VCLB- Kansenbevordering

Visietekst

Geactualiseerd 01/12/2010

[image: image1.jpg]g 1VCLB

VCLB - KANSENBEVORDERING

GEACTUALISEERDE VISIETEKST

DE WERKING VCLB - KANSENBEVORDERING: KRACHTLIJNEN

I. VISIE

1. Uitgangspunten
We gaan uit van de vaststelling dat de dualiteit in onze samenleving toeneemt. De kloof tussen rijk en arm groeit niet alleen in de wereld maar ook in eigen land. Dit is niet alleen schromelijk onrechtvaardig maar het is ook een grote verspilling van menselijk kapitaal. Bovendien leidt zo’n evolutie onvermijdelijk tot polarisatie en geweld.

De werking Kansenbevordering VCLB is de voortzetting en uitbreiding van de migrantenwerking binnen de vrije PMS- centra (vanaf 1983), later de OVB
- werking in de centra. Momenteel situeert de werking zich binnen het Gelijke Onderwijskansenbeleid (GOK)
. Bovendien konden we voortbouwen op de ervaring en know-how van talrijke medewerkers die zich op verschillende plaatsen sinds geruime tijd actief hadden ingezet voor autochtone en allochtone kansarmen en in het kader van de zorgverbreding in scholen. In feite kunnen we zelfs teruggrijpen naar één van de voornaamste ‘roots’ van onze organisatie. De Vrije PMS- centra zijn inderdaad opgericht in de schoot van de christelijke arbeidersbeweging, meer bepaald de KAJ, met de bedoeling de arbeiderskinderen meer ontwikkelingskansen te geven. De vrije centra hebben ook een lange traditie m.b.t. de zorg voor de hulpbehoevenden in onze samenleving (o.a. in het Buitengewoon Onderwijs). Deze basisbekommernis werd verwoord bij de explicitering van de ‘Opdrachtsverklaring CLB’ waarin gesteld wordt dat de christelijke inspiratie van de Vrije CLB inhoudt dat ‘de zwaksten, de meest hulpbehoevenden het meest recht hebben op dienstverlening’.

Ook in het Decreet betreffende de CLB
 komt deze bekommernis naar voor. In art. 6/8° en art. 22 wordt expliciet gesteld dat ‘elk centrum bijzondere aandacht heeft voor bepaalde groepen en leerlingen die door hun sociale achtergrond bedreigd worden in hun ontwikkeling en in hun leerproces’. Deze opdracht wordt nog beklemtoond door de weging van de leerlingenaantallen in functie van hun aanwezigheid in bepaalde onderwijsvormen, met vooral een sterke nadruk op Buitengewoon, Deeltijds en Beroepsonderwijs en op anderstalige nieuwkomers. In het uitvoeringsbesluit tot vaststelling van het Verzekerd Aanbod
 van de CLB wordt bovendien aan de centra opgelegd aan de scholen diensten aan te bieden die (onder meer) betrekking hebben op kansarmoede. Aan dit aspect zal dan ook de nodige aandacht moeten besteed worden binnen de interne en externe kwaliteitszorg van de centra. Anderzijds wordt aan de CLB een extra- omkaderingsgewicht toegekend ‘wegens taakbelasting, zoals die wordt beïnvloed door de aanwezigheid van kansarme kinderen’ (CLB- decreet, art. 67/2°)
.

In het Decreet betreffende Gelijke Onderwijskansen (GOK) wordt aan CLB een aantal opdrachten toegekend die kaderen in ditzelfde geheel:

· Scholen ondersteunen bij het ontwikkelen en realiseren van hun GOK- doelstellingen

· Meewerken in het Lokaal Overlegplatform (LOP)

· Op vraag van het LOP zoeken naar een andere school, na gegronde weigering
· Overleggen met de school en de ouders m.b.t. een eventuele weigering omwille van vermeende onvoldoende draagkracht (leerlingen met een inschrijvingsverslag Bu.O.)

Recent zijn er ook nog andere stimuli gegeven vanuit de overheid m.b.t. de kansenbevorderende werking, we denken o.a. aan het Decreet Inburgering (anderstalige Nieuwkomers), het Decreet Integrale Jeugdhulp, het Participatiedecreet, het Armoededecreet…

We moeten deze gelegenheden aangrijpen om als VCLB een factor voor sociale correctie te worden door een vorm van ‘positieve discriminatie’ t.a.v. kansarmen in onze werking daadwerkelijk uit te bouwen. De verbreding van de focus van ‘migranten’ naar ‘kansarmen’ heeft het voordeel dat ook de autochtone kansarmen meer expliciet onder de aandacht vallen en dat de kern van de problemen die we wensen te verhelpen duidelijker wordt aangeduid. Dit mag ons echter ook in de toekomst niet beletten eveneens aandacht te blijven hebben voor aspecten die specifiek te maken hebben met etniciteit enerzijds en vooroordelen en discriminatie anderzijds.

2. De doelgroep
De hierboven kort aangegeven tendens van dualisering in onze samenleving ontstaat door het samenspel van twee belangrijke maatschappelijke mechanismen, nl. achterstandsverwerving en achterstelling. De groepen die aan deze mechanismen onderhevig zijn vormen de doelgroep van de kansarmoedewerking.

· Achterstandsverwerving ontstaat als gevolg van een tekort aan het financiële en/of sociale en/of culturele kapitaal dat nodig is om in onze samenleving volwaardig te kunnen participeren. Belangrijk hierbij is de scholingsgraad en de arbeids- en woonsituatie. Men spreekt in dit verband van ‘ongelijke kansen
’. Deze term verwijst naar het feit dat ook de ‘achterstandsverwerving’ in feite ook een gevolg is van ‘maatschappelijke achterstelling’. Het gebrek aan ‘kapitaal’, in één of meer van zijn vormen, kan immers ook beschouwd worden als een gevolg van een ongelijke verdeling van middelen en goederen in de samenleving. Belangrijk hierbij is nog het inzicht dat tekorten in sociaal en cultureel kapitaal nauw verweven zijn met tekorten in de economische situatie van het gezin
.

· Achterstelling is het proces van maatschappelijke uitstoting vanuit de maatschappelijke instellingen, o.m. ook in het onderwijs. Het is een grotendeels onbewust mechanisme dat als gevolg heeft dat kansarme kinderen de weinige kansen die ze al hebben nog ontnomen worden. Men spreekt in dit verband van ‘ongelijke behandeling’. Achterstelling in het onderwijs ontstaat als gevolg van het feit dat de school doorgaans haar onderwijs afstemt op de kinderen uit de zgn. ‘middenklasse’ en niet op kansarme kinderen.

