzoeken, was alleen, zat mijn tijd te verdoen in de klas. Ik wou zo graag leren. Uiteindelijk besloot ik te stoppen met school. Nu leer ik alles via zelfstudie, hier thuis op mijn eentje.”(respondent 10)

“Ik werd ook gek van het feit dat ik nooit weet of een tolk wel degelijk komt of niet. Ik had al superweinig tolkuren in mijn vijfde jaar, maar doordat sommige tolken dan soms niet komen opdagen werd het nog moeilijker voor mij. Ik werd niet verwittigd, het secretariaat misschien, maar ik wist van niets. Ik merkte plots dat de les begint en de tolk is er niet. Dat irriteerde me mateloos, dat afhankelijk zijn van iets waar je niet op kan rekenen. Er hangt zoveel van af: ofwel volg ik alles, ofwel volg ik niets. Dat heeft ook bijgedragen tot het feit dat ik gestopt ben met naar school te gaan. Ik kon dat vier jaar zo volhouden, maar nu, het vijfde jaar, begon dat aan me te vreten. Ik zat uren met mijn vingers te draaien, kon niets doen en besepte dat school tijdverspilling was. Ik was fysiek aanwezig, maar ik kon op geen enkele mogelijke manier participeren. In de klas was het ook niet zo goed, er heerste een onprettige sfeer. Doordat er nieuwe leerlingen bij waren gekomen, waren de verhoudingen anders, en klikte het echt niet meer. Maar doordat ik die straf van het ministerie kreeg omdat ik het jaar ervoor klierkoorts had en ik zo 100 tolkuren kwijtspeelde, werd het me allemaal te veel. Ik kon niet meer. Ik bleef zo nu en dan thuis, en na verloop van tijd bleef ik meer en meer thuis, tot ik definitief stopte in december/januari. Als ik terugblik naar de laatste maanden op school, dan zie ik een negatieve spiraal. Het gaat slecht, nog slechter, en nog en nog, en dat manifesteert zich op allerlei vlakken, en plots kan je niet anders dan stoppen. Mijn ouders verplichtten me om toch verder naar school te gaan maar op een gegeven moment weigerde ik zo hard en ging ik ook niet meer.” (respondent 10)

“Nu studeer ik alles zelf om dan zo alsnog mijn diploma te behalen. Ik kan niet meer naar school gaan op die manier, en ik kan nergens terecht, dus ik doe aan zelfstudie. Daardoor heb ik geen recht op GOn-begeleiding en hulp van opvoeders⁵⁴. Ik volgde een ASO-richting, maar mijn zelfstudiepakket is op BSO-niveau, wat een gigantisch groot verschil is, maar ja, ik moet nu ook alles op mijn eentje klaren. Ik denk dat ik dat moet aankunnen om zo het diploma te pakken. Ik besepte wel dat ik zo minder goed voorbereid ben om naar de hogeschool of universiteit te gaan, want na een BSO-opleiding ben je veel minder voorbereid, zegt men. Maar er is voor mij geen andere mogelijkheid.” (respondent 10)

Twee andere jongeren stoppen niet met school, maar gaan volgend jaar bewust naar een andere horendenschool omdat ze gepest worden. Respondent 4 geeft niet op, maar heeft er wel al eens over nagedacht. Het doel van naar school gaan is het uiteindelijke diploma en dat houdt hij goed voor ogen. Volgend jaar verandert respondent 4 van school, hij gaat naar een andere horendenschool waar meer dove leerlingen zijn, en moet daarvoor 45 km verderop gaan.

“Heb je soms het gevoel gehad om de school te laten voor wat het was?

O ja, zeker. Ja, natuurlijk.

Hoe komt dat je dan toch doorgezet hebt?

Voor mijn diploma.” (respondent 4)

Respondent 7 is net zoals respondent 4 ook van plan naar een andere horendenschool verderop te gaan, ook omdat hij gepest wordt, maar niet omdat daar meer dove jongeren zijn. Integendeel, hij zal er de enige en eerste dove jongere zijn. Na zijn interview kwam ik hem tegen en was hij ook daar al vertrokken. Hij zit terug in dezelfde school als tijdens zijn interview en realiseert zich dat het knap lastig wordt om vol te houden, maar hij wil absoluut zijn diploma halen.

De verhalen van dove jongeren die van horendenschool veranderen en de verhalen van die jongeren die met de reguliere horendenschool stoppen, zijn in principe niet veel anders dan de ervaringen van de andere dove jongeren die wel doorzetten. Door de ontoegankelijkheid van het hele

⁵⁴ Opvoeders zijn internaatsmedewerkers.

schoolgebeuren, moeten alle dove leerlingen op veel vlakken hun plan trekken, zowel tijdens de lessen als bij informele situaties op de speelplaats. Veel jongeren hebben onvoldoende toegang tot de les en omdat andere mensen geen oplossing bieden, hangt alles af van hun eigen initiatief. Ze lezen dingen na in hun boeken, ze schrijven notities van medeleerlingen over, ze vechten tegen tijdverspilling in de klas, ze vragen uitleg aan GOn-begeleiders, enzovoorts om toch die situatie met gebrek aan toegang en participatie net zo om te vormen dat de situatie weer draaglijk wordt. De dove jongeren die wèl van school veranderen en zij die wèl de school stopzetten, maken precies hetzelfde mee als alle andere dove jongeren, alleen kunnen ze het niet meer opbrengen om door te gaan in deze omstandigheden of zien ze niet meer hoe ze die situatie enigszins kunnen verbeteren opdat het nog net houdbaar blijft. Op dat moment maken deze jongeren een omslagpunt mee, waarop ze de schoolsituatie verlaten en bedenken hoe ze elders hun ideaal, namelijk een diploma behalen, kunnen nastreven. Twee jongeren proberen een andere horendenschool, drie jongeren proberen een compleet ander systeem (zelfstudie met centrale examencommissie, tweedekansonderwijs of een combinatie van volwassenenonderwijs en praktijkvakken in een horendenschool). Dat ze hun huidige school verlaten heeft niets te maken met het feit dat ze geen interesse voor school meer zouden hebben, want alle jongeren gaan toch verder naar school. Dit zijn geen drop-outs, wel stoppen ze met de reguliere horendenschool, omdat het voor hen duidelijk is dat ze dat diploma niet kunnen behalen onder die omstandigheden.

Deze verhalen zijn niet enkel in de respondentengroep terug te vinden. Respondent 2 heeft zelf geen reden om te veranderen van school, maar vertelt in zijn interview spontaan over het feit dat hij wel meerdere dove jongeren kent die stoppen met naar school te gaan. Dit toont aan dat de respondentengroep niet de enige twee of drie jongeren die gestopt zijn met school bevat, maar dat er meerdere in de populatie zijn.

“Je weet toch wel dat heel veel doven gestopt zijn met school en die hebben nu een nieuwe weg gevonden via het tweedekansonderwijs. En als je niet slaagt, ja, waarom zat je dan op de horendenschool. Dan heb je hetzelfde resultaat als dat je de dovenschool uitkomt: geen diploma. Weet je er zijn nu een heleboel doven die gestopt zijn met school: [dove jongere a], [respondent 3], [dove jongere b], [dove jongere c], weet je, [dove jongere c] werd ook zwaar gepest. Zij zitten in elk geval nu samen in een klas in het tweedekansonderwijs. Allemaal hebben ze hetzelfde verhaal: de horendenschool verstikte hen, ze konden het niet aan, het niveau in de horendenschool was ook te laag en nu zitten ze met zijn allen in het tweedekansonderwijs. Daar heb je minder les en moet je zelf meer werken. Dat is zo'n verbetering voor hen.” (respondent 2)

5.3.9 Een hekel aan horende mensen hebben

Twee respondenten hebben expliciet in hun interview vermeld dat een gevolg van negatieve ervaringen met horende leerlingen op een horendenschool kunnen leiden tot vermijdingsgevoelens naar horende mensen in het algemeen. Zelf zeggen ze die gevoelens niet te hebben, maar wel hebben ze ze vastgesteld bij anderen in de populatie.

“Ik weet dat ... euhm, als je je slecht voelt op een horendenschool, gedurende een langere tijd, dan kan je een hekel aan horenden gaan krijgen. Niets lukt, je krijgt geen communicatie op gang en het kost je zo veel energie, het is een bodemloze put, het rendement is haast nihil, je moet alsmaar geven en geven. En je denkt dat ze achter je rug bezig zijn en het is ook wel normaal, want een horendenschool is eigenlijk niet 100% bedoeld voor dove leerlingen.

Een hekel?

Ja, maar ik bedoel ... niets van horende mensen moeten weten, vooroordelen hebben, hen ontwijken, enzomeer.” (anoniem)

“Ik denk dat heel veel doven gefrustreerd zijn, pff ... en euhm ik denk dus dat ze gefrustreerd zijn. Ze botsen vaak met horenden en omdat je niet door de communicatiebarrière elkaar de hand kan reiken en dan krijg je een hekel aan hen. Ik heb ongeveer een jaar geleden of zo een feestje georganiseerd en ik had gezegd tegen de horenden van mijn klas dat ze welkom waren, maar er waren natuurlijk ook heel wat doven aanwezig. En het viel op dat er heel wat doven waren die heel afwerend stonden tegenover de horenden en die een houding hadden van: ‘Puh, die kunnen nog niet eens gebaren.’ Als er horenden zijn die kunnen gebaren, worden ze wel enigszins aanvaard. Maar als het horenden zijn die niet kunnen gebaren en ook nog niet vaak dove mensen en gebarentaal gezien hebben en bijgevolg staren, dan valt dat in verkeerde aarde bij sommige dove jongeren die in een horendenschool zitten. En ik heb dan aan enkelen dove vrienden gevraagd: ‘Waarom kunnen jullie niet gewoon samen contact hebben? We zijn samen op een feest’. Ze vertelden toen dat ze gepest

geweest zijn door horenden, veelvuldig afgewezen zijn en respectloos behandeld zijn op hun horendenschool en dat ze dus nog steeds een gevoel van frustratie in zich hebben, waardoor ze op zo'n moment geen contact wilden leggen met horenden. Dat is een belangrijk gevolg voor de toekomst, voor je hele verdere leven.” (anoniem)

5.3.10 De neiging hebben om fysiek geweld te plegen

Een dove jongere noemt zichzelf een rustige, vreedzame jongere, maar moet zich in sommige situaties op school inhouden om geen fysiek geweld te plegen. Hij realiseert zich dat anderen pijn doen niet mag en het mogelijk kan zijn dat hij aan het kortste eindje zal trekken.

“Ik ben wel bang om hen terug te slaan. Bijvoorbeeld als ze mij recht in mijn gezicht slaan, dan wil ik die horende pesters echt terugslaan, maar dat durf ik niet. Ja, want dan zou ik toch straf krijgen, zo gaat dat, en dan zijn zij in hun gelijk.” (respondent 7)

Respondenten 3 en 8 slaan wel terug als ze geslagen worden door horende pesters op school en ze zien hun acties ook als noodzakelijk kwaad om pestgedrag kort te sluiten.

5.3.11 Zich afzonderen

Bijna alle respondenten (behalve een) voelen af en toe de nood om zich af te zonderen. In veel gevallen is het omwille van vermoeidheid, maar in sommige gevallen gaat het ook om vermijdingsgedrag.

“Sommige doven houden zich op de achtergrond, ook omdat ze de anderen niet begrijpen. De horenden praten altijd in een groep en dat kunnen dove jongeren niet volgen en dan treden er misverstanden op, en daarom gebeurt het dat dove jongeren zich afzonderen op school. Daardoor kan je als dove leerling problemen krijgen.” (respondent 11)

“Ik hou meestal vol tot het speeltijd is en dan ga ik zitten lezen.” (respondent 4)

Samengevat: Zoals hierboven geschetst zijn er heel wat negatieve gevolgen van onwelbevinden zoals gelatenheid en moedeloosheid; zwijgen, opkroppen en doorzetten; frustratie; geknakt zelfvertrouwen; psychische klachten en depressiviteit; angst en verdriet; spijbelen; opstappen en opgeven; een hekel krijgen aan horende mensen; neiging hebben om fysiek geweld te plegen; zich afzonderen. Ook de inventarisatie van deze negatieve gevoelens en dit negatief gedrag wijst op een zeer lage graad van welbevinden.

5.4 Waarom een horendenschool?

In de paragrafen 5.1, 5.2 en 5.3 blijkt dat dove jongeren op een horendenschool heel wat problemen kennen op diverse vlakken. Zelfs volledige toegankelijkheid als randvoorwaarde om tot onderwijs te kunnen komen, wordt vrijwel nooit vervuld. In veel gevallen is volgens de dove jongeren sprake van een mismatch tussen henzelf en de horendenschool, omdat de school niet voor hen bedoeld en ontworpen is. Een logische vraag rees, buiten de scope van de vooropgestelde onderzoeksvragen: waarom gaan dove jongeren naar een horendenschool en kiezen ze niet voor een dovenschool? De redenen waarom dove jongeren naar een horendenschool gaan, ondanks hun lage graad aan welbevinden daarginds, is geclusterd in vijf antwoorden: 1. omwille van het diploma; 2. omwille van het onderwijsniveau in de dovenschool; 3. omwille van het brede aanbod van studierichtingen in de horendenschool; 4. omwille van onvoldoende inschrijvingen in het BuO; en 5. omwille van de kijk op doof-zijn en de gebarentaalvaardigheid van leraren in het BuO. Geen enkele respondent noemt als reden ‘het stigma van het Buitengewoon Onderwijs’ zoals vermeld wordt in De Meulder et al., 2008. Misschien is die reden er eerder een van ouders, dan van dove jongeren zelf. Geen enkele dove leerling gaf aan naar een horendenschool te gaan om zo samen met broers en zussen te kunnen zijn, zoals voorvechters van inclusie vaak naar voren schuiven.

5.4.1 Diploma

Een dovenschool is een school voor buitengewoon secundair onderwijs en kan geen diploma's uitreiken. Een van de mogelijkheden om als dove jongere op een dovenschool toch een diploma te

behalen is via de centrale examencommissie⁵⁵. Dat betekent dat de dove leerling op het einde van zijn schoolloopbaan op de dovenschool deelneemt aan een examen dat centraal in Brussel georganiseerd wordt. Deze uitzonderlijke weg wordt niet vaak gekozen, de meesten kiezen voor de horendenschool, waar het diploma als het ware inbegrepen zit in het afleggen van het schooltraject. Zij die het liefst op een dovenschool zitten, maar ook een diploma willen (dat is het geval voor bijna alle respondenten, zie paragraaf 5.1.8) hebben het gevoel dat ze geen keuze hebben en naar een horendenschool moeten om hun toekomst niet te hypothekeren.

"[...]je kunt er [in de horendenschool] uiteindelijk een diploma halen. In een horendenschool heb je dus meer kansen voor een goede toekomst." (respondent 6)

"Ik wil liever naar een horendenschool, om er mijn diploma te behalen. In [dovenschool 1] kan ik enkel een getuigschrift krijgen. Voor mij is dat absoluut niet genoeg." (respondent 7)

Respondent 7 wordt gepest op school.

"Je houdt het wel vol op deze school, hoe doe je dat?

Ik moet, ik moet! Ik kan niet naar de dovenschool, ik wil namelijk een diploma behalen!" (respondent 7)

De voornaamste reden waarom dove jongeren naar horendenscholen gaan, ook al is het absoluut geen ideale onderwijssetting, is het diploma, dat ze niet op de dovenschool kunnen behalen. Ze voelen dat ze moeten, dat ze geen keuze hebben, en daarom kiezen ze voor een onderwijssetting waar ze haast niet kunnen participeren en (haast) geen contact hebben met andere dove jongeren. In deze context wordt wel eens gesproken over de horendenschool als een 'diplomafabriek'⁵⁶. Dove jongeren gaan er heen om hun diploma te behalen, maar ze verwachten niet meer van deze horendenschool. De restricties van deze onderwijssetting zijn hen bekend en zien zij als onveranderbaar.

5.4.2 Niveau dovenschool

De tweede meest voorkomende reden waarom dove jongeren voor het regulier onderwijs kiezen, is omdat de dovenschool volgens dove jongeren een minder goed studieniveau aanbiedt.

"Een school moet een zeker niveau hebben. Dit is nu wel mijn persoonlijke mening en eigenlijk mag ik dit misschien niet zeggen, maar ik vind de dovenscholen eigenlijk een laag niveau hebben. Heel wat dove leerlingen vluchten naar een horendenschool omdat ze meer willen leren." (respondent 6)

"Ik heb liever een dovenschool, maar het niveau is er te laag en dat is een groot probleem. Je hebt geen keuze, je moet naar een horendenschool, je moet denken aan je toekomst." (respondent 8)

"Mijn ideale school is zeker een dovenschool. Ha! Maar dan wel met het niveau van een horendenschool." (respondent 10)

Niet enkel het studieaanbod is volgens dove jongeren van een lager niveau, maar er is ook sprake van een watervalstelsel binnen het dovenonderwijs zelf waardoor dove jongeren die VGT als voorkeurstal hebben, een onderwijsaanbod krijgen op minder goed niveau.

"Als ik even mag: in [dovenschool 1] [...] heb je een orale groep doven en als je dat niet redt, dan vlieg je in een klas met gebarenleerlingen. En als je in een gebarengroep zit, dat betekent dat je niet kan praten, dan word je achtergesteld. De orale groep krijgt vakken als Frans, zij worden gestimuleerd." (respondent 2)

Nergens⁵⁷ in Vlaanderen bieden dovenscholen jongeren de mogelijkheid om een opleiding op TSO-KSO- en/of ASO-niveau te volgen. Onderwijs vergelijkbaar met het BSO-niveau in het regulier onderwijs, is op enkele dovenscholen wel enigszins mogelijk, maar soms voor een beperkt aantal jaren of in combinatie met andere groepen, en voor een zeer beperkt aantal studierichtingen (één of twee). Door de toenemende kleinschaligheid van dovenscholen, kunnen ze uitzonderlijke trajecten op hogere studieniveaus niet meer aanbieden en voelen nog meer dove leerlingen het alsof ze geen keuze hebben, waardoor ze ook naar het regulier onderwijs trekken.

⁵⁵ Enkel de dovenschool Kasterlinden werkt met deelcertificaten op BSO-niveau.

⁵⁶ Persoonlijke gesprek met Paul Bulckaert 16 juni 2004.

⁵⁷ Tot ongeveer zeven jaar geleden was er wel een dovenschool die de A-stroom organiseerde voor de eerste twee jaren van het secundair onderwijs. Door het beperkt aantal inschrijvingen heeft men dit moeten stopzetten.

5.4.3 Aanbod studierichtingen

Het aanbod van studierichtingen op dovenscholen is klein. De meeste dovenscholen zijn genoodzaakt zich te beperken tot twee of drie studierichtingen door hun lage leerlingenaantal. Dove leerlingen trekken naar een horendenschool om de richting van hun keuze te kunnen volgen.

“Ik wil eigenlijk niet naar de horendenschool gaan. Dat past gewoon niet bij mij. Maar ja, ik wil die richting volgen, dus ik moet wel.

Dus een richting die bij jou past, dat vind jij belangrijk?

Ja, de studierichting vind ik nu ontzettend interessant, maar ja, het is een horendenschool ... tsja ... Op een dovenschool heb je die richting niet, dat is ontzettend jammer. Ik ga gewoon voor die richting daar, omdat ze die op de dovenschool niet hebben.” (respondent 4)

“Ik denk dat je in een horendenschool veel meer studiemogelijkheden hebt, want in [dovenschool 1] volgt iedereen dezelfde richting, maar in een horendenschool heb je zoveel verschillende keuzes, ASO, TSO, KSO en BSO, dus ik denk dat dove leerlingen graag naar een horendenschool gaan omdat ze echt de richting gevonden hebben die bij hen past.” (respondent 5)

Dove jongeren willen een diploma behalen en studierichting en –niveau kiezen die bij hen past.

“Een dovenschool heeft een ander systeem, en ik wil het systeem van de horendenschool, waarbij je veel niveaus hebt en diverse studierichtingen en op het einde een diploma krijgt, maar dan wel met allemaal doven.” (respondent 10)

5.4.4 Onvoldoende inschrijvingen in het BuO

Drie jongeren ervaren dat ze moesten overstappen van de dovenschool naar de horendenschool omdat er te weinig inschrijvingen waren in de dovenschool om een klas te vormen.

“Ik moest zeven jaar geleden de dovenschool verlaten en overstappen naar een horendenschool, want we waren maar met twee leerlingen. Dus integreerden we, en tegelijkertijd was het een soort proefproject van echte, niet orale, dove leerlingen die zo vroeg integreerden.” (respondent 10)

“Ik heb mijn laatste jaar in de dovenschool doorgebracht in de richting 1A, [dovenschool 1] wou toen een 2A organiseren, maar er waren te weinig leerlingen die zich daarvoor aanmeldden. En toen had ik de keuze: ofwel overstappen naar een horendenschool, ofwel in [dovenschool 1] blijven, maar les krijgen op een zeer laag niveau. Dat betekent de richtingen ... wat is het ook weer? Metaal-houtbewerking of koken-naaien-kuisen, denk ik. Ik had meteen door dat dat niets voor mij zou zijn. En daarom heb ik zelf de keuze gemaakt om naar de horendenschool te gaan.” (respondent 6)

5.4.5 Kijk op doof-zijn en de gebarentaalvaardigheid van leraren in het BuO

In een dovenschool hebben enkele dove leerlingen ervaren dat sprekende, oraalvaardige dove leerlingen beter benaderd worden dan gebarentaalvaardige leerlingen, en dat Nederlands hoger aangezien wordt dan VGT. Een dove jongere benoemt dat hij vindt dat horende leraren op een dovenschool gebarentaalvaardige dove leerlingen willen veranderen om meer gesproken taal te gaan gebruiken.

De gebarentaalvaardigheid van de in die tijd uitsluitend horende leraren is volgens dove jongeren onvoldoende. Ze zien in dat daardoor ook in de dovenschool de communicatie traag verloopt en het niveau van de boodschappen die overgebracht worden naar beneden gehaald wordt. Ook op een dovenschool, zoals die toen georganiseerd was, krijgen dove leerlingen niet steeds optimale kansen.

“Als ik even mag: in [dovenschool 1] (zet zich recht) ... wel, de leraren daar (draait met de ogen) zijn horend en (draait met de ogen) ze kunnen niet gebaren. Je moet er als leerling toch zoveel mogelijk mondelinge antwoorden geven. [...] De leraren op een dovenschool praten voornamelijk, ook in de gebarenklas, en ze gebaren haast nooit of ze gebaren krom. Op een horendenschool is dat anders, je komt daar aan als dove leerling, je gebaart en zij denken dat doven zo zijn en ze laten je met rust, ze willen je niet perse veranderen. Ze gaan je niet nog eens in vakjes indelen. Dat ze in een horendenschool horende leraren zetten, vind ik prima. Maar geef nu zelf toe: dat ze nu horende leraren in een dovenschool zetten, dat is niet logisch, ze hebben echt geen normale taal hoor. En daardoor krijgen we veel minder kansen en kijken ze raar naar mijn taal. In de horendenschool geloven de leraren in je, als leerling. Dus als je kansen wil hebben, dan moet je naar een horendenschool. In een dovenschool kom je vast te zitten, daar zit je klem. De enige uitweg is de horendenschool. Een horende leraar gelooft in mij en ziet dat ik dingen kan en moedigt me aan. Hij

gaat dove leerlingen niet minderwaardig vinden, maar op een dovenschool word je achteruitgestoken. Je krijgt er makkelijke taken.” (respondent 2)

“In een dovenschool gaan we veel trager vooruit met de leerstof, men gebaart onduidelijk, en als de boodschap overgebracht is, checken leraren bij iedereen nog een keer of we het begrepen hebben, en wanneer de laatste van ons het door heeft, gaan we verder. Dat is niet leuk.” (respondent 10)

6. Conclusies

De aanleiding tot het onderhavige onderzoek is het feit dat meer dan de helft van de dove jongeren in Vlaanderen tegenwoordig niet meer naar een dovenschool gaat, maar naar het regulier onderwijs. Tot op heden is geen onderzoek naar de kwaliteit van deze onderwijsvorm gedaan en is niets bekend over de schoolbeleving van de dove jongeren zelf.

Sinds enkele decennia wordt niet alleen aan cognitieve, maar ook aan niet-cognitieve schoolresultaten betekenis gehecht. De inspectie van het onderwijs maakt inmiddels gebruik van een model waarin het schoolse welbevinden als outputvariabele wordt benoemd, hetgeen erop wijst dat men een harmonische vorming centraal stelt. Op grond hiervan is een onderzoek naar het schoolwelbevinden van dove jongeren opportuun.

Het was zeer arbeidsintensief om de interviews met de dove leerlingen te bewerken, maar het heeft veel uniek materiaal opgeleverd, waarbij tot in detail blootgelegd wordt hoe het schoolleven door dove jongeren op reguliere scholen in Vlaanderen wordt ervaren.

Er werden twee hoofdvragen geformuleerd die worden weergegeven met de bijbehorende antwoorden.

1. Wat heeft invloed op het welbevinden van dove leerlingen in Vlaamse reguliere secundaire scholen?

De negen invloedsfactoren op het welbevinden van dove jongeren zijn gerangschikt naar de belangrijkheid en de frequentie waarin ze in het onderzoek voorkwamen:

1) contact met andere dove jongeren

Ten eerste is de aanwezigheid van andere dove jongeren op school een grote invloedsfactor op het welbevinden van dove leerlingen. Het tekort aan sociale integratie en de communicatiearmoede in de klas blijken bij bijna alle jongeren zo nijpend te zijn, dat ze de aanwezigheid van andere dove jongeren op de reguliere school vooropstellen als bepalend voor hun welbevinden. Aan deze grote behoefte zitten meerdere aspecten: de ongeremde communicatie met iemand die dezelfde taal en/of communicatiestrategie gebruikt en de mogelijkheid om vanalles te bespreken met iemand met wie ze zich verwant voelen.

2) de aanwezigheid en de voorziening van een tolk

Tolken hebben indirect invloed op het welbevinden doordat ze het leerproces toegankelijk maken. Daarnaast heeft de tolk ook nog directe invloed op het welbevinden: hij vervult een sociale en emotionele rol en is een gesprekspartner en een vertrouwenspersoon, die de dove jongeren een veilig gevoel geeft. De regelgeving omtrent de tolkvoorziening en het beperkt aantal tolkuren heeft een directe negatieve invloed op het welbevinden.

3) de toegankelijkheid van het onderwijsgebeuren en de participatie in de klas

Een onderscheid wordt gemaakt tussen participatie aan het lesgebeuren door middel van een tolk, dat is in ongeveer een kwart van de lessen, en in afwezigheid van een tolk. Uit het onderzoek blijkt dat participatie voor bijna alle dove leerlingen pas mogelijk is wanneer er een tolk voorzien is. Tijdens de lesmomenten zonder tolk kan de leraar inspanningen leveren om de toegankelijkheid van de les enigszins te verhogen. Hierdoor is sprake van minder onwelbevinden vanwege de ontoegankelijkheid, maar echte participatie zoals bij horende leerlingen is niet aan de orde. In de meeste gevallen blijken leraren het echter niet hun verantwoordelijkheid te achten om bij afwezigheid van de tolk de lessen voor de dove leerling toegankelijk(er) te maken. Het hangt van de dove leerling af, en van het soort les, wat hij vervolgens doet en welk effect dat heeft.

Dove leerlingen beschikken over enkele compensatiestrategieën om het ontbreken van participatie en toegang tot de les in beperkte mate te verhelpen. De leerlingen worden hun eigen onderwijsstrategie: zij zijn tijdens (en na) de lessen-zonder-tolk bezig met het verzamelen van allerhande informatie om de les te reconstrueren. Als dit niet lukt, dan berusten de meesten daar in, met als overweging dat het niet op te brengen is om elke dag uren gefrustreerd te zijn omwille van

de gegeven ontoegankelijke onderwijssituatie. Vervolgens houden zij zich op een andere manier bezig, die in veel gevallen niets met de les te maken heeft. Over het algemeen zijn de dove leerlingen gewend om zich een groot deel van de lestijd te vervelen. De mate waarin jongeren toegang hebben tot het onderwijs en de mate waarin ze participeren in het lesgebeuren bepaalt voor een groot deel het welbevinden. Doordat de participatie van de ondervraagde dove jongeren zeer laag is, heeft dit een negatief effect op hun welbevinden.

4) Gepest worden

Vrijwel alle jongeren hebben zelf met pesten te maken (gehad), veroorzaakt omdat de dove jongeren anders zijn, alleen staan en omdat ze kwetsbaarder zijn. Er werden drie manieren van pesten gerapporteerd: handicapspecifiek pesten, fysiek pesten en uitsluiting. Dove jongeren die gepest worden kampen met verdriet en gevoelens van onmacht. Slechts enkelingen wisten in te grijpen en konden het pestgedrag doen stoppen. Het spreekt voor zich dat de leerlingen die gepest werden zich eerder negatief uitlieten wat betreft hun welbevinden.

5) Wederkerig en gelijkwaardig contact met de horende omgeving

Hiervoor bleken drie barrières tussen de dove jongeren en de horende schoolomgeving te bestaan: onbekendheid, communicatie en anders-zijn.

De barrière van de onbekendheid kan voor horende mensen een obstakel zijn. Ze kunnen afwerend reageren of gewoon geen contact zoeken met de dove leerling, dan wel handelingen van dove leerlingen vanuit hun horend kader misinterpreteren. Sommige horende leraren en leerlingen bouwen uiteindelijk een soort expertise op om met dove leerlingen om te gaan.