We kunnen dit als volgt schematisch voorstellen
:

[image: image2.emf]
Achterstelling leidt tot achterstandsverwerving en omgekeerd. Zo ontstaat de zgn. ‘kansarmoedecirkel’ die uiteindelijk leidt tot echte marginalisering.

De doelgroep die we met de werking kansenbevordering op het oog hebben beperkt zich dus niet enkel tot de zgn. ‘vierde wereld’ of de multiproblem- gezinnen,die vaak met de term ‘kansarmen’ bedoeld worden. Van deze gezinnen kan gezegd worden dat ze door het samenspel van beide sociologische mechanismen gemarginaliseerd zijn geraakt. De doelgroep van de werking kansenbevordering is ruimer omdat het belangrijk is te voorkomen dat leden van andere ‘risicogroepen’ eveneens in de marginaliteit verzeild geraken. We denken aan allochtonen, arbeiderskinderen, kinderen van andere gezinnen met een precaire financiële toestand (werklozen, kleine middenstanders en boeren…), anderstalige nieuwkomers…

Het is belangrijk bij de definiëring van de ‘doelgroep’ voldoende nuanceringen aan te brengen, hetgeen in een algemene nota moeilijk is. Zo kunnen uiteraard niet alle arbeiderskinderen of alle allochtonen kansarm genoemd worden
 en zijn er ook belangrijke kwalitatieve verschillen tussen de verschillende subgroepen van de doelgroep
.

Anderzijds mag de doelgroep ook niet zo ruim gedefinieerd worden dat alle ‘kinderen met problemen’ er onder vallen. Uiteraard zijn er ook veel problemen of risicosituaties bij kinderen uit kansrijkere milieus. Deze kinderen hebben vanzelfsprekend ook recht op hulp. Dit valt echter onder de reguliere CLB- werking, vermits hier geen sprake is van achterstellingsmechanismen : de ouders beschikken over het nodige financiële, sociale en culturele kapitaal om hulp te zoeken en de instellingen zijn er doorgaans beter op afgestemd.

In dit verband is het misschien niet overbodig nog eens te wijzen op de belangrijke rol die de sociaal- economische status (S.E.S.) speelt bij het ontstaan van leerachterstand en allerlei andere problemen. Reeds decennia lang blijkt uit empirisch onderzoek het verband tussen de sociale herkomst van het gezin en schoolsucces
.

Ook het verband tussen sociale herkomst en problemen van socio- emotionele aard en gezondheidsproblemen werd herhaaldelijk aangetoond.
 Het verband tussen kansarmoede en leerachterstand op school werd ook recent nog duidelijk aangetoond in het ‘Cijferboek Sociale Ongelijkheid in het Vlaamse Onderwijs’

Het is merkwaardig dat de sociaal- economische factor, ondanks de overweldigende hoeveelheid onderzoeksgegevens die het belang ervan bevestigen, blijvend onderschat wordt. Wellicht is ook dit een aspect van het mechanisme van ‘achterstelling’. Zo is het kenmerkend voor onze ‘post- moderne samenleving’ dat de nochtans vrij zichtbare dualisering verdoezeld en versluierd geraakt : de sociaal zwakken zelf trachten zich a.h.w. te verstoppen en te vermommen en wensen het etiket ‘kansarm’ niet opgeplakt te krijgen ; de kansrijken van hun kant willen graag geloven in de illusie dat statusverschillen tot een ver verleden behoren of eigenlijk geen belangrijke rol meer spelen. Nochtans is een klaar en helder inzicht in de verschijnselen en de oorzaken een noodzakelijke voorwaarde om tot oplossingen te komen !

3. Doelstelling

Willen we een verdere dualisering in de samenleving voorkomen, dan is het nodig een sociale correctie na te streven door groepen en individuen die dreigen uit de boot te vallen actief te ondersteunen en zodoende te helpen bij het doorbreken van de kansarmoede- cirkel. Het is immers belangrijk er voor te zorgen dat maatschappelijke uitstoting en marginalisering zo veel mogelijk wordt tegengegaan.

Positiever gesteld is het van belang mee te werken aan de emancipatie van achtergestelde groepen door er toe bij te dragen dat meer leden van deze groepen volwaardig kunnen participeren in onze hoog- technologisch ontwikkelde wereld. Concreet houdt dit in dat meer arbeiderskinderen en allochtonen kunnen doorstromen naar hoger onderwijs of op een andere manier de vaardigheden, kennis en attitudes kunnen ontwikkelen die nodig zijn om volwaardig te kunnen participeren. Een betere doorstroming van met name allochtonen naar het Hoger Onderwijs is ook belangrijk omwille van de modelfunctie naar andere allochtone jongeren en omwille van de signaalfunctie naar de publieke opinie toe.

We moeten hierbij wel opletten dat we niet bevoogdend en betuttelend gaan optreden. Men spreekt in dit verband van het gevaar van de ‘deficit- benadering’ : het ‘anders zijn’ wordt dan nog enkel bekeken als het ‘niet hebben van wat wij wel hebben’ zonder aandacht en waardering voor de eigen waardevolle kenmerken. Dit geldt zowel voor allochtonen als voor autochtone groepen die niet behoren tot de zgn. ‘middenklasse’. Ook wij kunnen veel van ‘hen’ leren ! Bovendien moet heterogeniteit juist als een te behouden rijkdom beschouwd worden. Leren omgaan met heterogeniteit wordt o.i. één van de grote uitdagingen van de 21e eeuw. Het kan ook niet de bedoeling zijn er voor te zorgen dat op termijn iedereen hoger onderwijs doet : ook meer praktisch en technisch geschoolde mensen zijn onmisbaar in de samenleving !

Toch kan dit ook een valkuil zijn. Niet iedereen wenst in het hoekje te blijven zitten waar hij/zij verblijft ! Maar vooral is het belangrijk dat iedereen, van welke sociale of etnische herkomst ook, volwaardig de kans krijgt zijn of haar mogelijkheden en talenten tot ontwikkeling te brengen. Concreet zou dit kunnen betekenen dat meer arbeiders- of allochtone kinderen kunnen doorstromen naar de universiteit en dat meer kinderen uit ‘betere’ milieus doorstromen naar technisch of beroepsonderwijs. Ook voor het welbevinden en de betrokkenheid van veel van deze laatst bedoelde kinderen en voor de opwaardering van deze opleidingen en beroepen zou dit een goede zaak zijn !