De communicatie-barrière blijkt een zeer groot obstakel te zijn bij dove en horende mensen om met elkaar in contact te treden. Dove leerlingen maken een onderscheid tussen geen communicatie hebben met de horende omgeving, oppervlakkig contact hebben, of diepgaand contact. Wil men diepgaand contact dan moet er van beide kanten toegankelijke communicatie op gang gebracht worden. Dit blijkt zeldzaam. Veel dove jongeren vermelden dat horenden zich in het begin wel inzetten voor de communicatie, maar dat dat met de tijd slijt. Dat geldt zowel voor leraren tijdens de les, als voor de leerlingen in het algemeen. Bij verminderde inspanning van de horenden is de kans op mis-verstaan door de dove jongere groter. Negatieve communicatie-ervaringen werken voor beide kanten demotiverend en uiteindelijk probeert men het ook niet meer. Dit sociaal isolement beïnvloedt het schoolwelbevinden van de leerling verregaand negatief.

Na de barrière van onbekendheid, en de communicatiebarrière, is er sprake van een derde obstakel. Dove jongeren die goede orale vaardigheden hebben en een sociaal karakter, getuigen hoe ze wel in staat zijn om met horenden in contact te komen, maar vervolgens stuiten op het anders-zijn als belemmering voor diepgaand contact.

Deze drie barrières beperken drastisch de kans op vriendschappen met horende leerlingen. De meeste dove leerlingen zien het als een realiteit dat echte aansluiting met horenden, zeker in de vorm van vriendschap, niet tot de mogelijkheden behoort. In de pauzes kunnen andere dove leerlingen in de grote behoefte aan echt contact voorzien, het doofzijn fungeert als verwantschap en de loyaliteit is dan ook groot. Vriendschap met andere doven voelt vertrouwd en is niet bij voorbaat beperkt, tot een een-op-een-situatie of in diepgang, gespreksonderwerpen of tijd. Alle dove leerlingen wensen contact met andere dove jongeren, binnen of buiten school.

Wederkerigheid en gelijkwaardigheid zijn voorwaarden voor wezenlijk contact met horende mensen. Twee jongeren ervaren een zekere mate van wederkerigheid, de overigen niet. De dove jongeren zelf moeten zich altijd zeer inspannen voor contact met horenden. Een ongelijkwaardige situatie kan ontstaan doordat horende leraren te veel moeite doen en/of de dove leerling voortrekken, wat al snel als betuttelend wordt ervaren en problemen met medeleerlingen veroorzaakt. Ook komt het voor dat een leerkracht een terechte aanpassing voor de dove jongere regelt, maar dat die aanpassing door zijn klasgenoten met succes wordt aangevochten. Dan is het verlies dubbel: geen aanpassing en een slechtere positie in de klas. Meestal ervaart de dove leerling dat de horenden (veel) te weinig moeite doen voor het contact, vaak leidt dat tot machteloosheid. Niet alleen leraren, maar ook secretariaatsmedewerkers, het ministerie en het personeel van de dovenscholen schieten van tijd tot tijd tekort. De dove jongeren klagen hier niet over, maar constateren het enkel, zij hebben geleerd te accepteren dat dit een voor hen onbeïnvloedbare

realiteit is. Het gebrek aan wederkerigheid heeft gevolgen op sociaal, emotioneel en schools vlak en heeft daarmee veel negatieve invloed op het welbevinden van de leerlingen.

6) Belangstelling voor het leerprogramma

Wanneer leerlingen belangstelling hebben voor het leerprogramma beïnvloedt dat hun welbevinden positief. De meeste dove jongeren vinden school erg belangrijk, maar slechts de helft van hen vindt de zaken die ze op school leren nuttig, variërend per leerling en per vak. Tot tevredenheid van heel wat dove jongeren is het aanbod van studierichtingen op de horendenscholen veel rijker dan op de dovenscholen, al wordt de helft van de jongeren gehinderd doordat zij, onder invloed van de leraren in het dovenonderwijs, een verkeerde, meestal te gemakkelijke, studierichting hebben gekozen. Ze kunnen niet meer overschakelen naar een meer passende studierichting en enkelen van hen compenseren dat door een opleiding op een avondschool te volgen. Als leerlingen een studierichting hebben gevonden waar ze zich op hun plaats voelen, wordt hun welbevinden bevorderd; bij die dove jongeren van wie het potentieel niet optimaal wordt benut, is sprake van een negatieve invloed op hun welbevinden.

7) Aanbod van hulp en leerstofondersteuning

Belangrijk voor het welbevinden van dove leerlingen is of zij ergens terecht kunnen voor hulp en ondersteuning bij het verwerken van de leerstof. Daarvoor bestaan een aantal voorzieningen. De belangrijkste daarvan is de GOn-begeleiding, die door alle geïnterviewde leerlingen onmisbaar wordt gevonden, en die dient om de opgelopen inhoudelijke hiaten op te vullen. Dat de GOn-begeleider er speciaal is voor de leerling is van grote emotionele waarde, ook zijn zij regelmatig pleitbezorgers voor de dove leerlingen in de horendenschool. Tenslotte fungeren zij vaak als gesprekspartners, ook over allerhande buitenschoolse zaken, waardoor zij enigszins het tekort aan wezenlijke contacten op school aanvullen. Helaas mist de leerling vaak andere lessen in de tijd dat hij met de GOn-begeleider achterstanden wegwerkt. Geen enkele dove leerling vraagt en/of krijgt hulp van een horende leraar van de reguliere school. De meeste, maar lang niet alle, dove leerlingen beschikken over een bereidwillige klasgenoot voor praktische hulp, die overigens wel afhankelijkheid met zich meebrengt en waarvoor dankbaarheid verschuldigd is, dus van gelijkwaardigheid is hier geen sprake. Ook kan de relatie plotseling ten einde zijn, wat een gevoel van onzekerheid veroorzaakt. Tolken bieden soms, in tegenstelling tot wat hun code hen oplegt, hulp aan dove leerlingen. Enkele leerlingen krijgen huiswerkbegeleiding van hun opvoeders⁵⁸. Al deze voorzieningen dragen bij tot een hogere graad van welbevinden van de dove leerlingen.

8) De motivatie van dove leerlingen

Dove jongeren vinden dat ze hun best doen op school, maar of die inzet afkomstig is van intrinsieke beweegredenen dan wel veroorzaakt wordt doordat ze zich sowieso veel moeten inspannen om op de reguliere school te kunnen functioneren, is lastig te onderscheiden. Wanneer jongeren intrinsieke motivatie-redenen aanbrengen, duidt dat over het algemeen op een positiever welbevinden dan wanneer ze extrinsieke redenen aandragen. De beweegredenen om naar school te gaan laten zien dat de meeste jongeren voornamelijk om extrinsieke redenen naar school gaan, met name voor het diploma.

9) De expertise en aanpassingsbereidheid van de horendenschool

Een van de scholen die veel ervaring heeft met dove leerlingen steekt volgens alle jongeren ver boven de rest uit. Een andere school die door een respondent als goed wordt omschreven heeft geen ervaring, maar de bereidwilligheid is er groot.

Noch in Vlaanderen, noch in het buitenland is eerder onderzoek gedaan naar het schoolwelbevinden van dove jongeren in een reguliere onderwijssetting. Daarom is geopteerd om zich voor dit onderzoek te oriënteren op theoretische kaders over welbevinden bij horende jongeren, en werden bevindingen uit andere onderzoeken over dove jongeren in reguliere scholen aangevuld. Tijdens de interviews bleek al dat de theoretische kaders van horende leerlingen niet

⁵⁸ Opvoeders is de Vlaamse benaming voor internaatsmedewerkers.

zomaar toepasbaar zijn op dove leerlingen, omdat hun onderwijssituatie en –beleving dusdanig verschillend is. De negen factoren die het welbevinden van dove leerlingen beïnvloeden zijn als het ware in een voorfase van wat voor het welbevinden bij horende leerlingen aan de orde is. Bij horende leerlingen gaat het om hun tevredenheid met vriendschappen op school, bij dove leerlingen kan in veel gevallen nauwelijks gevraagd worden naar hun tevredenheid omdat veel jongeren niet eens vrienden op school hebben; bij horende leerlingen kijkt men naar de mate waarin ze participeren, bij dove leerlingen gaat het om de mate waarin het onderwijsgebeuren toegankelijk is en ze ‘kunnen’ participeren. Enkele van de factoren die het welbevinden van dove leerlingen op reguliere scholen bepalen, zijn randvoorwaarden om van ‘onderwijs’ te kunnen spreken: namelijk toegang tot de les hebben, en met de omgeving (leraren en leerlingen) kunnen communiceren en wezenlijk contact hebben.

2. Hoe is het gesteld met het welbevinden van dove jongeren op Vlaamse reguliere scholen?

In dit onderzoek werd op twee manieren de mate van welbevinden van dove leerlingen op reguliere scholen onderzocht. Er was een rechtstreekse, directe bevraging naar hun eigen inschatting van hun welbevinden en er is hen op een indirecte manier gevraagd naar hun welbevinden, namelijk via allerlei factoren die het welbevinden bepalen (zie 1.). Er is een merkwaardige discrepantie tussen beide: bij de rechtstreekse vragen gaven dove leerlingen blijk van een matige tot soms hoge graad van welbevinden; bij de indirecte deelvragen op de factoren die het welbevinden bepalen blijkt een lage graad van welbevinden. De argumenten die de respondenten aanvoeren om tot hun eigen inschatting van welbevinden te komen, komen overeen met de factoren waarover zij op indirecte manier bevraagd zijn, maar hun beoordeling is verschillend. Termen als ‘een gebrek’, ‘eenzaamheid’ en ‘onvoldoende’ kenmerken hun beoordelingen van de deelaspecten, en die duiden op een niet gunstige situatie en een lage graad van welbevinden, maar dat is in tegenspraak met hun antwoord op de rechtstreekse vragen.

De verklaring voor deze discrepantie is gevonden in het feit dat hun concept van schoolwelbevinden zich beperkt tot ‘schoolwelbevinden op een horendenschool’ en niet geldt voor ‘schoolwelbevinden op zich’. Gezien hun antwoorden realiseren de respondenten zich dat veel van de negatieve aspecten die zij ervaren, onveranderbaar zijn en onlosmakelijk verbonden met de situatie van een horende schoolomgeving. Zij gaan uit van de beperkingen van een horendenschool, en zo rekenen ze die aspecten niet mee die voor hen onveranderbaar zijn. Een tweede verklaring die met deze eerste samenhangt, is dat de dove jongeren zich zien als deel uitmakend van een dove peergroep en niet vinden dat zij behoren tot de groep van hun klasgenoten. De meeste dove leerlingen relativeren hun eigen welbevinden omdat ze op basis van de schoolsituaties van andere dove jongeren zich realiseren dat het nog slechter kan.

In overeenstemming hiermee is het resultaat dat geen enkele dove leerling denkt dat hij zich beter voelt op school dan zijn horende klasgenoten; de meesten schatten hun eigen welbevinden lager in. Daaruit, en vooral uit de argumenten die zij voor hun antwoorden geven, blijkt dat het negatief welbevinden van de respondenten te maken heeft met de combinatie van hun doof-zijn met het ‘horend-zijn’ van hun schoolomgeving. Geconstateerd kan worden dat er in het algemeen sprake is van een mismatch tussen de dove leerlingen en hun horende schoolomgeving. Ze vinden het vanzelfsprekend dat horende leerlingen zich op school goed kunnen voelen en verklaren dat uit het feit dat de school voor horenden ontworpen is. Het is ‘hun’ school, het is letterlijk een horendenschool, een school van en voor horenden. Dove leerlingen maken volgens hen geen deel uit van deze school.

Ondersteuning van bovenstaande verklaring voor eerder genoemde onduidelijkheid over de werkelijke mate van welbevinden van dove jongeren is te vinden in de gedetailleerde beschrijvingen die de dove jongeren geven van hun ideale school. Allen kiezen voor een totaal andere situatie dan die waarin zij zich daadwerkelijk bevinden. Niemand beschrijft een school met enkel horende mensen. Ruim de helft kiest voor een gemengde (doof-horende) leerlingenpopulatie,

de rest voor een dovenschool. De meest genoemde overweging van hen die een gemengde populatie prefereren is van pragmatische aard: zonder horende leerlingen wordt de school niet groot genoeg voor een voldoende breed aanbod aan studierichtingen. Hun ideale school verschilt ook met hun huidige situatie op het vlak van communicatie met leraren: die communicatie moet drempelloos zijn, menen alle respondenten. Op de ideale lesstijl wordt slechts door eenderde van de respondenten dieper ingegaan, ook de regels op de ideale school zijn van secundair belang. Deze beschrijvingen van de ideale schoolsituatie benadrukken dat de aanwezigheid van andere dove leerlingen en ongeremde communicatie items zijn die zich op een ander niveau afspelen dan zaken als lesstijl, tevredenheid met het leerprogramma, enzovoorts. De belangrijkste factoren voor ideaal onderwijs voor dove leerlingen, namelijk de aanwezigheid van dove leerlingen in de klas en op school, en de onbeperkte communicatie (en participatie) in het lesgebeuren, zijn in hun huidige school afwezig. Daarbij gaat het om voor dove leerlingen essentiële voorwaarden voor onderwijs, die bij horende leerlingen in feite niet aan de orde zijn. Bij dove leerlingen gaat het om een compleet andere schoolwerkelijkheid.

3. Wat zijn de gevolgen van hun onwelbevinden?

Uit de antwoorden van de geïnterviewden kwam een groot aantal gevolgen van hun negatieve welbevinden naar voren, die op hun beurt de lage graad van welbevinden aantonen. De door hen ervaren onveranderlijkheid van hun situatie, het feit dat zij geen invloed kunnen uitoefenen op de omstandigheden die zo'n negatieve impact hebben op hun schoolleven, veroorzaakt bepaald gedrag en een veelheid aan negatieve gevoelens. Een korte opsomming van de gevoelens die zij ervaren: gelatenheid en moedeloosheid, frustratie en boosheid, geknakt zelfvertrouwen, verdriet, angst, gevoel van onveiligheid, eenzaamheid, wantrouwen. De meerderheid probeert de situatie beheersbaar te houden door de problemen enigszins van zich af te zetten. Sommigen verzwijgen hun problemen en zetten door, omdat dat vaak verstandiger is dan het aanpakken van een probleem, leerden ze uit ervaring. Allen geven aan behoefte te hebben aan vriendschappelijke contacten met klasgenoten, weinigen hebben daarin ook maar enig succes. Ook al beseffen de dove leerlingen dat de oorzaak buiten hen zelf ligt, toch leidt dit falen tot geknakt zelfvertrouwen bij bijna de helft van hen. Geen van de respondenten noemde psychische klachten en depressiviteit, maar op grond van de reacties van twee van hen tijdens het interview kan aangenomen worden dat in ieder geval zij het psychisch zwaar hebben. Gevoelens van angst en verdriet komen frequent naar voren in drie kwart van de interviews. De meest genoemde redenen zijn de eenzaamheid, het gepest worden en het niet overweg kunnen met een omgeving waarmee ze niet kunnen communiceren.

Bijna alle geïnterviewden voelen af en toe de behoefte om zich af te zonderen, meestal omdat ze moe zijn, soms bij wijze van vermijdingsgedrag. Twee dove jongeren rapporteren dat ze bij anderen een hekel aan horende mensen hebben vastgesteld. Een leerling vertelt dat hij, tegen zijn aard in, de neiging voelt om lichamelijk geweld met gelijke munt te betalen.

De helft van de jongeren ziet hun doof-zijn in een horendenschool als oorzaak van hun spijbelgedrag. Als belangrijkste redenen om te spijbelen worden genoemd: te laag niveau, ontoegankelijkheid van de les, eenzaamheid en gepest worden. De opeenstapeling van negatieve aspecten heeft gemaakt dat drie van de respondenten uiteindelijk het reguliere schoolparcours hebben verlaten en nu op andere manieren proberen alsnog een diploma te behalen. Hieruit blijkt dat deze jongeren de waarde van een diploma inzien en de wil hebben om het te bereiken, maar dat het onderwijssysteem dusdanig er niet in slaagt om deze dove leerlingen te onderwijzen.

4. Waarom gaan dove jongeren ondanks hun onwelbevinden op de reguliere school er heen?

Een logische vraag rees naarmate het onderzoek vorderde, naast de vooropgestelde onderzoeksvragen, waarom dove jongeren naar een horendenschool gaan en niet voor een dovenschool kiezen. De redenen waarom dove jongeren naar een horendenschool gaan, ondanks

hun lage graad aan welbevinden daarginds, is geclusterd in vijf antwoorden: omwille van het diploma; omwille van het onderwijsniveau in de dovenschool; omwille van het brede aanbod van studierichtingen in de horendenschool; omwille van onvoldoende inschrijvingen in het Buitengewoon Onderwijs (BuO); en omwille van de ongunstige kijk op doof-zijn en de beperkte gebarentaalvaardigheid van leraren in het BuO.

Tenslotte

De Vlaamse onderwijsinspectie weegt het schoolwelbevinden van leerlingen mee in de beoordeling van de kwaliteit van het onderwijs dat een school biedt. De kwaliteit van het regulier onderwijs aan dove jongeren in het bijzonder is geen onderwerp van aandacht geweest, en naar de ervaringen van dove jongeren werd bijgevolg tot op heden nooit gevraagd. Het schoolwelbevinden als outputvariabele van onderwijs is op basis van dit onderzoek een sterk negatief resultaat van deze onderwijsvorm voor dove leerlingen.

Maar er is meer aan de hand. De resultaten van het onderzoek geven aan dat de kloof tussen de dove leerlingen en hun horende schoolomgeving meestal dusdanig is dat men in feite niet kan spreken van 'onderwijs' of van dove 'leerlingen', noch op cognitief, noch op sociaal-emotioneel terrein. De randvoorwaarden voor deelname aan het onderwijsgebeuren zijn in die gevallen niet vervuld, met name de ontoegankelijkheid maakt die deelname onmogelijk.

7. Discussie

Respondentengroep

Hoewel de helft van de dove jongeren in het regulier secundair onderwijs in West-Vlaanderen in dit onderzoek werd betrokken en van geen selectie sprake was, kan toch op een aantal punten een onevenwichtigheid in de respondentengroep worden geconstateerd. Deels kan dit worden verklaard uit de geringe omvang van de populatie.

Op voorhand werden de leerlingen in het eerste leerjaar uitgesloten, omdat enige ervaring met dit nieuwe schooltype een vereiste was om te participeren voor dit onderzoek. Daardoor zijn de jongste dove leerlingen niet in het onderzoek vertegenwoordigd. Uit onderzoek bij horende leerlingen in het secundair onderwijs (Van Damme et al., 2001; Engels et al., 2004) is bekend dat er een dieptepunt op het vlak van schoolwelbevinden merkbaar is bij leerlingen in het derde en vierde leerjaar. Aangezien het derde leerjaar lichtjes ondervertegenwoordigd is (1 op 3: 1 respondent versus 3 leerlingen in de populatie) en het vierde leerjaar lichtjes oververtegenwoordigd (2 op 3), kan gezegd worden dat ze elkaar compenseren (samen 3 op 6). Er is bovendien een oververtegenwoordiging van respondenten in het vijfde leerjaar, wat dan weer een iets positiever welbevinden zou kunnen laten zien.

Leerlingen van dove ouders zijn in de groep West-Vlaamse leerlingen oververtegenwoordigd, hetgeen nog werd versterkt doordat een van de twee Oost-Vlaamse geïnterviewden dove ouders heeft. Het verschil tussen geïnterviewden met dove en met horende ouders is niet apart bekeken, maar eventuele verschillen waren in ieder geval tijdens de bevestigingen niet opvallend.

Onderzoeken van Van Damme et al. (2001) en Engels et al. (2004) leverden ook het gegeven op dat meisjes een iets hogere graad van welbevinden vertonen dan jongens. Aangezien 44% van de meisjes uit de populatie in de West-Vlaamse respondentengroep was vertegenwoordigd, tegenover 55% van de jongens, en de twee extra respondenten uit Oost-Vlaanderen ook jongens waren, kan het totaalbeeld van het welbevinden op grond hiervan enigszins te negatief zijn uitgevallen.

De meest opvallende onevenwichtigheid in de samenstelling van de respondentengroep is te zien in het schooltype waaruit zij afkomstig zijn: van de 4 leerlingen die in West-Vlaanderen in het ASO zaten, maakte er niet één deel uit van de onderzochte groep. Van Damme et al. (2001) en Engels et al. (2004) vonden over het algemeen een hogere graad van welbevinden bij leerlingen van het ASO in vergelijking met leerlingen van het BSO en TSO. Van die laatste twee categorieën is 60% van de populatie in dit onderzoek vertegenwoordigd. Bij de categorie 'anders' vertoonde één respondent ASO-kenmerken, waardoor de onevenwichtigheid in onderwijsvorm weer enigszins gecompenseerd wordt.

Enkele kleine onevenwichtigheden in de respondentengroep kunnen hebben geleid tot een iets lager welbevinden dan bij een gemiddelde respondentengroep het geval geweest zou zijn. Maar als we naar de redenen tot non-respons kijken in relatie tot welbevinden, dan kunnen we daar over opmerken dat de drie leerlingen die een reden gaven voor hun niet-deelname aan het onderzoek, daarvoor eerder negatieve gronden aandroegen: twee vonden het onderzoeksthema te zwaar en werden gepest, de derde was aan het overwegen te stoppen met school of op zijn minst van school te veranderen en hij voegde eraan toe dat het op dat moment 'te ingewikkeld' was. De meeste dove respondenten meenden bovendien dat hun eigen welbevinden zeker niet slechter zou zijn dan andere dove leerlingen.

Er is één respondent uit Oost-Vlaanderen die ik niet-random, maar op aanraden van diverse andere respondenten, geïnterviewd heb. Zijn schoolloopbaan is bijzonder en heeft (met name op het einde) een negatieve kleur. In essentie wijken zijn schoolervaringen niet af van die van andere respondenten, wel was er bij hem sprake van een stapeling van veel negatieve omstandigheden, waardoor de gevolgen van zijn onwelbevinden (een) grotere gevolg(en) had(den). Een nadeel is dat zijn verhaal de graad van welbevinden iets naar beneden drukt (ten opzichte van de elf anderen), maar het voordeel was dat deze dove leerling in sterke mate over zijn eigen situatie kon reflecteren, waardoor processen duidelijker naar boven kwamen.

Het is overigens niet zeker dat die factoren die bij een grote hoeveelheid onderzochte horende leerlingen verschillen tussen groepen leerlingen aan het licht brachten, in dezelfde mate spelen bij dove leerlingen.

Generaliseerbaarheid

In dit onderzoek zijn twaalf respondenten betrokken: tien uit een West-Vlaamse school en twee uit een Oost-Vlaamse school. Over de populatie dove leerlingen in Oost-Vlaanderen is geen informatie, maar wel over diegenen in West-Vlaanderen. De West-Vlaamse populatie bestaat uit twintig dove leerlingen, waarvan er tien participeerden in dit onderzoek. Gezien de respons (50%) zijn de resultaten van dit onderzoek generaliseerbaar voor de provincie West-Vlaanderen. Er is geen reden ontdekt waarom de resultaten van dit onderzoek niet generaliseerbaar zouden zijn voor Vlaanderen. De twee respondenten uit Oost-Vlaanderen verschilden niet wezenlijk van de tien anderen uit West-Vlaanderen.

Voor andere landen kan dit moeilijker gezegd worden omdat de situaties kunnen verschillen. In Nederland hebben dove leerlingen recht op voltijdse tolkondersteuning, waardoor er bepaalde resultaten beslist anders zullen zijn. Anderzijds zijn er wellicht resultaten die mogelijk ook van toepassing zouden kunnen zijn, zoals bijvoorbeeld het contact met de horende omgeving. Het zou interessant zijn om een gelijkaardig onderzoek in een land met betere ondersteuning uit te voeren.

Genuanceerde verhalen en meningen

Enigszins tegen de verwachtingen in was de mate waarin de dove jongeren zelf in staat waren te reflecteren op hun situatie. Er wordt nogal eens een beeld geschetst van dove jongeren als zouden zij hiertoe niet goed in staat zijn en het begrippenapparaat hiervoor (nog) niet ontwikkeld hebben. Het tegendeel was het geval, het was opvallend hoeveel inzicht de leerlingen hadden in hun eigen situatie en hoe goed zij dat tot uitdrukking brachten. In hoeverre het feit dat de geïnterviewden bij dit onderzoek zich konden uitdrukken in hun eigen communicatiemodus van invloed is geweest is niet vast te stellen. Vier respondenten vielen op doordat zij zich in hoge mate bewust waren van zowel hun eigen positie als die van hun omgeving, van hen is ook een onevenredig deel van de citaten afkomstig omdat ze situaties nauwkeurig en genuanceerd konden beschrijven. Deze vier respondenten waren de oudsten, ze hadden zowel horende als dove ouders en er zaten zowel meisjes als jongens bij.

Bevindingen uit de literatuur

De bevindingen van het onderhavige onderzoek komen voor het overgrote deel overeen met dat wat uit de literatuur bekend was, uit ervaringsverhalen van dove jongeren en uit onderzoeken die niet het welbevinden van dove leerlingen als onderwerp hadden, maar waarin wel mogelijke deelaspecten ervan belicht werden. Een verschil werd gevonden: Tegen de verwachtingen van de onderzoekster in werd door de leerlingen als reden voor hun schoolgaan in het regulier onderwijs niet het stigma van het BuO genoemd, terwijl het stigma dat aan dit onderwijs kleeft wel nu en dan elders genoemd wordt. Mogelijk heeft dit meer met de perceptie van ouders te maken dan met de ervaringswereld van de dove leerlingen zelf. Ook het argument om samen met broers en zussen naar school te kunnen gaan, wat regelmatig als voordeel van regulier onderwijs ten opzichte van buitengewoon onderwijs vermeld wordt in de literatuur, wordt door geen enkele respondent genoemd.

Allochtone leerlingen

Het welbevinden van allochtone jongeren in Vlaamse secundaire scholen is onderzocht door Lenaers (2003). Wat betreft de punten waarop allochtone leerlingen van autochtone blijken te verschillen, zijn over het algemeen overeenkomsten te zien met de bevindingen bij dove leerlingen. Aangezien geen vergelijking is gemaakt tussen dove leerlingen en horende leerlingen kunnen deze slechts als voorlopige indrukken worden gepresenteerd.

Over het algemeen:

- leggen allochtone leerlingen andere schoolloopbaantrajecten af, verlaten vaker vroegtijdig de schoolbanken en lopen vaker schoolse vertraging op, komen vaker in BSO-richtingen

terecht en leggen vaker watervaltrajecten⁵⁹ af (OECD, 2006; Duquet, Glorieux, Laurijssen, Van Dorsselaer, Hermans & Opdenakker, 2006);

- hebben allochtone leerlingen het moeilijker met het leerproces en de sociale contacten; hebben ze vaker het gevoel in een verkeerde studierichting te zitten en ervaren ze een verhoogde studiedruk.

Op grond van deze gevonden verschillen met autochtone leerlingen verwachtte Lenaers een lagere graad van welbevinden bij allochtone jongeren, maar dat vond hij niet: de onderwijsvorm en de schoolprestaties lijken geen invloed te hebben op het welbevinden van deze leerlingen. Hij besluit dat ze zich eerder lijken neer te leggen bij hun mindere schoolprestaties en maken er op school het beste van. Blijven zitten en in het TSO en BSO terechtkomen voelt voor hen eerder als ‘normaal’.

Deze bevindingen zijn vergelijkbaar met de resultaten bij dove leerlingen, die op deelaspecten van welbevinden (5.1) negatief antwoordden, maar zich op rechtstreekse vragen naar hun welbevinden gematigd positief uitten. Omdat in de vragenlijst voor dove leerlingen voorzien was in een aantal specifieke dubbel-checks, kon tot een sluitende verklaring hiervoor worden gekomen. Als de onderzoeker bij dit onderzoek enkel de mate van welbevinden bij dove leerlingen had bevraagd, dan werd hetzelfde besluit verkregen als Lenaers bij allochtone horende leerlingen vermoedt. Het zou interessant zijn met de gegevens van de dove leerlingen in het achterhoofd, en dus een aangepaste vragenlijst, opnieuw onderzoek te doen bij allochtone leerlingen en specifiek naar dit ‘culturele’ aspect te kijken.

GOn-begeleiding

Alle jongeren waren het roerend met elkaar eens dat de GOn-begeleiding zeer belangrijk voor hen is (zie 5.1.7). Een van de redenen is dat leerlingen inhoudelijke ondersteuning van hen krijgen, die ze nodig hebben. Opvallend is dat niemand meldt dat GOn-begeleiders soms inhoudelijke vakkennis missen om allerhande uiteenlopende vakken in het secundair onderwijs te begeleiden. Ook zegt niemand dat de inhoudelijke ondersteuning ontoereikend is, nochtans geven alle leerlingen aan dat ze frequent niet kunnen participeren aan het lesgebeuren omdat het ontoegankelijk is, en dat ze daardoor zelf de leerstof moeten reconstrueren en verwerken. Een mogelijke verklaring is dat ze ook hier denken in termen van “alles beter dan niets”. GOn-begeleiding is noodzakelijk, en ze zijn al heel tevreden met de vier uur.

⁵⁹ Bij watervaltrajecten zakken leerlingen af naar een lagere onderwijsvorm: van ASO naar TSO en van TSO naar BSO.

8. Aanbevelingen

Uit het onderzoek blijkt dat de kwaliteit van het onderwijs aan dove leerlingen in reguliere secundaire scholen (ver) beneden de maat is. De twee belangrijkste voorwaarden voor kwaliteitsverbetering, namelijk de aanwezigheid van andere dove leerlingen en de toegankelijkheid van de communicatie in het leerproces, impliceren een grote verandering die tot uitdrukking komt in dringende aanbevelingen voor de overheid. Graag doe ik hieronder op grond van mijn bevindingen ook een aantal aanbevelingen voor de betrokken deskundigen vanuit het dovenonderwijs en geef ik enkele korte tips voor de reguliere school. Daarna volgen aanbevelingen voor tolken en voor de ouders van de dove leerling.