Vanuit de werking kansenbevordering VCLB willen we aandacht geven aan het verhogen van de ontwikkelings- en participatiekansen van groepen en individuen die dreigen slachtoffer te worden van maatschappelijke achterstelling. Het onderwijs is in principe perfect geplaatst om de vermelde kansarmoede- cirkel te doorbreken en ontwikkelingskansen te vergroten. Het CLB van zijn kant is in principe perfect geplaatst om de school hierbij te helpen in samenwerking met nog andere partners zoals buurtwerk, jeugdwerk, integratiecentra, schoolopbouwwerk…Spijtig genoeg echter gebeurt soms net het tegengestelde : als typische middenklasse- instelling ‘reproduceert’ de school de bestaande maatschappelijke tegenstellingen. En het CLB werkt hier vaak onbewust aan mee…

II. WAT KAN CLB DOEN ?

We willen hierbij een onderscheid maken tussen enerzijds een aantal algemene aandachtspunten die er moeten toe leiden dat de centra zelf geen factor van achterstelling vormen en anderzijds een aantal specifieke werkvormen die binnen de werking kansenbevordering dienen opgenomen te worden.

1. CLB geen factor van achterstelling !

Het is belangrijk erover te waken als CLB zelf geen schakel te zijn in de kansarmoedecirkel, niet bij te dragen tot een grotere selectiviteit van de school in plaats van tot de zorgverbreding ervan.

De maatschappelijke instellingen, waaronder de school en ook CLB, vertonen inderdaad een ‘neiging’ om bij te dragen tot de vermelde achterstellingsmechanismen. We gaan eerst na hoe dat te verklaren is om vervolgens aan te stippen wat er kan tegen gedaan worden binnen de CLB- context.

a) Oorzaken van achterstelling – ook binnen CLB

Hoe is het mechanisme van achterstelling te verklaren ? Voor alle duidelijkheid : het heeft niets te maken met ‘slechte wil’ of verkeerde intenties ! Meestal verlopen die mechanismen immers onbewust. Het kan wel te maken hebben met een tekort aan inzicht en vaardigheden en aan socio- emotionele factoren bij een aantal medewerkers.

· Het gebrek aan inzicht is te verklaren door het feit dat de medewerkers van de ‘instellingen’ zelf behoren tot de ‘beter gesitueerde groepen’. Het is dan ook begrijpelijk dat we vertrekken vanuit onze eigen ‘vanzelfsprekendheden’ en de wereld (en dus ook de sociaal zwakke groepen) bekijken door onze middenklasse- bril. We zijn ons er zelfs niet van bewust dat we zo’n bril op hebben ! Vanuit onze eigen levenscontext gaan we uit van de veronderstelling dat een aantal vaardigheden, inzichten en attitudes die we zelf verworven hebben, bij iedereen aanwezig zijn
. Zeker wanneer we zelf niet afkomstig zijn uit sociaal zwakke milieus is het niet gemakkelijk ons ervan bewust te worden dat deze veronderstelling vaak niet klopt. Deze bewustwording kan enkel tot stand komen via regelmatige persoonlijke contacten met de ‘doelgroep’.

· Om dezelfde reden missen we vaak ook de vaardigheid om op een vlotte manier om te gaan met deze mensen of om informatie duidelijk over te brengen, metingen correct te laten verlopen…

· Door dit alles komt soms ook de motivatie om ons in te zetten voor het vergroten van de kansen van sociaal zwakkeren op een laag pitje te staan. We begrijpen niet waarom ze niet komen opdagen, geraken ontmoedigd of we geloven er niet (meer) in. Het is ook zo veel dankbaarder, althans toch op het eerste gezicht, om voor kansrijkere groepen te werken : het loopt veel vlotter, we kunnen het beter aan, we zitten op dezelfde golflengte…En last but not least : het geeft ons zelf ook meer status ! Met werken voor en met kansarmen valt maatschappelijk niet zo goed te ‘scoren’. Kijk maar naar de imago- problemen van concentratie- of kansarme schooltjes en de bijhorende ‘witte vlucht’ ! Werken met kansarmen is soms ook veel moeilijker en kost veel meer inspanning. En men krijgt er op het eerste gezicht niet zo veel voor terug. Waarom zou men er dan nog aan beginnen ?
Gelijkaardige processen doen zich natuurlijk ook voor bij de kansarmere groepen zelf : onbegrip, ontbrekende vaardigheden, wantrouwige of zelfs vijandige houding… Dit werkt het proces van de vervreemding tussen kansarmen en maatschappelijke instellingen en dus ook de achterstelling nog verder in de hand.

b) Wat kunnen we doen om achterstelling binnen de sector te vermijden ?

Het is duidelijk dat de uitbouw van een werking kansenbevordering binnen de vrije CLB niet ‘vanzelf’ zal tot stand komen. Analoog met de hierboven gevolgde indeling vermelden we een aantal doelstellingen waaraan op elk centrum moet gewerkt worden.
 Het is evident dat de realisatie van deze doelstellingen maar kan gerealiseerd worden onder een aantal voorwaarden van organisatorische aard (begeleiding, nascholing…). We komen daar in het vierde deel op terug.

Niet elke CLB- medewerker hoeft in dezelfde mate bovenstaande inzichten, vaardigheden en attititudes te bezitten of te verwerven. Wel moet van elke medewerker van de Vrije CLB kunnen verwacht worden dat hij of zij aan een aantal minimale voorwaarden voldoet op dit gebied
. Van medewerkers die actief zijn in regio’s en scholen met kansarmen en allochtonen mag dan weer wel verwacht worden dat ze zich meer en meer vervolmaken in het werken aan kansenbevordering.

· Elke CLB- medewerker zou een basisinzicht moeten hebben in de mechanismen die leiden tot kansarmoede. Dit inzicht zal met zich meebrengen dat niet de verkeerde 'remedies' worden gekozen. Een belangrijk inzicht is nl. dat ontwikkelings- en leerproblemen bij kansarmen ook een andere oorzaak kunnen hebben dan gelijkaardige problemen bij meer kansrijke kinderen. In ieder geval zijn er bij de eerste groep factoren in het spel die bij de tweede ontbreken, nl. het feit dat bij kansarmen de opvoedingscontext thuis leidt tot achterstandsverwerving en het feit dat de school haar opvang en onderwijs onvoldoende afstemt op deze kinderen.

Meestal is het dus weinig zinvol - en in ieder geval onvoldoende - om bij kansarme kinderen op zoek te gaan naar specifieke 'leerstoornissen' of andere al dan niet aangeboren tekorten. Het is bij deze groep dan ook niet aangewezen in eerste instantie over te gaan tot maatregelen als remediëring buiten de klas of verwijzing naar speciale vormen van onderwijs. Veeleer is het belangrijk b.v. werk te maken van de reguliere aanpak in de gewone klas.