Ik ga er vanzelfsprekend van uit dat de professionals die met de dove leerlingen te maken hebben er alles aan willen doen om het welbevinden van deze leerlingen voor zover dat in hun macht ligt te bevorderen, maar daarvoor moet de ontvangende school wel de instrumenten aangereikt krijgen door de deskundigen uit het BuO en die op hun beurt door het departement onderwijs. Het is aan te bevelen dat men daar waar mogelijk samenwerkt met Fevlado, de belangenorganisatie voor Vlaamse Doven die onderwijs als speciaal aandachtsgebied heeft, met die reguliere scholen die ruime ervaring hebben met deze leerlingen en uiteraard met (afgestudeerde) leerlingen zelf, de ervaringsdeskundigen bij uitstek.

Enkele suggesties voor de Vlaamse overheid en andere beleidsmakers

Participatie van alle burgers staat in onze maatschappij hoog aangeschreven. Integratie in het onderwijs is daarvan een voorbeeld en dient tot maatschappelijke integratie en participatie. Zoals uit dit onderzoek blijkt, is de participatie en integratie van dove leerlingen in het regulier voortgezet onderwijs, in ieder geval in het Vlaamse secundair onderwijs, (ver) beneden de maat. Dove leerlingen geven in dit onderzoek aanwijzingen voor een grote verandering van het onderwijssysteem. In het algemeen kan gesteld worden dat ze een leeromgeving willen waarbij ze in een klas zitten met een groot aantal dove leerlingen (al dan niet ook met enkele horende leerlingen⁶⁰) en dat ze barrièreloze communicatie met hun leraren en brede schoolomgeving belangrijk achten. Dit zijn twee wezenlijke voorwaarden voor hun welbevinden op school en de kwaliteit van het onderwijs dat zij ontvangen. De vertaalslag naar de praktijk zou een zeer grote aanpassing in het onderwijslandschap vergen: een vorm van centraal⁶¹ dovenonderwijs (al dan niet in het BuO) waar dove jongeren een diploma kunnen behalen. De oplossing die de betrokken dove leerlingen zelf aandragen voor hun secundair onderwijs zou serieus overwogen dienen te worden: het stichten van een centrale dovenschool voor heel Vlaanderen met internaat, met als voordelen, onder meer: contact met andere dove leerlingen en dove volwassenen; bundeling van expertise van de steeds verder krimpende dovenscholen; een grotere communicatiekwaliteit tussen leraar en leerling; efficiënte inzet van tolken in de reguliere scholen waarmee eventueel wordt samengewerkt; opbouw van expertise en ervaring bij de betrokken reguliere scholen.

Op korte termijn ontbreekt zo'n centrale dovenschool en zolang er, zoals dove leerlingen zelf aangeven, geen beter alternatief is (vanwege de beperkingen van het huidige dovenonderwijs), moet gestreefd worden naar optimalisering. Toen onbekend was hoe ontoegankelijk reguliere scholen over het algemeen voor dove leerlingen zijn, lag de verantwoordelijkheid hiervoor slechts bij de direct betrokkenen. Na dit onderzoek is ook zichtbaar dat de overheid een zeer grote rol heeft in het verbeteren van de schoolsituatie van dove jongeren in het regulier onderwijs. Het gaat hierbij om grote nood.

⁶⁰ Omgekeerde integratie zou wellicht meer succes boeken, namelijk een dovenschool met enkele geïntegreerde horende leerlingen.

⁶¹ Ook in Nederland pleit de FODOK, de federatie van ouders van dove kinderen, al jaren voor gecentraliseerd dovenonderwijs. Het grootste voordeel is dat dit de mogelijkheid biedt om een grotere populatie te bedienen en het aanbod daardoor te verruimen.

Enkele suggesties:

- Vergoed tolkuren voor alle lesuren op de reguliere school inclusief voor extracurriculaire activiteiten. Immers, wanneer onderwijs niet toegankelijk is, is er geen sprake van onderwijs.
- Vereenvoudig de regelgeving omtrent de tolkuren en maak die rechtvaardig(er). Twee voorbeelden: ‘straf’ dove leerlingen en hun schoolomgeving niet door in het nieuwe leerjaar minder tolkuren toe te kennen als de leerling in het vorige leerjaar door, bijvoorbeeld, ziekte niet alle tolkuren heeft opgebruikt. Voorkom dat leerlingen bij het tussentijds overstappen naar een andere school, weken zonder tolkuren zitten omdat de voorziening niet met de leerling meegaat, maar nog aan de oude school toegekend is.
- Creëer een opleiding voor GOn-begeleiders.
- Stimuleer en faciliteer GOn-begeleiders⁶² om zowel in gesproken taal als in gebarentaal op een vlotte, adequate manier te kunnen communiceren met dove leerlingen.
- Zorg dat de deskundigheid van het BuO bewaard blijft en dat een volwaardige keuzemogelijkheid voor het BuO behouden blijft, door middel van de mogelijkheid tot het uitreiken van diploma’s, al dan niet in samenwerking met reguliere scholen.
- Maak gedeeltelijke integratie met behoud van tolkuren en GOn-uren mogelijk, zodat dove jongeren elkaar op de dovenschool kunnen (blijven) ontmoeten.
- Faciliteer lessen VGT en dovencultuur op de dovenschool voor dove leerlingen in het regulier onderwijs. Ook kan gedacht worden aan een cursus VGT voor horende leerlingen op de reguliere school.
- Faciliteer met geld en menskracht de uitvoering van onderstaande aanbevelingen voor de andere betrokkenen in het veld.

Aanbevelingen voor de deskundigen vanuit, onder meer, het dovenonderwijs:

a. Protocol

Vanuit de vele ervaring binnen het dovenonderwijs zou, in samenwerking met andere (ervarings-) deskundigen, een uitgebreid protocol moeten worden opgesteld voor de deelname van dove leerlingen aan regulier onderwijs. Sommige voorgestelde onderdelen van dit protocol worden nu al uitgevoerd, andere in het geheel niet, mogelijk omdat GOn-begeleiders een beperkt aantal uren per leerling toegekend krijgen. In een dergelijk protocol horen de volgende onderwerpen aan de orde te komen:

- De voorbereiding van de dove leerling. Er is, mede uit dit onderzoek, veel informatie beschikbaar waarmee men de dove leerling vanuit de dovenschool kan voorbereiden op de grote veranderingen die hij zal meemaken. Bij iedere dove leerling zou een ‘buddy’ gezocht kunnen worden, liefst een oudere dove leerling van dezelfde of anders een nabijgelegen school; als persoonlijk contact door de afstand niet mogelijk is, dan kan minimaal digitaal contact worden gelegd. Dergelijk onderling contact zal gunstig zijn voor zowel de jongere als de oudere leerling.
- De voorbereiding van de ouders van de dove leerling. Om te voorkomen dat ouders een verkeerd beeld hebben van het schoolgaan van hun kind in het regulier onderwijs, moeten zij hierover uitvoerig worden voorgelicht. Met name moet benadrukt worden dat een grote inspanning van hun kind gevraagd zal worden en dat iedere hulp vanuit zijn omgeving daarbij welkom zal zijn. Het kan dan gaan om praktische hulp, indien de ouders daartoe de mogelijkheden hebben, en om emotionele ondersteuning bij deze ingrijpende verandering.
- De praktische voorbereiding op de reguliere school. De ouders van de klasgenoten van de dove leerling worden vantevoren schriftelijk op de hoogte gesteld (zie ‘Tips’ voor concrete suggesties). Alle leerlingen van de school worden bij de komst van de leerling ingelicht. Alle leerkrachten en alle overige werknemers van de school moeten zijn ingelicht en

⁶² Dit geldt ook voor leraren in het dovenonderwijs, maar het BuO valt buiten de scope van dit onderzoek, en dus van de aanbevelingen.

enigermate op de hoogte zijn van de implicaties op gebieden als communicatie, tolkgebruik en de regelingen daaromheen, extra faciliteiten waar de leerling recht op heeft, mogelijke aanpassingen; deze algemene voorlichting kan schriftelijk plaatsvinden en dient van tijd tot tijd in verband met concrete situaties mondeling te worden opgefrist.

- De gerichte voorbereiding van die leerkrachten en andere personeelsleden die regelmatig met de leerling in contact zullen komen, op de gebieden als hierboven genoemd, maar dan in meer detail en via een persoonlijke training van een dagdeel met schriftelijke ondersteuning in de vorm van een informatiemap. De leerkrachten van de betreffende klas krijgen bovendien een training specifiek met het oog op de pedagogische kanten van het lesgeven aan een dove leerling, met aandacht voor, onder andere: de juiste attitude tegenover de leerling, hoe ze het spraakverstaan kunnen faciliteren, het omgaan met een tolk en de relatie met een GOn-begeleider, de positie van de dove leerling temidden van de horende klasgenoten en de taak van de leerkracht hierin, alertheid met betrekking tot pestgedrag, vak-specifieke aanpassingen, zowel in de klas als bij toetsen. Bovendien krijgen ze informatie over doof-zijn, VGT en dovencultuur (indien van toepassing).
- Herhaling van de voorlichting. Bovenstaande aandachtspunten worden met regelmaat opnieuw aan de orde gesteld en dus, afhankelijk van de relatie tot de dove leerling, minimaal elk jaar of meermaals per jaar ingeroosterd.
- Gerichte voorbereiding van de klasgenoten
- De betrokkenheid van de directie. De directie moet bereid zijn persoonlijk toe te zien op naleving van alle maatregelen die nodig zijn vanwege de pedagogische consequenties van het opnemen van een dove leerling in de schoolgemeenschap.

De uitvoering van een dergelijk protocol zou wellicht het best gecoördineerd worden vanuit de GOn-begeleiding, en mogelijk hebben GOn-begeleiders te weinig werkuren voor het tot stand brengen van het gehele protocol. Ook voor het personeel van de reguliere school wordt bij de uitvoering van dit protocol veel investering en tijd gevraagd. De Vlaamse overheid dient met geld en middelen te investeren in de overdracht van kennis bij samenwerkingsverbanden van regulier en buitengewoon onderwijs.

b. Persoonlijke begeleiding

Persoonlijke begeleiding van de leerling en de reguliere school is essentieel.

De volgende punten zijn daarbij belangrijk:

- De GOn-begeleider, die uiteraard beschikt over de vereiste algemene kwalificaties, wordt daarnaast geschoold voor dit specifieke werk, in ieder geval op een aantal terreinen.
 - Voor het begeleiden van de leerling zijn dat: obstakels bij de verwerving van de leerinhoud en alertheid voor sociaal-emotionele problemen.
 - Voor het begeleiden en de deskundigheidsbevordering van de leerkrachten: pedagogische en organisatorische kanten van het lesgeven aan een klas met voornamelijk horende leerlingen en een (enkele) dove leerling. Een voorbeeld hiervan is dat GOn-begeleiders leraren dienen te begeleiden om een weerwoord te bieden wanneer zij een concrete aanpassing willen doorvoeren voor een dove leerling, maar tegen protest stuiten van hun horende klasgroep.
 - Voor het ondersteunend personeel: uitvoering van de praktische zaken die in het protocol zijn vastgelegd, bijvoorbeeld op het gebied van de tolkvoorziening: als er een excursie gepland wordt moet er een tolk voor de dove leerling worden geregeld.
- De GOn-begeleider kan, zowel productief als receptief, met de leerling communiceren in de door de leerling geprefereerde communicatiemodus (VGT, Nmg, duidelijk mondbeeld).
- GOn-begeleiders werken in hun begeleiding ook aan de assertiviteit en zelfredzaamheid van hun dove leerlingen. Belangrijk is dat dit onderdeel van de GOn-begeleiding beperkt wordt tot enkele leerkansen, en dat de dove leerling op andere momenten gewoon leerling kan zijn. Een voorbeeld: Een dove leerling dient in staat zijn om bij gewijzigde omstandigheden zijn tolkuren opnieuw te regelen en om hiervoor de nodige stappen te

nemen. In de praktijk komt het geregeld voor dat de GOn-begeleider en het personeel van de reguliere school de leerling altijd de tolkuren laten regelen, omwille van een gewijzigde planning in het uurrooster. Het kan niet de bedoeling zijn dat de dove leerling probleemeigenaar is van een ontoegankelijk schoolsysteem. Assertiviteit en zelfredzaamheid dienen dus afgebakend te worden. Het is in de eerste plaats aan de volwassen professionals (van de reguliere school, en het BuO) om de toegankelijkheid te regelen zodat hun dove leerling zich kan focussen op 'het naar school gaan' en 'het leerling zijn'.

Vooruitlopend op de uitwerking in het hiervoor genoemde protocol staan hierna vast enkele praktische tips voor de reguliere school die een dove leerling ontvangt:

Zoals uit onderstaande aanbevelingen en tips blijkt, is het een omvangrijke taak voor een reguliere school om een dove leerling op te nemen, zeker als het de eerste is. De toepassing van de genoemde extra maatregelen vormt een uitdaging voor een reguliere school en zijn voorwaarden voor de werkelijke participatie van de dove leerling.

1. Laat aan alle leerlingen van de school weten dat een dove leerling deel gaat uitmaken van de schoolgemeenschap: leg kort de basisprincipes uit van de integratiegedachte en van het omgaan met een doof persoon.
2. Stuur voor het begin van het schooljaar de ouders van de klasgenoten van de dove leerling een brief waarin de komst van de leerling wordt aangekondigd. Leg daarin uit: welke filosofie met de 'integratiegedachte' verbonden is; dat een tolk een aantal uren per week aanwezig zal zijn in de klas; dat dit de gang van zaken in de klas niet zal verstoren; dat de ervaring is dat aanpassingen van de leraar (bijvoorbeeld een duidelijker structuur van de les, aandacht voor duidelijk spreken in de richting van de dove leerling) geen negatieve, en vaak zelfs positieve, gevolgen voor de andere leerlingen zal hebben; dat zij in geval van vragen terecht kunnen bij die persoon uit de directie die hiervoor is aangewezen.
3. Geef in een van de eerste lessen de GOn-begeleider, iemand anders van de dovenschool en/of ervaringsdeskundigen, de gelegenheid om (bijvoorbeeld samen met de dove leerling) de medeleerlingen enigermate op de hoogte te stellen van belangrijke aspecten van doofheid; jongeren blijken het leren van vingerspelling interessant te vinden – door middel van een uit te delen folder kunnen zij daar ook zelf mee verder gaan. Laat een van de tolken zichzelf introduceren en zijn manier van werken toelichten. Uit de informatie moet vooral blijken dat de extra ondersteuning van de leerling niets te maken heeft met bevoordeling, maar als doel heeft om het leerproces voor de dove leerling toegankelijker te maken.

Deze eerste drie tips zijn er op gericht de medeleerlingen en speciaal de klasgenoten te sensibiliseren op het vlak van de positie van een dove leerling in een horendenschool/klas.

4. De overheid voorziet maar een beperkt aantal tolkuren per dove leerling. Dat houdt in dat de toegankelijkheid van het overgrote deel van de lessen ernstig bemoeilijkt of verhinderd wordt. Realiseer uw eigen rol als professional, onderneem acties om de les alsnog zichtbaar te maken. De dove leerling dient geen probleemeigenaar te zijn van de ontoegankelijkheid van reguliere scholen.
5. Laat de leerkrachten zich ervan bewust zijn dat zij verantwoordelijk blijven voor de overdracht van hun vak aan de dove leerling, waar nodig in overleg met de leerling zelf, de GOn-begeleider en de tolk; dat houdt in dat de horende klasgenoten in geen geval hierbij door de leerkracht moeten worden ingeschakeld als hulp voor de dove leerling.
6. Laat leerkrachten op voorhand met de dove leerling de toegankelijkheid van evaluatiemomenten bespreken. De leerling moet immers geen toegevoegde last van zijn doofheid hebben, enkele voorbeelden: als een leerling niet goed kan spreken en zich daarbij oncomfortabel voelt, zoek dan een alternatief voor een spreekbeurt; waak ervoor dat bij een schriftelijk examen de leerling eventuele tekorten in zijn Nederlandse taalvaardigheid worden aangerekend, in plaats van dat naar zijn vakinhoudelijke kennis wordt gekeken.

7. Laat ieder personeelslid van de school zich realiseren dat, zeker waar slechts één dove leerling op een school aanwezig is, sociaal isolement en dus eenzaamheid op de loer ligt. Probeer samen met de leerling een vorm te vinden waarin dit risico het kleinst is en wees daarbij soepel. Een voorbeeld: als het niet-verlaten van de speelplaats regel is, sta de dove leerling dan, desgewenst (eventueel in overleg met de ouders), toe om tijdens de middagpauze een plek op te zoeken waar hij met andere dove jongeren samen kan zijn.
8. Zorg dat in geval van problemen tussen de dove leerling en een horende schoolgenoot (personeelslid of medeleerling) een gesprek hierover altijd plaatsvindt met een tolk, indien de leerling dat wenst.
9. Zorg dat alle informatie die akoestisch bij de horende leerlingen terecht komt, de dove leerling op een andere manier bereikt: daarbij kan het gaan om praktische mededelingen via een geluidssysteem of voorgelezen door de leerkracht in de klas.

Aanbevelingen voor tolken in onderwijs:

1. Wees alert op uw positie: het is niet de bedoeling dat u een pedagogische rol vervult. Wel behoort het tot uw taak de leerlingen te ondersteunen bij het contact leggen met de leerkracht. Ook het tolken van informele gesprekjes, voor zover mogelijk, maakt deel uit van uw taak en is van belang voor de sociale positie van de dove leerling.
2. Aangezien blijkt dat in veel schoolsituaties de tolk een rol speelt bij het sociaal-emotionele welbevinden van dove leerlingen, moet de tolk hier bewust mee omgaan. Zo is het voor de leerling belangrijk om voorafgaand aan de tolksituatie, tussendoor en achteraf, waar mogelijk, enig informeel contact met de tolk te hebben.
3. Bij aanvang van een nieuw schooljaar is het handig als een van de tolken de reguliere school aanbiedt om zijn manier van werken uit te leggen aan leraren en leerlingen.

Aanbeveling voor ouders van dove jongeren die schoolgaan in het regulier (secundair) onderwijs:

Voor de meeste dove leerlingen is het niet makkelijk om op een reguliere school te zitten. Horenden houden in het algemeen niet voldoende rekening met hen en daardoor kunnen ze vaak (een deel van) de les niet volgen en hebben ze weinig of geen echt contact met hun klasgenoten, velen worden zelfs kortere of langere tijd gepest. Ook zijn alle praktische zaken die ze aldoor weer moeten regelen een grote belasting, nog bovenop het gewone schoolwerk. Het blijkt dat dove jongeren het moeilijk vinden om zich over hun problemen te uiten, zowel tegenover hun vrienden als bij hun ouders. Probeer met uw kind hierover te communiceren en bekijk wat u kunt doen om hem te helpen.

9. Literatuurlijst

- Andrews, J.F. (2006). Inclusion: the big delusion. *American Annals of the Deaf*, 151, 295-296.
- Antia S., Kreimeyer, K. & Eldredge H. (1993). Promoting social interaction between young children with hearing impairments and their peers. *Exceptional Children*, 60, 262-275.
- Baarda, D.B., Goede, M.P.M. de & Teunissen, J. (2005). *Basisboek kwalitatief onderzoek. Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek*. Tweede geheel herziene druk. Groningen: Wolters-Noordhoff.
- Baker, C. (2002). *Foundations of bilingual education and bilingualism*. 3rd edition. Clevedon: Multilingual Matters LTD.
- Boeije, H. (2005). *Analyseren in kwalitatief onderzoek. Denken en doen*. Amsterdam: Boom onderwijs.
- Brennan, M. (2003). Deafness, disability and inclusion: the gap between rhetoric and practice. *Policy Futures in Education*, 1, 668-685.
- Brutsaert, H. (1993). *School, gezin en welbevinden*. Leuven/Apeldoorn: Garant.
- Bulckaert, P. (2005). *Toekomst van het buitengewoon onderwijs voor dove en slechthorende kinderen en jongeren*, lezing gehouden in het kader van WereldDovenDag op 24 september 2005.
- De Geyter, L. (red.) (2004). *Geïntegreerd Onderwijs, Inclusief Onderwijs Vademecum. Gewoon en buitengewoon onderwijs samen zorgverbredend op weg naar een zo inclusief mogelijke school*. Antwerpen/Apeldoorn: Garant.
- De Groof, S., Elchardus, M. & Stevens F. (2001). *Leerlingenparticipatie in het secundair onderwijs tussen theorie en praktijk*. Vrije Universiteit Brussel, Vakgroep Sociologie, Onderzoeksgroep TOR. Retrieved November 23, 2007, from www.vub.ac.be/TOR/main/publicaties/downloads/t2001_15.pdf
- De Groof, S. & Stevens, F. (2004). Over onderwijs. Gezocht: effectieve school waar het goed toeven is, met plaats voor inspraak en aandacht voor sociale ongelijkheid. In D. Burssens, S. De Groof, H. Huysmans, I. Sinnaeve, F. Stevens, K. Van Nuffel, N. Vettenburg, M. Elchardus, L. Walgrave & M. De Bie (Eds.). (2004). *Jeugdonderzoek belicht. Voorlopig syntheserapport van wetenschappelijk onderzoek naar Vlaamse kinderen en jongeren (2000-2004)* (pp.31-58). Onuitgegeven onderzoeksrapport, K.U.Leuven, VUB & UGent. Retrieved November 23, 2007, from <http://www.jeugdonderzoekplatform.be/publicaties/onderwijs.pdf>
- De Meulder, M., Smessaert, I. & Vermeerbergen, M. (2008). Onderwijs aan dove en slechthorende kinderen, jongeren en volwassenen. Onderwijs van Vlaamse Gebarentaal en Dovencultuur. In M. Vermeerbergen & M. Van Herreweghe (red.), *Wat (geweest/gewenst) is. Organisaties van en voor doven in Vlaanderen bevraagd over 10 thema's* (pp. 73-140). Gent: Fevlado Diversus & Academia Press.
- De Weerdt, D. (2003). *Buitengewoon onderwijs of gewoon geïntegreerd onderwijs – waar horen d/Doven?* Scriptie initiële lerarenopleiding onderwijzer. Torhout: Reno.
- Deaf Ex-Mainstreamers Group (2003). *Between a rock and a hard place*. Wakefield: DEX.
- Duquet, N., Glorieux, I., Laurijssen, I. & Van Dorsselaer, Y. (2006). *Wit krijgt schrijft beter. Schoolloopbanen van allochtone jongeren in beeld*. Antwerpen: Garant.
- Eder, F. (1995). *Das Befinden von Kindern und Jugendlichen in der Schule. Bildungsforschung des Bundesministeriums für Unterricht und kulturelle Angelegenheiten*. Innsbruck: Studienverlag.
- Eldik, T. van (1998). *Psychische problemen, gezinsbelasting, gezinsfunctioneren en meegemaakte stress bij dove kinderen. Een klinisch-epidemiologisch onderzoek*. Voorburg / Zoetermeer: Instituut voor Doven Effatha.

- Eldik, T. van (2005). Mental health problems of Dutch youth with hearing loss as shown on the youth self report. *American Annals of the Deaf*, 150, 11-16.
- Engels, N., Aelterman, A., Schepens, A. & Van Petegem, K. (2003). Het welbevinden van leerlingen in het secundair onderwijs in Vlaanderen. *Pedagogische Studiën*, 80, 192-209.
- Engels, N., Aelterman, A., Van Petegem, K. & Schepens, A. (2004a). Factors which influence the well-being of pupils in Flemish secondary schools. *Educational Studies*, 30, 127-143.
- Engels, N., Aelterman, A., Van Petegem, K., Schepens, A. & Deconinck, E. (2004b). *Graag naar school. Een meetinstrument voor het welbevinden van leerlingen secundair onderwijs*. Brussel: VUB Press.
- Epstein, J.L., McPartland, J.M. (1976). The concept and measurement of quality of school life. *American Educational Research Journal*, 13, 13-30.
- Fortgens, C. (2003). *Taalkeuze van dove kinderen*. Academisch Proefschrift aan de Universiteit van Amsterdam. Gouda: Koninklijke Auris Groep.
- Goedseels, E. & Van den Bergh, B. (2003). School en schoolbeleving: leerlingen bevraagd. In Van den Bergh, B., Ackaert, L. & De Rycke, L. (red.), *Tienertijd. Communicatie, opvoeding en welzijn in context: 10- tot 18-jarigen, ouders en leerkrachten bevraagd* (pp. 225-245). Antwerpen-Apeldoorn: Garant.
- Graaf, R. de & Bijl, R. (1998). *Geestelijke gezondheid van doven. Psychische problematiek en zorggebruik van dove en ernstig slechthorende volwassenen*. Utrecht: Trimbos-Instituut.
- Haualand, H.M., Gronningsaeter, A. & Hansen, I.L.S. (2003). *Uniting Divided Worlds. An exploratory study of Deaf and hard of hearing youth in upper secondary schools in Norway*. Fafo-rapport 412. Retrieved July 2005, from: <http://www.fafo.no/pers/bio/hih.htm>
- Hermans, P. & Opdenakker, M.C. (2006). *Allochtonen in het basis- en het secundair onderwijs in Vlaanderen*. Retrieved June 29, 2008, from Steunpunt WAV site: <http://www.steunpuntwav.be/steunpuntwav/download/nl/133139/pdf>
- Hofman, R.H., Hofman, W.H.A. & Guldemond, H. (2001). Social context effects on pupils' perception of school. *Learning and instruction*, 11, 171 – 194.
- Humphries, T. (1993). Deaf Culture and Cultures. In K. Christensen and G. Delgado (eds) *Multicultural Issues in Deafness*, pp. 3–15. White Plains, N.Y.: Longman.
- Isarin, J. (2006) Hoor hen! MSN-gesprekken met dove en slechthorende jongeren. Twello: Van Tricht Uitgeverij.
- Janssens, S., Verschaffel, L., De Corte, E., Elen, J., Lowyck, J., Struyf, E., Van Damme, J. & Vandenberghe, R. (2001). *Didactiek in beweging*. Brussel: Wolters Plantyn.
- Johnson, R. & Erting, C. (1989) Ethnicity and socialisation in a classroom for deaf children. In: Lucas C. (ed.). *The sociolinguistics of the deaf community*. San Diego, Academic Press.
- Jones, E., Ouelette, S.E. & Kang, Y. (2006). Perceived stress among deaf adults, *American Annals of the Deaf*, 151, 25-31.
- Knoors, H. (2004). *Regulier onderwijs voor dove kinderen: een lonkend perspectief?* Inaugurale rede bij de aanvaarding van het ambt van bijzonder hoogleraar. 's Hertogenbosch: Biblio.
- Knoors, H. (2007) School als een beschermende factor in de sociaal-emotionele ontwikkeling van dove kinderen. *Van Horen Zeggen*, 48 (6), 10-17.
- Knuver, A.W.M. & Brandsma, H.P. (1993). Cognitive and affective outcomes in school effectiveness research. *School Effectiveness and School Improvement*, 4, 189 – 204.
- Komesaroff, L. (2005). Category politics: deaf students' inclusion in the 'hearing university'. *International Journal of Inclusive Education*, 9, 389-403.

- Labov, W. (1972). *Sociolinguistic patterns*. Oxford: Basil Blackwell.
- Lenaers, S. (2008). *Als school niet voelt als thuis. Welbevinden van allochtone leerlingen*. Retrieved July 10, 2008, from Universiteit Hasselt, Expertisecentrum Gelijke Onderwijskansen: <http://uhdspace.uhasselt.be/dspace/handle/1942/8334>
- Lichtert, G. (2007). Het dove en slechthorende schoolkind in Vlaanderen van 1990 tot 2006. Een kwantitatieve analyse. *Logopedie*, 20(2), 41-47.
- Maes, B., Rymen, L. & Ghesquière, P. (2003). *Leren met gebaren. De betekenis van gebarencommunicatie in het buitengewoon onderwijs voor dove en slechthorende leerlingen*. Gent: Cultuur voor Doven.
- Markides, A. (1989). Integration: The speech intelligibility, friendship and associations of hearing impaired children in secondary schools. *Journal of the British Association of Teachers of the Deaf*, 13,(3), 63-72.
- Marschark, M., Leigh, G., Sapere, P., Burnham, D., Convertino, C., Stinson, M., Knoors, H., Vervloed, M. P. J., & Noble, W. (2006). Benefits of Sign Language Interpreting and Text Alternatives for Deaf Students' Classroom Learning. *Journal of Deaf Studies and Deaf Education*, 11, 421-437.
- Mitchell, R.E. & Karchmer, M.A. (2004). Chasing the mythical ten percent: parental hearing status of deaf and hard of hearing students in the United States. *Sign Language Studies*, 4, 138-163.
- Monard, G. (1998). *Vlaamse indicatoren in internationaal perspectief. Editie 1998. Departement Onderwijs. Ministerie van de Vlaamse Gemeenschap*. Brugge: Die Keure.
- Nunes, T., Pretzlik, U. & Olsson, J. (2006) Deaf children's social relationships in mainstream schools. *Deafness & Education International*, 3, 123-136.
- OECD (1999). *Inclusive Education at work: including students with disabilities in mainstream schools*. Paris: OECD Publishing.
- OECD (2006). *Where immigrant students succeed. A comparative review of performance and engagement in PISA 2003*. Paris: OECD Publishing.
- Oliva, G.A. (2004) *Alone in the mainstream. A deaf woman remembers public school*. Washington D.C.: Gallaudet University Press.
- Onderwijsinspectie. (2007). Omdat onderwijs belangrijk is. Retrieved, March 13, 2008, from: <http://www.onderwijsinspectie.be/SO/thema/instrumenten.html>
- Onderwijsspiegel (2003). Retrieved, March 13, 2008, from: http://www.onderwijsinspectie.be/onderwijsspiegel/jaar_02_03.htm
- Opdenakker, M.-C., Van Damme, J. (2000). Effects of schools, teaching staff and classes on achievement and well-being in secondary education: Similarities and differences between school outcomes. *School Effectiveness and School Improvement*, 11, 165-196.
- Parasnis, I. (ed.) (1996). *Cultural and language diversity and the deaf experience*. Cambridge: Cambridge University Press.
- Roots, J. (1999). The politics of visual language. Deafness, language choice, and political socialization. Canada: Carleton University Press.
- Schuurman, M.I.M. (1984). *Scholieren over onderwijs. Verslag van een studie naar houdingen, percepties en welbevinden van leerlingen in het voortgezet onderwijs*. Leiden: Nederlands Instituut voor Preventieve Gezondheidszorg TNO.
- Shadid, W.A. (1995). Cultuurverschil en maatschappelijke marginaliteit. In M. Banton (red.) *Met het oog op de toekomst*. Bundel ter gelegenheid van het tienjarig bestaan van het LBR. Zwolle,

pp.27-48.