In het algemeen moeten we als CLB vooral proberen, zoals gezegd, niet alle problemen door onze 'middenklasse- bril' te bekijken en bewust te worden van de manier waarop wij de werkelijkheid percipiëren. Dit is ook gewoon een zaak van effectiviteit: enkel het werken aan de echte oorzaken zal tot resultaat leiden.

· Een aantal vaardigheden dienen aangescherpt te worden. Een bijzonder aspect, dat hiermee samenhangt en erg belangrijk is in het CLB- werk is het vermijden van onderschatting bij kansarmen. Aan de centra wordt immers vaak gevraagd te peilen naar de capaciteiten van kinderen. Een grotere deskundigheid en vaardigheid in een correcte en faire diagnostiek bij kansarme kinderen is vereist! In dit verband dient ook de nodige waakzaamheid aan de dag gelegd te worden binnen de werkingen onderwijsloopbaanbegeleiding en diagnostiek.
 Een ander voorbeeld hiervan is het leren omgaan met kansarmen of mensen uit andere culturen.

· Tenslotte is ook de basishouding van elke CLB- medewerker en van het centrum (en de sector) als geheel van groot belang. We moeten proberen de kloof tussen CLB en de kansarmen te overbruggen, het vertrouwen te (her)winnen, de drempel te verlagen, de communicatie te verbeteren…

Dit impliceert doorgedreven inspanningen op allerlei vlakken: extra- inspanningen om kansarmen te bereiken, werken aan het imago van het centrum (en de koepel) bij kansarme groepen, ruimtelijke inplantingspunten en/of contactplaatsen die dicht bij of in kansarme buurten gelegen zijn, deelname aan drempelverlagende activiteiten op school of in de buurt, in dialoog gaan met organisaties die allochtonen of kansarmen vertegenwoordigen, rekening houden met religieuze feestdagen, schoolpoortcontacten…

Naast deze activiteiten en maatregelen die gericht zijn op het sensibiliseren en professionaliseren van de CLB- teams zelf, ondernemen we als CLB ook acties. In de werking ‘kansenbevordering’ willen we vooral aandacht geven aan pro- actieve of preventieve activiteiten. Dit belet niet dat ook curatieve activiteiten zullen nodig blijven. We denken aan crisisopvang, begeleiding van jongeren met problemen enz. Veel van deze CLB- activiteiten worden opgenomen binnen de werking van de domeinen b.v. psycho- sociaal functioneren en de andere doelgroepwerkingen (b.v. BSO).

Maar we willen niet blijven dweilen met de kraan open. Daarom willen we ook ‘structureel’ werken aan de opvoedingscontext thuis en op school.

Willen we iets doen aan de vermelde achterstelling op school en de achterstandsverwerving thuis, dan zullen we als CLB zowel de school met kansarmen als de kansarme gezinnen extra moeten ondersteunen. Bovendien kunnen we ook de kansarme leerlingen zelf extra ondersteunen en netwerkvorming realiseren met het oog op kansenbevordering. We bespreken achtereenvolgend elk van deze actieterreinen.

2. Schoolondersteuning

Zoals gezegd slagen scholen er vaak niet in kinderen uit 'lagere' sociale milieus goed op te vangen. Aansluiten bij de beginsituatie van deze kinderen gebeurt lang niet altijd. Vaak worden allerlei kennisinhouden, vaardigheden en attitudes als vanzelfsprekend gekend verondersteld. Bovendien slagen veel scholen er niet in bij deze kinderen de noodzakelijke dosis 'welbevinden en betrokkenheid' op te wekken die nodig is om tot leren te komen.: de verwachtingen van de leerkrachten zijn te laag, hun vaardigheid om met kansarme leerlingen om te gaan en om hen te boeien is te beperkt. We geven enkele voorbeelden van werkvormen en actieterreinen die ons toelaten als CLB de schoolse opvang van kansarme kinderen te verbeteren:

· Ondersteuning van het taalvaardigheidsonderwijs

Het kunnen begrijpen en gebruiken van de 'voertaal' waarin het onderwijs wordt gegeven is een conditio sine qua non om iets van dat onderwijs te kunnen opsteken. Niet alleen allochtone maar ook autochtone kansarme kinderen hebben deze taal niet van thuis uit verworven. Willen we deze kinderen de kans geven om door te stromen in het onderwijs, dan moeten we er voor zorgen dat de school zelf taalvaardigheidsonderwijs aanbiedt. Dit mag niet begrepen worden als 'aparte taallessen voor kansarmen of allochtonen'. Eerder moet er sprake zijn van een algemeen taalbeleid in heel de school, waar alle kinderen baat bij zullen hebben. Bovendien is het belangrijk als CLB leerkrachten te coachen bij de manier waarop ze kansarme kinderen in de gewone klas ondersteunen bij het uitvoeren van zinvolle en boeiende talige taken.

Werkvormen hierbij kunnen zijn:

· introduceren en bespreken van taalvaardigheidstoetsen
· observatie in de klas en feedbackgesprekken met de leerkracht

· sensibiliseren, informeren en ondersteunen van de school bij haar 'taalbeleid'

Het kan nuttig of nodig zijn bij deze vorm van schoolondersteuning ook de onderwijsbegeleiding te betrekken.

· Werken aan het school- en klasklimaat t.a.v. kansarmen
De 'cel leerlingenbegeleiding' of het 'kernteam' biedt ons als CLB- medewerker een geschikt platform om samen met leerkrachten, directie en andere betrokkenen te zoeken naar maatregelen die het 'klimaat' waarin de kansarme leerling op school terecht komt, te verbeteren. Het kan hier gaan over de manier waarop wordt rekening gehouden met eigen kenmerken, waarden, gevoeligheden… bij bepaalde groepen leerlingen. Enkele voorbeelden:

· Het stimuleren van activiteiten die leerkrachten de kans geven om op een positieve manier om te gaan met de heterogeniteit van leerlingen (Intercultureel Onderwijs/ ICO).

· Het zoeken naar manieren om te komen tot een zinvol huiswerkbeleid t.a.v. kansarme leerlingen.

· Het helpen van de school bij het opvangen van anderstalige nieuwkomers

· Het coachen van leerkrachten, waarbij leerkrachten en/of interne leerlingbegeleiders begeleid worden vanuit CLB

· Het opzetten van een leerlingbegeleidingsstructuur op school
Indien er op de school nog geen overlegstructuur bestaat, waarin op een structurele manier de opvang van (kansarme) leerlingen kan besproken worden met de verschillende partners (school, CLB, buurtorganisaties, onderwijsbegeleiding…), dan kan het erg zinvol zijn als CLB in de oprichting ervan te investeren.

Ook het optimaliseren van individuele leerkrachtvaardigheden en -attitudes m.b.t. het omgaan met allochtone of autochtone kansarme kinderen hoort hier bij. Vanuit CLB kan hieraan gewerkt worden via vormen van consultatieve leerlingenbegeleiding maar ook via leerlingbesprekingen op MDO’s, klassenraden of deliberaties of nog via informele contacten met leerkrachten. Ook een meer groepsmatige en expliciete aanpak als het spelen van het 'leerkrachtenspel' (een stellingenspel rond vooroordelen) met het schoolteam kan effectief zijn.

· Het verbeteren van de communicatie tussen kansarme ouders en school

Samen met de school kan gezocht worden naar strategieën en werkvormen die de kloof tussen kansarme ouders en school helpen overbruggen. Om hierin te slagen dient de school af te stappen van het klassieke 'oudercontact' en naar nieuwe wegen te zoeken. Volgende gradaties in schoolbetrokkenheid kunnen onderscheiden worden:

· informele contacten (bv. aan de schoolpoort; schoolfeest…)

· collectieve informatie van de school naar de ouders (bv. moedergroep; verstaanbare info over de structuur van het onderwijs

· individuele contacten van leerkrachten met ouders

· ouders helpen de school (bv. koken, schilderen…)

· ouders helpen bij het onderwijs (bv. vertelmoeders)

· ouders denken en beslissen mee over het onderwijs (bv. oudercomitee met kansarme ouders; vormen van ouderparticipatie)

CLB kan de school helpen om via één of meer van deze stappen de kloof met de kansarme ouders te overbruggen. Bij allochtonen zal de inzet van een interculturele medewerker vaak onontbeerlijk zijn. Voor autochtone kansarmen kan gedacht worden aan de samenwerking met een 'ervaringsdeskundige'. Meestal zal het ook nuttig zijn samen te werken met een buitenschoolse organisatie.

3. Ouderondersteuning
We kunnen vanuit CLB ook rechtstreeks de kansarme gezinnen ondersteunen. Binnen een preventieve aanpak gebeurt dit best via een groepsmatige aanpak. Enkele voorbeelden:

· Oudergroepen
We denken aan moedergroepen, vader- of oudergroepen, waarbij ouders versterkt worden in hun ouderrol ('empowerment'). Door onze goede contacten met de school zijn we als CLB goed geplaatst om er op rechtstreekse of onrechtstreekse manier voor zorgen dat oudergroepen kunnen georganiseerd worden met medewerking van andere organisaties zoals 'schoolopbouwwerk', integratiecentra, opbouwwerk enz.

· CLB in het buurthuis

Om ouders en kinderen uit achtergestelde milieus te bereiken en hun vertrouwen te winnen kan de aanwezigheid van de CLB- medewerker in het buurthuis (of in het integratiecentrum of…) noodzakelijk zijn. Dit kan gebeuren in het kader van de organisatie van oudergroepen, voor een informatie- avond rond de structuur van het onderwijs of rond opvoedkundige thema’s, als een soort permanentie- zitting om individuele problemen te bespreken…Nog beter zou het zijn indien CLB daar gevestigd was (b.v. in het ‘geïntegreerd wijkcentrum’).

· Verstaanbare informatie en vorming voor kansarme ouders
We denken hier in de eerste plaats aan informatie over de structuur van het Secundair Onderwijs, over het belang van Kleuteronderwijs, over onderwijsondersteunend gedrag van ouders, over opvoeding…Over deze en andere onderwerpen zijn geschikte materialen ontwikkeld die de informatie- overdracht naar kansarme ouders kan vergemakkelijken. Om de kansarme ouders werkelijk te bereiken kan best samengewerkt worden met andere organisaties die dichter bij de doelgroep staan, zoals buurthuizen, integratiecentra enz.

4. Ondersteuning van kansarme leerlingen
De activiteiten vanuit CLB in dit verband zullen zich vooral situeren in de derde graad van het Lager en in het Secundair Onderwijs. We denken hier aan individuele gesprekken met kansarme leerlingen m.b.t. de schoolloopbaan (b.v. ‘trajectbegeleiding’), motiverende gesprekken i.v.m. doorstroming enz. We denken ook aan een groepsmatige benadering van kansarme leerlingen, b.v. in verband met het versterken van de sociale vaardigheden of inzichten in verband met gezondheidszorg.

Net zoals bij de activiteiten i.v.m. gezinsondersteuning kan het nuttig zijn ook leerkrachten te betrekken bij de leerlingondersteuning. Niet alleen om redenen van efficiëntie en continuïteit maar ook omdat dan in één slag ook kan gewerkt worden aan het optimaliseren van leerkrachtattitudes en – vaardigheden (cfr. school- ondersteuning).

Als CLB zijn we zeker ook goed geplaatst om actief mee te werken met projecten m.b.t. 'trajectbegeleiding' (van school naar werk), het begeleiden van risicojongeren door 'jongerencoaches' binnen de school of in de buurt, het begeleiden van anderstalige nieuwkomers enz.

5. Netwerkvorming

Vanuit CLB kunnen we meewerken aan overlegstructuren die tot doel hebben de levensomstandigheden van de kansarmen in de buurt te verbeteren. We kunnen ook zelf samenwerkingsverbanden uitbouwen tussen CLB en verschillende organisaties in de buurt, teneinde de ondersteunende krachten te kunnen bundelen. We denken aan de werking binnen de Lokale Overlegplatforms (LOP), buurtwerk, integratiecentra, schoolopbouwwerkprojecten (SOW), OCMW, jeugdwerk, zelforganisaties van allochtonen, organisaties die opkomen voor kansarmen. Dialoog met deze organisaties is ook nodig en nuttig om de kloof tussen CLB en de kansarme groepen te verkleinen en het vertrouwen te winnen.

Bovendien is het CLB perfect geplaatst om een brugfunctie te vervullen tussen de onderwijswereld en de wereld van ‘welzijn’ waartoe de meeste van de vermelde organisaties behoren. Hierbij is het, net zoals bij elke andere vorm van samenwerking, van belang dat de verschillende partners voor alles betrokken zijn bij de doelstelling, n.l. de emancipatie van de doelgroep. De ervaring leert dat, waar andere bekommernissen zoals de uitbouw van de eigen organisatie, de afbakening van het eigen territorium enz. primeren, de samenwerking niet leidt tot synergie maar zelfs tot een verlies aan slagkracht.