Sheridan, M.A. (2001). *Inner lives of deaf children. Interviews & analysis*. Washington D.C.: Gallaudet University Press.

Sheridan, M.A. (2008). *Deaf adolescents. Inner lives and lifeworld development*. Washington: Gallaudet University Press.

Smits, J.A.E. & Vorst, H.C.M. (1982). *Schoolvragenlijst: handleiding voor gebruikers*. Nijmegen: Berkhout Nijmegen.

Stinson, M.S. & Kluwin, T. (1996). Social orientations toward deaf and hearing peers among deaf adolescents in local public high schools. In P. Higgings & J. Nash, *Understanding deafness socially*. (2nd ed., pp.113-134). Springfield, IL: C.C. Thomas.

Temple, B. & Young, A. (2004). Qualitative research and translation dilemmas. *Qualitative Research*, 4, 161-178.

Unesco (1994). *Salamanca Statement and Framework for Action for Special Needs Education*. World Conference on Special Needs Education: Access and Quality. Paris, Unesco.

Van Damme, J., Meyer, J., De Troy, A. & Mertens, W. (2001). *Succesvol middelbaar onderwijs? Een antwoord van het LOSO-project*. Leuven: Acco.

Van Herreweghe, M. & Verhelst, F. (2004). An ethnographic research into the West Flemish Deaf community. In *TISLR 8 Barcelona, September 30 - October 2. Programme and Abstracts* (pp. 54-56).

Van Landeghem, G., Van Damme, J., Opdenakker, M-C., De Fraine, B. & Onghena, P. (2002). The Effect of Schools and Classes on Noncognitive Outcomes. *School Effectiveness and School Improvement*, 13, 429-451.

Van Weverberg, A., Broekaert, E., De Geyter, L. & Ranschaert, I. (1996). De sociale positie in de klas van GON-leerlingen met een auditieve handicap. Een sociometrisch onderzoek in het secundair onderwijs. *Orthopedagogica, tijdschrift voor opvoeding en onderwijs*, 58, 4-15.

Verenigde Naties (1994). *De standaardregels betreffende het bieden van gelijke kansen voor personen met een handicap*. Resolutie 48/96. New York.

Verpoest, H. (2005). Is het onderwijs binnen de scholen voor type 7 nog steeds hetzelfde als 10 jaar geleden? Natuurlijk niet. *Perspectieven*, 2, 14-23.

VLOK-CI vzw & Fevlado-Diversus vzw (2009). *Verslag symposium: Mijn kind is Doof: CI en identiteitsontwikkeling. Zaterdag 22 november 2008*. Gent: Fevlado vzw.

Weiner, M.T. & Miller, M. (2006). Deaf children and bullying: directions for future research. *American Annals of the Deaf*, 151, 61-70.

ZieZo (2004). *Doof, nou en!* Dvd.

BIJLAGE 1: Structuur van het Vlaamse onderwijs

Bron: Vlaams ministerie van onderwijs en vorming (2008). *Onderwijs in Vlaanderen: Het Vlaamse onderwijslandschap in een notendop/2008*. Brussel. pag. 21. Retrieved from <http://www.ond.vlaanderen.be/publicaties/?nr=117> (October 2008)

BIJLAGE 2: Brief aan ouders, oproep respondenten.

Hogeschool Utrecht

vrijdag 23 mei 2008

Geachte heer, geachte mevrouw,

Isabelle Smessaert
Rijselestraat 122
8210 Loppem
België
T 050 82 35 93
sms: 0031 6 27 888 528
isabelle.smessaert@skynet.be
<http://schoolbeleving.blogspot.com>

Ik ben een student master Dovenstudies aan de Hogeschool Utrecht, en tevens ook masterstudent Onderwijskunde aan de Rijksuniversiteit Groningen. Op het eind van mijn opleiding Dovenstudies maak ik een eindwerk, dat handelt over *de schoolbeleving van dove jongeren in het gewoon middelbaar onderwijs in Vlaanderen*. Aangezien ik 6 jaar werkzaam geweest ben als GOn-begeleider in Spermalie Brugge en in Sint-Gregorius Gentbrugge, lag dit thema nogal voor de hand. Als GOn-begeleidster kreeg ik vaak te maken met situaties waaruit bleek dat dove jongeren zich anders voelen in een gewone school. Dit heeft betrekking op hun relatie met leraren en leerlingen, maar zeker ook op hun leertaken en hun opvattingen t.o.v. school en leren. Ik wil gaan onderzoeken welke factoren volgens hen van invloed zijn op hun welbevinden op school en in welke mate, en door welke elementen de schoolbeleving van dove jongeren opgebouwd wordt.

Hiervoor wil ik in eerste instantie enkele dove jongeren uit de regio West-Vlaanderen interviewen (eind mei tot eind juni '08). Dit gesprek duurt ongeveer 50 à 60 minuten, en vindt veelal plaats op de school van de leerling (tenzij liever anders). Het moment (datum + uur) wordt afgestemd op de agenda van uw zoon of dochter: bijvoorbeeld in het weekend, over de middag op school, na schooltijd, enz. De communicatie gebeurt op de manier waarop uw zoon of dochter mij het best begrijpt, dat kan dus variëren van goede articulatie en stemgeving tot spreken met gebaren tot Vlaamse Gebarentaal. Dit gesprek zal opgenomen worden op videocamera, omdat ik voor deze scriptie alles moet uitschrijven naar geschreven Nederlands. Deze beelden worden onder geen beding aan derden getoond, alsook worden uitspraken van uw zoon of dochter anoniem verwerkt in het onderzoek.

Meer informatie over mijn onderzoek en het verloop ervan vindt u op deze blog: <http://schoolbeleving.blogspot.com>, die zowel in het Nederlands als in Vlaamse Gebarentaal is opgesteld. Daar verschijnen ook de anoniem verwerkte resultaten, alsook krijgen de betrokken gezinnen per mail of post deze resultaten toegestuurd. Bovendien kunt u me mailen of telefoneren voor meer informatie.

Indien u akkoord gaat dat uw zoon of dochter hieraan meewerkt, gelieve mij iets te laten weten **vòòr 11 juni**. (De deadline voor de interviews is immers 30 juni.) Uw toestemming kunt u op de volgende manieren meedelen:

 isabelle.smessaert@skynet.be

 050 82 35 93 (of sms 0031627888528)

 bijgevoegd strookje opsturen: Isabelle Smessaert, Rijselestr. 122, 8210 Loppem

Alvast bedankt! Hopend op een positieve reactie. Vriendelijke groet

Isabelle Smessaert

REACTIEFORMULIER schoolbelevingsonderzoek 2008

Isabelle Smessaert
Rijselsestraat 122
8210 Loppem
België
T 050 82 35 93
sms: 0031 6 27 888 528
isabelle.smessaert@skynet.be
<http://schoolbeleving.blogspot.com>

Ik ben ouder van (naam dove leerling) en ik laat u hierbij weten dat ik mijn dochter / zoon

- de toestemming geef mee te werken aan dit onderzoek en mijn zoon/ dochter bereid is een gesprek te hebben
- geen toestemming geef mee te werken aan dit onderzoek

In geval van medewerking:

Het e-mail adres van mijn zoon/dochter:

Het gsm-nr (sms) van mijn zoon/dochter:

Voorkeur voor plaats van gesprek:

- op zijn/haar school (naam school)
- in Spermalie, Potterierei 46, 8000 Brugge
- bij u thuis: (adres)

Eventueel enkele data + uren waarop uw zoon of dochter beschikbaar is voor een gesprek: 1.

2.

3.

Ruimte voor opmerkingen of mededelingen:

.....
.....

Uw naam:

Uw contactgegevens (mail of telefoon):

Uw handtekening:

BIJLAGE 3: Website, oproep respondentent

SCHOOLBELEVINGSONDERZOEK

ONDERZOEK BIJ DOVE EN HORENDE JONGEREN IN HET VLAAMSE GEWOON MIDDELBAAR ONDERWIJS

VRIJDAG 2 MEI 2008

Dove jongeren in het GOn gezocht

Vanaf eind mei 2008 start ik mijn eerste veldonderzoek in verband met de schoolbeleving en het welbevinden van dove jongeren. Vanaf dan neem ik halfgestructureerde diepte-interviews af van dove jongeren in West-Vlaanderen.

Ik zoek dove jongeren die op dit moment naar een gewone (horende) middelbare school in West-Vlaanderen gaan. Extra voorwaarden zijn:

- dit schooljaar is *niet* het eerste jaar dat je naar een gewone school gaat.
- je bent audiologisch doof (= beide oren minimum 90dB gehoorverlies hebben).

Het maakt niet uit of je in het B50, T50, K50 of A50 zit en ook niet of Nederlands of Vlaamse Gebarentaal je moedertaal of eerste taal is.

Hoe gaat alles in zijn werk?

- We maken een afspraak (datum +uur) om een gesprek te hebben (bvb. op de middag of na schooltijd).
- We kiezen een plaats waar het gesprek doorgaat. Als het op je school is, dan vraag ik toestemming aan de school (zodat we een

lokaaltje krijgen).

- We praten over allerlei thema's in verband met jouw studie: je huiswerk, je leraren, je contact met andere leerlingen, je tolken (als je die hebt), ... Je mag communiceren in de taal die jou het prettigst ligt: Nederlands, Nederlands ondersteund met gebaren of Vlaamse Gebarentaal. Het gesprek zal al bij al 50-60 min. duren.
- Omdat je meegewerkt hebt aan dit onderzoek ontvang je 5 euro.

Vertrouwelijkheid

WAT IS DIT?

Welkom op deze website met informatie over een schoolbelevingsonderzoek (2008) bij dove en horende jongeren in het Vlaamse gewoon middelbaar onderwijs.

WIE BEN IK?

ISABELLE SMESSAERT

Ik ben een masterstudent Onderwijskunde aan de Rijksuniversiteit in Groningen en een

masterstudent Dovenstudies aan de Hogeschool Utrecht. Voor aanvang van deze studies heb ik 6 jaar lesgegeven aan dove jongeren in Gent en Brugge, als GOn-begeleider en als leraar in de dovenschool zelf. Bovendien ben ik tolk Vlaamse Gebarentaal en sommigen kennen mij misschien ook wel van het lobbywerk voor de erkenning van VGT bij het Doof Actie Front, van bij de expertengroep onderwijs van Fevlado of het VGTC. Voor vragen, suggesties, opmerkingen en dergelijke in verband met dit onderzoek kunt u me steeds contacteren.

[MIJN VOLLEDIGE PROFIEL WEERGEVEN](#)

OVER HET KWALITATIEVE ONDERZOEK (MEI - DEC '08)

[Welke opleiding?](#)

[Mijn 1ste begeleider](#)

[Mijn 2de begeleider](#)

Ons gesprek wordt op videocamera opgenomen. Deze beelden mag ik nooit aan anderen tonen, maar ik moet een videocamera gebruiken omdat ik alles moet uitschrijven achteraf (omzetten naar geschreven Nederlands, voor mijn eindwerk).

Bovendien als ik later beslis zinnen van jou te gebruiken in mijn eindwerk/scriptie, dan moet ik altijd opnieuw toestemming aan jou vragen. Dan kan je alsnog 'ja' of 'nee' zeggen. Het kan gebeuren dat je bijvoorbeeld iets gezegd hebt, waar je later spijt van krijgt: dan kan je mij nog mailen om te zeggen dat je wil dat het niet gebruikt wordt in mijn eindwerk.

Je naam wordt nergens in mijn eindwerk vermeld, alles blijft strikt anoniem.

Geïnteresseerd?

Mail naar isabelle.smessaert@skynet.be en vermeld de volgende info:

- je naam
- de naam en de plaats van je school
- je richting (bvb. 5BSO automechanica, 3ASO

Economie)

- als je jonger dan 18 bent: een telefoonnummer of e-mailadres van je ouders om toestemming te vragen
- minimum 3 data waarop jij je vrij kan maken voor ongeveer een uur gesprek. (Kan ook over de middag op school, of na schooltijd. Maar niet in vervanging van een lesuur, tenzij je dat uur vrijgeroosterd bent.)
- eventueel je gsmnr (om sms-contact te kunnen hebben als er wat zou foutlopen)

<http://www.schoolbeleving.blogspot.com>

OVER HET KWANTITATIEVE
ONDERZOEK (NOV '08 - MAART '09)

Welke opleiding?

Mijn 1ste begeleider

Mijn 2de begeleider

Hoe gemaakt?

rijksuniversiteit
 groningen

CONTACT

Mijn skype-naam: [isabellesmessaert](https://www.skype.com/people/isabellesmessaert)
Hiermee is videochat, audiochat en schriftelijke chat mogelijk

Mijn msn-naam:
isabellesmessaert@hotmail.com
Hiermee is schriftelijke chat mogelijk

BIJLAGE 4: Interview

Infofiche

Datum: e-mail:

Naam:

Geboortedatum: Geslacht: m / v

Ben je naar een dovenschool geweest? Ja / Nee

Zo ja, van wanneer tot wanneer?

Hoeveel schooljaren zit je al op een gewone (horende) school? jaar

Op hoeveel verschillende horende scholen zat je al? verschillende scholen

Welke taal gebruiken je ouders thuis onderling?

Hoe communiceer jij met je ouders? Hoe communiceren je ouders met jou?

.....

Kan je je oraal verstaanbaar maken (goed spreken)?

Draag je hoorapparaten? Heb je een CI? Heb je een FM? Omcirkel!

Heb je broers, zussen? ja/nee

Zo ja, hoeveel?

En hoeveel zijn er daarvan doof?

Ben je ooit blijven zitten op school (jaar overdoen)? Ja / Nee

Zo ja: hoeveel jaar? jaar

Welke richting volg je? in het ASO/TSO/KSO/BSO

Zitten er nog dove leerlingen in je klas? Ja / Nee

Zo ja, hoeveel?

Zitten er nog dove leerlingen in je school? Ja/ Nee

Zo ja, hoeveel?

Heb je een tolk in de klas? Ja / Nee Zoja: schrijftolk / gebarentaaltolk

Wat doe je in je vrije tijd? (horende, dove vrienden ; sport ; jeugdclub ; ...)

.....

Dankjewel!

Isabelle

Info voor het interview

Geef opnieuw info over het doel van het onderzoek, de vertrouwelijkheid en de opname, en over de voertaal van het interview. Dit interview duurt ong. 50 min. Als je iets niet begrijpt, of graag even pauzeert mag je dat mij zeker vertellen.