III. WERKINGSPRINCIPES

1. Pro- actief
Willen we als CLB werkelijk een bijdrage leveren aan het verminderen van de dualiseringstendens in de samenleving, dan moeten we werken aan de oorzaken, m.a.w. 'structureel' werken, werken aan de structuren en mechanismen die kansarmoede in de hand werken. Nog anders gezegd: werken aan de ontwikkelingscontext waarin achterstandsverwerving en achterstelling ontstaat. Of, zoals gezegd: niet dweilen met de kraan open!

In de jaarplanning dient vooraf voldoende 'ruimte' gereserveerd te worden om deze pro- actieve of preventieve werking mogelijk te maken. Voor men het weet verdrinkt men anders in het 'curatieve' werk.

De nadruk op preventie wordt ook gevraagd in het CLB- decreet (art.6/4°).

Een consequentie van deze keuze voor preventie is dat we zo vroeg mogelijk willen ingrijpen, met name als de leerling in de kleuter- en lagere school zit. Anders is het immers vaak al te laat om de opgelopen schoolse achterstand nog op te halen. Anderzijds moet de ondersteuning achteraf ook voortgezet worden in het Secundair Onderwijs.

2. Doelgericht

Doelgericht of ‘planmatig’ werken betekent in feite welbegrepen vraaggestuurd werken:

vertrekken van de werkelijke 'vragen' of noden die bestaan. CLB- medewerkers moeten inspelen op veranderende behoeften van (specifieke) doelgroepen, die (vooral) expliciet, eventueel impliciet geuit worden
. De vraaggestuurde werking steunt op twee pijlers: de vraag van de cliënt maar ook de opdracht van het CLB – waarin ook de aandacht voor kansarmoede vervat zit. Evenals de term ‘behoefte- gestuurd’ houdt ook de term ‘vraag-gestuurd’ gevaren in voor een verkeerde interpretatie, die de kansarmoedewerking CLB in het gedrang kunnen brengen.

Analoog met de werking in de GOK- scholen kunnen we het doelgericht en planmatig werken best als volgt aanpakken:

· Belangrijk is te vertrekken van een ‘omgevingsanalyse’ en een registratie van de feitelijke situatie op gebied van kansarmoede in de scholen, waarbij allicht bepaalde pijnpunten (‘zorgpunten’) aan het licht komen
. Welk zijn de cruciale problemen ? Waar doen ze zich voor ? Wat zijn de oorzaken ?

· Aan de hand daarvan kunnen bepaalde doelen gesteld worden en kan een planning uitgewerkt worden om die doelen na te streven.

· Tenslotte moet een evaluatie toelaten om na te gaan of de doelen min of meer bereikt zijn.

Deze werkwijze zal ook toelaten om beter voorbereid met de school in dialoog te gaan bij het bespreken van de samenwerking met GOK- scholen.

Belangrijk bij dit ‘doelgericht werken’ is nog dat het aanbeveling verdient zich te beperken in het aantal doelen dat men zich stelt. Alles overal ineens willen doen leidt alleen maar tot frustratie.

3. Emanciperend

Termen als 'werken tegen de achterstandsverwerving', opvoedingsondersteuning enz. houden het gevaar in dat men als CLB het 'deskundigheidsmodel' gaat hanteren en betuttelend gaat optreden ten aanzien van kansarme gezinnen. Dit vergroot nog de afhankelijkheid van deze gezinnen en werkt dus niet 'versterkend'. Bovendien zal zo'n houding niet aanvaard worden en zullen we weinig kunnen bereiken. We moeten er ook voor opletten dat we onze 'middenklasse- waarden en attitudes' niet opdringen, er van uitgaande dat die meer zouden waard zijn dan andere levensopvattingen.

We moeten eerder samen met de betrokkenen zoeken naar wegen uit de moeilijkheden, antwoorden op de vragen…
 Men spreekt in dit verband van ‘empowerment’ of het ‘krachtiger maken’ van de opvoeders (ouders of leerkrachten) van kansarme leerlingen en/of van de leerlingen zelf.

4. Gedifferentieerd
Bij grote hervormingen zoals de overgang naar CLB, die gepaard gaan met schaalvergroting, ontstaat soms een tendens naar uniformisering in de aanpak. Dit staat haaks op wat bedoeld wordt met vraaggestuurd werken, waarbij creatief moet kunnen ingespeeld worden op concrete vragen en noden. In het kader van de werking kansenbevordering is uniformisering nog meer uit den boze! Het gaat hier immers om het bijdragen tot het op gang brengen van processen die de vermelde achterstands- en achterstellingsmechanismen moeten tegengaan. Welke activiteiten in dat kader dienen ontwikkeld te worden zal afhangen van de concrete situatie en de ‘ontwikkelingsfaze’ waarin school, gezin, buurt en leerling zich bevinden en dus sterk kunnen verschillen al naargelang de situatie.

IV. ORGANISATIE

We stelden reeds dat de realisatie van een werking ‘kansenbevordering’ zoals die hierboven werd voorgesteld niet mogelijk is zonder dat voldaan wordt aan een aantal voorwaarden op organisatorisch vlak.

1. Ondersteuningsstructuur VCLB- kansenbevordering
De werking kansenbevordering is geïntegreerd in de 'gewone' CLB- werking maar wordt ondersteund door een eigen ondersteuningsstructuur. Het is niet de bedoeling een aparte, geïsoleerde werking kansenbevordering uit te bouwen die los staat van de rest van de CLB- werking. Integendeel: alle CLB- medewerkers, alle projecten en werkingen dienen begaan en bezig te zijn met de problematiek.

Om dit realistisch te maken is echter een aparte ondersteuningsstructuur nodig die impulsen en ondersteuning geeft. Door de achterstellingstendensen die in de samenleving aanwezig zijn (in elke samenleving! Cfr. het ‘Mattheus- effect’) , is het immers nodig voortdurend a.h.w. tegen de stroom in te gaan. De ondersteuningsstructuur ziet eruit als volgt:

· Op niveau van de centra of vestigingsplaatsen is er meestal:
1. een ankerfiguur of contactpersoon kansenbevordering. Binnen centra met relatief veel extra- omkaderingsgewicht voor kansarmoede vervult deze ankerfiguur tevens de functie van interne coördinator kansenbevordering. Zeker in deze centra wordt best een intern overleg kansenbevordering georganiseerd onder begeleiding van de ankerfiguur/ interne coördinator.

2. interculturele medewerkers/ bemiddelaars (ICMW/ ICB), in verschillende centra in regio’s met een grote concentratie van allochtonen. In de toekomst zou ook aan de aanwerving van ‘ervaringsdeskundigen in de kansarmoede’ kunnen gedacht worden i.v.m. de problematiek van de autochtone kansarmen.