Topicijst

Algemeen welbevinden					
Contacten met leraren	Relatie met leraren	Investerings van leraren in de communicatie			
Contacten met andere personeelsleden					
Participatie en concentratie in de klas	Participatie	Toegankelijkheid	Aanpassingen leraren (curriculum en toetsing)	Gedrag (opleppen, pesten, medewerking, spijbelen)	
Belangstelling voor het leerprogramma en curriculum					
Motivatie om te leren en om naar school gaan					
Beleving van en tevredenheid met vrienden	Communicatie met (en bereidwilligheid van) medeleerlingen	Vriendschappen	Gelijkwaardigheid (mogen zijn wie je bent)	Contact met andere dove jongeren	
Zelfvertrouwen en belonging					
Schoolklimaat en –organisatie	Schoolreglement en –regels	Veiligheid op school (vs kwetsbaarheid)	Zich thuis voelen op school	Aanbod leerstofondersteuning	Infrastructuur

Interviewvragen

1. Hoe voel jij je op school? Kan je daar iets meer over vertellen?
 2. Sommige dove leerlingen gaan graag naar school, andere dove leerlingen niet. Hoe komt dat volgens jou? (recapituleren en steeds naar nog meerdere aspecten vragen + telkens ze noteren op een blad, ook zichtbaar voor de jongere) Zijn er nog dingen waarom dove leerlingen graag naar school gaan of niet?
 - Wanneer voel jij je goed op school?
 - Wanneer voel je je niet goed op school?
 - (op topiclijst aanduiden wat al behandeld is)
-

Onderstaande vragen vielen af, omdat geopteerd werd om van een half-gestructureerd interview over te schakelen naar een open interview. De thema's werden wel als topiclijst gehanteerd.

3. Contacten met leraren

- a) Hoe is je contact met je leerkrachten? (kunnen leraren je op je gemak stellen, helpen ze je, is hun omgang met jou ok, begrijpen ze je, hebben ze geduld, weten ze wat je kan en niet kan)
- b) Hoe verloopt de communicatie met leraren?
- c) Is je contact met je leraren voor jou van belang om je goed te voelen op school?

4. Contacten met andere personeelsleden

- a) Hoe is je contact met andere personeelsleden op school? (met wie heb je contact, welk soort contact)
- b) Is het voor jou contact met andere personeelsleden van belang voor je welbevinden op school?

5. Participatie en concentratie in de klas

- a) Kan je de lessen volgen?
- b) Doe je goed mee in de lessen? Ben je actief?
- b) Concentreer je je op de les? Hou je je aandacht erbij?
- c) Wat doe je als je iets niet kan verstaan?
- d) Maken leraren soms aanpassingen in het curriculum of bij de evaluatie van leerstofonderdelen?
- e) Vind je het belangrijk om in de klas mee te kunnen doen, net zoals de anderen?
- f) Spijbel je wel eens?
- g) Word je wel eens gepest? Pest je zelf?

6. Belangstelling voor het leerprogramma en het curriculum

- a) Op school heb je verschillende vakken. Hou je van de meeste vakken op school?
- b) Zijn de dingen die je er leert belangrijk? Is het nuttig?
- c) Ben je geïnteresseerd in de dingen die je op school leert?
- d) Heb je het gevoel dat je bijleert op school?

7. Motivatie i.v.m. leren en om naar school te gaan

- a) Wat vind je van je inzet op school?
- b) Zijn goede punten belangrijk voor jou?
- c) Wat is jouw reden om naar school te gaan?
- d) Is jouw motivatie van belang i.v.m. je welbevinden op school?

8. Beleving van en tevredenheid met vrienden

- a) Hoe verloopt de communicatie met de horende leerlingen in je klas?
- b) Zijn ze bereid om zich aan te passen zodat jullie kunnen communiceren?
- c) Heb je vrienden op school? (horend , doof?) (testvraag i.v.m. term 'vriend': Als je volgend jaar plots naar een andere school zou moeten gaan, zou je dan nog bevriend blijven met die (horende/dove) vriend?)
- d) Voel je dat je geaccepteerd wordt? Mag je zijn wie je bent?
- e) Heb je contact met andere dove jongeren?
- f) Vind je de volgende aspecten belangrijk om je goed te voelen op school: kunnen communiceren met horende medeleerlingen, inzet van horende leerlingen om te communiceren, het hebben van vrienden op school, geaccepteerd worden en contact met andere dove jongeren. (Te veel items= toon deze vraag)

9. Zelfvertrouwen en belonging

- a) Voel je je zelfzeker op school?
- b) Vind je het belangrijk om zelfvertrouwen te hebben om je goed te voelen op school?

c) Voel je je hier op je plaats in deze horende omgeving?

10. Schoolklimaat en –organisatie

- a) Wat vind je van de regels die op jouw school van toepassing zijn?
- b) Vind je regels en de inhoud van het schoolreglement belangrijk om je goed te voelen op school?
- c) Voel je je veilig op school?
- d) Is veiligheid belangrijk om je goed te voelen op school?
- e) Als je hulp of ondersteuning nodig hebt, waar of bij wie kan je dan terecht?
- f) Vind je het belangrijk om hulp te kunnen krijgen?
- g) Voel je je thuis op school?
- h) Is het zich thuisvoelen op school belangrijk om zich te kunnen goed voelen op school?
- i) Wat vind je van de infrastructuur?
- j) Is de infrastructuur van je school van belang voor je welbevinden?

11. Bedenk even hoe jij je voelt op school. Als je dat zou moeten uitdrukken in punten, waarbij 10/10 perfect goed is, en 0/10 barslecht voelen betekent, hoeveel zou je dan geven aan hoe jij je voelt (je welbevinden) op school?

12. Hoe zou jouw ideale school eruit zien? Je mag heel vrij denken, alles is mogelijk.
Stel je je ideale school voor, wie zouden daar rondlopen? (leerlingen, leraren)
Hoe zou het er zijn? (evt. communicatie)
Hoe zou je school eruit zien?
Welke vakken zouden er gegeven worden?

13. Denk je dat je je beter of slechter voelt dan andere dove leerlingen? Hoezo?

14. Denk je dat je je beter of slechter voelt dan de horende leerlingen van je klas? Hoezo?

We hebben nu heel wat thema's overlopen, die van belang kunnen zijn
Zijn er nog dingen die jij had willen bespreken die van belang zijn om je goed te voelen op school?
Je hebt gezegd dat je je ... voelt op school, wil je daar nog iets aan toevoegen?

Bedankt voor het interview.

BIJLAGE 5: Codering: labels en structuur analyse

Wat bepaalt het welbevinden van dove jongeren?

Contact doven			
communicatie	onbeperkt (vs. met H beperkt)	Over alles praten + jezelf leren kennen	
	ongeremd		
verwantschap (belonging)	zelfvertrouwen		
	veilig		
Tolk			
pos.	indirect	toegankelijkheid	volledig
			onvolledig
neg.	direct	sociaal	
		emotioneel	
		regelgeving	afpakken uren
			aantal uren
Participatie (en toegankelijkheid)			
toegankelijkheid → participatie (voorwaarde tot)			
via tolk			
via horende lkn.	manieren verhogen van toegankelijkheid	structuur	
		wat moet kennen	
		neerslag	
		articulatie	
		parafraseren	
		kijken	
		gezag	
	visueel		
doof (D) zelf	deel wel participeren	notities	lastig
		aangeven kan niet volgen	minimaliseren
		vragen na les	
		niets doen, wel les volgen	
	haast niet participeren	aanvaarden	gewoon zijn
		wachten	wil wel
		vervelen	
		afgeleid	
		weiger particip.	
		zelfstudie	
		bezighouden	
		opzoeken	
		spel	
revanche			
Gepest worden			
manieren	fysiek		
	handicapspecifiek		

	(actief) uitsluiten			
redenen	alleen			
	kwetsbaar (makkelijk)	omdat nieuw		
		niet horen		
		laag zelfvertrouwen		
invloedsfactoren	H lkn. weerwoord			
	relatie klas			
	schoolklimaat			
gevoelens	onmacht			
	verdriet			
oplossingen	reageren			
Contact H omgeving				
3 barrières → wederkerig en gelijkwaardig contact				
1 ^{ste} barrière: onbekendheid	H lkn en lln.	handelingen	afwerende reactie	
			fout interpreteren	
		oplossing	expertise opbouwen (bewust)	
	D lln.	oppassen voor	terugval	vooroordelen
		wennen aan	niemand VGT	sociale structuur
2 ^{de} barrière: communicatie	diepgang	geen		
		oppervlakkig		
		diep		
	manieren	VGT		
		gebaren		
		vingerspelling		
		lichaamstaal		
		gsm		
		pen & papier		
		spraakafzien	geen groepsgesprekken mogelijk	
		stemgebruik		
	tolk			
	mechanisme van kosten-baten	eenzijdig vs. wederzijds		
opbrengsten vs. investeringen				
gevaar	H afzwakken			
invloedsfactoren op kwaliteit	dialect			
	sekse			
	leeftijd			
3 ^{de} barrière: anders zijn en het feit van belonging	feitelijke verschillen tss H en D			
	niet thuis voelen			
vriendschap op school	H vrienden voordelen	verfrissend		
	nadelen	beperkt gesprekspartners		
		grote inspanning		
		geen gelegenheid 1-op-1		
	faciliterende factoren	opheffen barrières	bekendheid	
			communicatie	
			aanvaarding anders-zijn	
	D vrienden	onbeperkt in vorm		
		beperkt in aantal		
		voor altijd		
		vertrouwd		
geen vrienden	eenzaam			
	realiteit			
	psychische klacht			

wederkerigheid	D	veel inspanning vr alles → uitgeput → opgeven (niets gaat vanzelf)		
	H	inspanningen en aanpassingen		
gelijkwaardigheid (respect)	voorwaarde	wederkerigheid		
		hulp		
	verstoord evenwicht gelijkwaar- digheid & wederkerig- heid	H investeren te veel	voortrekken betuttelen	
		H investeren goed, maar leggen niets uit	beschuldigd worden	
		H investeren on- voldoende	wie: lkn. secretariaatsmedewerkers lln. ministerie personeel dovenschool	
			vaststelling: is realiteit	
		waarom: lastig onzichtbaar		
	gevolg: machteloos			
Belangstelling leerprogramma				
nuttig				
interessant	wat:	praktijkvakken indiv.voorkeur		
	invloed: keuze studierichting niveau	goed niveau onvoldoende hoog niveau	compenseren	
Motivatie				
inzet	afh v niveau	laag niveau door watervalstelsel doof-zijn = geen info onderschatting		
cijfers	goede punten			
	slagen is voldoende			
andere D				
intrinsiek vs. extrinsiek				
Hulp				
nodig				
belangrijk				
tijdrovend				
inspannend				
wie	GOn	wijze	relaxter toegankelijker	
		belang	inhoudelijk als pleitbezorger	
			emotioneel	
			sociaal	
		nadeel	onhandig tijdstip + misinterpretatie door H lln.	
		lkn.	comm.drempel	
	medelln.	aantal	beperkt: geen, een, enkele	
		wat	praktische schoolse informatie	
		duur	beperkt	
	tolk	antwoorden / uitleg		
opvoeders	inhoudelijk			
School met expertise en aanpassingsbereidheid				
verschil scholen	expertise			

	aanpassingsbereidheid
--	-----------------------

Wat is de mate van welbevinden van dove respondenten?

Analyse door clustering van antwoorden op de vragen 11 tot 14.

Wat zijn de gevolgen van hun huidig welbevinden?

Kernthema: onveranderlijkheid, gevoel geen controle te hebben, stapeling

gelatenheid en moedeloosheid	onveranderlijk
zwijgen, opkroppen en doorzetten	beste oplossing
	onveranderlijk
frustratie	oorzaken: ontoegankelijkheid
	contact H
	tolk (uren, regels)
	onveranderlijkheid
geknakt zelfvertrouwen	oorzaken: communicatie
	vriendschap horendenschool zelf
	horendenschool zelf / mismatch
	onveranderlijk
psychische klachten en depressiviteit	verdriet
	angst - onveilig
	eenzaamheid
	gepest
	communicatiebarrière
	onveranderlijk
	wantrouwen
spijbelen redenen	onveranderlijk
	niveau
	ontoegankelijk
	communicatie H
	eenzaam
	onterecht beschuldigd
	gepest
	angst H
	prestatiedruk
	geen zin
	onbenutte leergierigheid
	stapeling
	tijd maken vr contact D
	opstappen, opgeven, op een andere manier verder gaan
kwetsbaarheid	
ontoegankelijkheid - nutteloos gevoel	
gepest	
mismatch	
hekel aan horende mensen	
fysiek geweld	
afzonderen	vermijden
	vermoeidheid

BIJLAGE 6: Figuren bij paragraaf 4.2

Figuur 5: Geslacht respondentengroep W-VI (N=10) versus populatie W-VI (N=20)

Figuur 6: Gebruik technische hulpmiddelen bij alle respondenten (N=12)

Figuur 7: Eerste taal van alle respondenten (N=12)

Figuur 8: Interviewtaal van alle respondenten (N=12)

Figuur 9: Hoorstatus ouders respondenten W-VI (N=10) versus populatie W-VI (N=20)

Figuur 10: Hoorstatus ouders van alle respondenten (W-VI + O-VI) (N=12)

Figuur 11: Thuis taal van alle respondenten (N=12)

Figuur 12: Gebruik tolk in de klas (N=12)

Figuur 13: Studiejaar alle respondenten (W-VI + O-VI) en studiejaar respondenten W-VI versus populatie W-VI

Figuur 14: Studieniveau alle respondenten (W-VI + O-VI) en studiejaar respondenten W-VI versus populatie W-VI

Figuur 15: Aantal schooljaren in het regulier onderwijs van alle respondenten (N=12)

Figuur 16: Aantal bezochte reguliere scholen door alle respondenten (N=12)

Figuur 17: Aantal keer zittenblijven van alle respondenten (N=12)

Figuur 18: Aantal dove medeleerlingen op school (N=12)

Terminologielijst

Vlaanderen

ambetant

ASO

BSO

buis

Buitengewoon Secundair Onderwijs (BuSO)

Buitengewoon Onderwijs (BuO)

deontologische code

gewone school

GOn-begeleiding (GOn)

horendenschool

klierkoorts

licentiaatsverhandeling

middelbaar onderwijs

omzendbrief

opvoeders

reguliere school

secundair onderwijs

speelplaats

speeltijd

TSO

type 7

VVKBuO

watervalstelsel

uitleg / equivalent in Nederland

vervelend, lastig

Algemeen Secundair Onderwijs

Beroeps Secundair Onderwijs

spreektaal voor 'een onvoldoende'

Voortgezet Speciaal Onderwijs (VSO)

Speciaal Onderwijs (SO)

beroepscode

reguliere school, horendenschool

Ambulante Begeleiding (AB)

reguliere school, gewone school

ziekte van Pfeiffer

oudere term voor masterscriptie

voortgezet onderwijs

richtlijn

internaatsmedewerkers

gewone school, horendenschool

voortgezet onderwijs

schoolplein

pauze

Technisch Secundair Onderwijs

cluster 2

Vlaams Verbond van het Katholiek
Buitengewoon Onderwijs

leerlingen zakken af naar een steeds lagere
onderwijsvorm, de omgekeerde richting is niet
mogelijk