· Op provinciaal niveau ontmoeten de ankerfiguren elkaar binnen de provinciale contactgroepen kansenbevordering onder begeleiding van de provinciale coördinator, die tevens deel uitmaakt van de Provinciale Vormings- en Ondersteuningscel (PVOC). Hier wordt informatie en ervaringen uitgewisseld, contacten gelegd met relevante organisaties…

· Op het centrale niveau onderscheiden we twee overlegorganen:
1. De centrale en provinciale begeleiders ontmoeten elkaar in de coördinatievergadering van het project Kansenbevordering.

2. De stuurgroep Kansenbevordering vormt samen met de coördinatievergadering de ‘denktank’ op het centrale niveau. In deze stuurgroep zijn naast ervaren CLB- medewerkers ook andere organisaties vertegenwoordigd die werken rond kansenbevordering
.

2. Aanwending extra- omkadering voor kansarmoede
Werken aan kansarmoede is een opdracht van elk CLB maar van centra met extra- omkaderingsgewichten voor kansarmoede mag meer worden verwacht, evenredig met de grootte van de extra- omkadering.
Zowel in het CLB- decreet als in het uitvoeringsbesluit over het 'Verzekerd Aanbod' wordt duidelijk aan alle centra de opdracht gegeven om prioritaire aandacht te geven aan kansarmen. Anderzijds echter dienen de extra- middelen ook aangewend te worden waarvoor ze bedoeld zijn. De afschaffing van de voorwaardelijkheid van de extra- middelen d.m.v. een goed te keuren aanwendingsplan mag niet tot gevolg hebben dat deze middelen ‘verdrinken’ in de reguliere CLB- werking zonder dat ze er enig effect op hebben. Centra met extra- middelen voor kansarmoede zullen in het kader van de interne en externe kwaliteitscontrole het gebruik van deze middelen moeten kunnen verantwoorden.

Inhoudelijk zal van de centra met extra- omkadering voor kansarmoede moeten verwacht worden dat ze een aantal van de specifieke ‘pro- actieve acties m.b.t. kansenbevordering’ (II,2) uitwerken. Het verdient aanbeveling, in het kader van de kwaliteitszorg en het doelgericht werken, hiervan een schriftelijke neerslag bij te houden
. De geplande acties kunnen best vermeld worden in het GOK-plan van de school (indien het om een school met GOK- omkadering gaat) en in de bijzondere bepalingen van het beleidscontract tussen school en CLB.

3. Professionalisering

Van alle CLB- medewerkers mag verwacht worden dat ze een passende basishouding en een elementair inzicht hebben m.b.t. kansarmoede maar van de leden van teams die verbonden zijn aan scholen met veel kansarmen mag een intensievere professionalisering verwacht worden.

Van elke CLB- medewerker mag een basishouding worden verwacht die beantwoordt aan een aantal minimum- vereisten inzake inzicht, vaardigheden en attitude i.v.m. kansarmoede
.

Anderzijds is nu eenmaal niet iedereen even geschikt en gemotiveerd om met en voor kansarmen te werken. Het behoort tot de verantwoordelijkheid van de CLB- directie om bij de vorming van de teams de meest geschikte en gemotiveerde medewerkers m.b.t. de kansarmoede- thematiek toe te wijzen aan de teams die scholen met veel kansarmen begeleiden. Anderzijds wordt van de leden van die teams verwacht dat ze actief werken aan hun professionalisering op gebied van kansenbevordering (cfr. Vormingsplan, Kwaliteitszorg…)

4. Ondersteuning van scholen met GOK- omkadering

Scholen met veel kansarmen hebben recht op een intensievere ondersteuning vanuit CLB dan andere scholen.

Concreet zal dat betekenen dat teams die met deze scholen verbonden zijn een minder groot aantal leerlingen en/of scholen zullen moeten begeleiden.

Dit is slechts een logisch doortrekken van het principe dat kansarme leerlingen meer recht hebben op en nood hebben aan ondersteuning dan anderen. De (impliciete en/of expliciete) vraag van deze scholen zal trouwens ook veel groter zijn. Het is de verantwoordelijkheid van de CLB- directie dit principe van ‘positieve discriminatie’ ook op deze manier in daden om te zetten.
Het lag, zoals gezegd, alleszins duidelijk niet in de bedoeling van wetgever om de extra- middelen voor kansarmoede te laten ‘verdrinken’ in het geheel of er andere doelen mee na te streven.

5. Werken met tijdelijk prioritaire scholen
Uiteraard biedt het centrum zijn ondersteuning m.b.t. kansenbevordering aan alle betrokken scholen aan. Anderzijds leert de ervaring dat een aanpak waarbij tijdelijk (voor één of voor enkele jaren) een beperkt aantal 'prioritaire scholen' intensiever worden begeleid dan andere erg vruchtbaar kan zijn. Later kunnen dan andere scholen prioritair worden begeleid en kan men wellicht profiteren van een 'olievlek- effect'. Dit ligt in de lijn van wat hoger wordt gesteld i.v.m. de ‘beperking van het aantal doelen’. Vooral waar het de bedoeling is intensief te werken aan het schoolklimaat en de leerkrachtenattitudes omtrent allochtonen en kansarmen is het zeker niet aan te raden te veel hooi ineens op de vork te nemen.

Indien de werking kansarmoede/kansenbevordering van VCLB op een dergelijke manier wordt uitgewerkt als hierboven beschreven, zijn wij er van overtuigd dat we een belangrijke hefboom kunnen worden om de kloof tussen de verschillende sociale groepen in ons land te verkleinen. Bovendien zal dit op termijn o.i. de intrinsieke motivatie van heel wat medewerkers vergroten, het imago van CLB naar de publieke opinie verbeteren en ook het maatschappelijk nut van onze organisatie merkelijk doen stijgen.

Ter afsluiting en als een vorm van samenvatting voegen we hierbij nog een reeks aandachtspunten voor de werking kansenbevordering VCLB. Deze lijst kan gebruikt worden als een soort van ‘check- list’ bij de evaluatie of de planning van de werking.

AANDACHTSPUNTEN VOOR DE VCLB- WERKING ‘KANSENBEVORDERING’

· Betrokkenheid en engagement

· Tijdsinvestering en middeleninvestering

· Ontwikkelen van en gebruiken van aangepaste methodieken en materialen

· Bevraging eigen werking

· Gesprek en dialoog met doelgroepen en met hun organisaties

· Tegengaan van achterstandsverwerving in het gezin (ongelijke kansen)

· Tegengaan van achterstellingsmechanismen op school (ongelijke behandeling)

· Vooral pro- actief maar ook curatief

· Werken aan ‘systemen’ maar ook aan personen

· Een ‘totaalbenadering’, d.w.z. werken aan de totale context: school – gezin – buurt

· Planmatig (doelgericht) werken

· Netwerkvorming en omgevingsanalyse

· Sectoroverstijgend werken

· Netoverstijgend werken

· Schooloverstijgend werken

· Buurtbetrokken werken

actualisering 01/12/2010
De huidige begeleiders van het VCLB-project Kansenbevordering zijn:
Jos Cré (jos.cre@vclb-koepel.be)
Luc Driesmans (luc.driesmans@vclb-koepel.be)
Nadine Callens (nadine.callens@clboostende.be)
Els Dezeure (els.dezeure@vclblimburg.be)
Bijlage 1:
Extra- omkadering voor kansarmoede (GOK) in de vrije centra (2009-2012)

	ANTWERPEN
	BRABANT
	LIMBURG
	OOST-VL.
	WEST-VL.

	DeWissel Antw.
	8,91 (-1,14)
	Aarsch
	0,52 (-0,09)
	Maas

land
	2,39 (+0,59)
	Aalst
	1,15 (+0,38)
	Blankenb.
	0,58 (+0,12)

	AMI 1 Vorselaar
	0,95 (-0,07)
	NWB Asse
	1,38 (+0,15)
	Genk
	2,20 (-0,05)
	Deinze
	0,61 (+0,17)
	Brugge
	1,57 (+0,52)

	AMI. 2 Mortsel
	1,50 (-0,07)
	Brussel
	8,96 (+0,72)
	Hasselt
	1,08 (-0,09)
	Eeklo
	0,92 (+0,06)
	Ieper
	0,97 (+0,21)

	VNK Brassch.
	1,49 (+0,58)
	Diest
	0,51 (+0,10)
	Mid (H-H)
	1,56 (+0,05)
	Gent
	4,61

(-0,25)
	Poperinge
	0,43 (+0,12)

	Kempen
	4,91 (+0,91)
	Haacht
	0,17 (sq)
	N-Neerpl
	0,98 (+0,42)
	Ninov
	1,08 (+0,12)
	Izegem
	0,55 (+0,21)

	Kompas
	3,10 (-0,54)
	Halle
	1,16 (+0,06)
	N-O Bree
	0,71 (+0,31)
	ZOV
	1,29 (+0,03)
	Kortrijk
	2,35 (+0,67)

	
	
	Leuv
	1,19 (-0,42)
	W- Bering
	1,64 (+0,21)
	W&D
	5,84 (+0,74)
	Menen
	1,03 (+0,22)

	
	
	Tienen
	0,45 (+0,06)
	Z - Tonger
	1,67 (+0,37)
	Wettere
	0,81

(-0,07)
	Oostende
	1,34 (-0,21)

	
	
	
	
	
	
	
	
	Roeselare
	1,40 (+0,09)

	
	
	
	
	
	
	
	
	Tielt
	0,76 (+0,17)

	
	
	
	
	
	
	
	
	Torhout
	1,12 (+0,46)

	
	
	
	
	
	
	
	
	Veurne
	0,94 (+0,09)

	
	
	
	
	
	
	
	
	Waregem
	0,98 (+0,25)

	TOT.
	20,86
(-0,32)
	
	14,34
(+0,58)
	
	12,23
 (+0,81)
	
	16,31 (+1,18)
	
	14,02 (+3,10)

ALGEMEEN TOTAAL GOK-OMKADERING VRIJE CENTRA: 77,76 (= +6,34)
Bijlage 2 : Bibliografie

· ALGOET, P. (red.) (2002), Naar gelijke kansen voor allochtone leerlingen in het Vlaamse onderwijs. Nevelland, Landegem
· BEWEGING VAN MENSEN MET LAAG INKOMEN EN KINDEREN VZW (1998), ‘Armoede en onderwijs. Startbanen voor een volwaardig burgerschap’, Huis van de Mensenrechten, Nieuwebosstraat 3, 9000 Gent.
· BOURDIEU, P. en PASSERON, J. (1970), La reproduction. Eléments pour une théorie du système d’enseignement. Paris : Les éditions de minuit.
· BUNDERVOET, J., CRE, J., DE BACKERE, J., DRIESMANS, L. en VAN HUL, K. (2002) Geef het gelijke kansenbeleid een kans! Opiniestuk De Standaard 19/08/2002
· BEX, F., DE DOBBELEER, M., VAN DER WILT, A. (2002), Een leven lang leren…Niet geslaagd! Achtergronddossier, Welzijnszorg, Brussel
· BOONEN, R. (red.) (2003), Bouwstenen voor intercultureel onderwijs. Congresboek. Antwerpen – Apeldoorn: Garant
· BROOS, D. (1996), ‘Leren loslaten. van het traditionele hulpverleningsmodel : een begeleidingshouding bij multiproblemgezinnen’, Tijdschrift voor Orthopedagogiek, Kinderpsychiatrie en Klinische Psychologie’ 21, 163-172.
· CALEIDOSCOOP – Themanummer Kansarmoede en onderwijs, 10e jaargang nr. 2 – april 1998.
· COLPIN, M. e.a .(red.) (2000), Een taak voor iedereen. Perspectieven voor taakgericht onderwijs. Leuven/Apeldoorn: Garant
· CRE, J. (1999), ‘Alle leerlingen gelijk voor de wet ? Over de leerachterstand bij allochtone en autochtone kinderen uit sociaal zwakke milieus’ in : Persoon en Gemeenschap, 51/10 en 52/1.
· CRE, J. en DRIESMANS, L.(1997), ‘Intelligentieonderzoek bij allochtone kinderen’, VCLB- Service, Brussel.
· CRE, J., DE RUYTTER, L., LACOUR, G., LOUWICK, D., MOLENBERGHS, M., RENCKENS, K. (1999) ‘Alle leerlingen gelijk voor de wet ? Over de leerachterstand bij allochtone en autochtone kinderen uit sociaal zwakke milieus en hun verwijzing naar Buitengewoon Onderwijs’, MIKA (Migranten en Kansarmen, Netoverschrijdende Werkgroep CLB Antwerpen, p/a Vrij CLB 3, Hallershofstraat 7, 2100 Deurne
· CRE, J., DE RUYTTER, L., MAGEZ, W., OLIESLAGERS, K. (2000), ‘Alle leerlingen gelijk voor de wet ? De praktijk. Over het intelligentie- onderzoek van allochtone en autochtone kinderen uit sociaal zwakke milieus’, MIKA (Migranten en Kanarmen, Netoverschrijdende werkgroep CLB Antwerpen) p/a CLB Vrij CLB 3, Hallershofstraat 7, 2100 Deurne.
· CRE, J. (2001) Spreidingsbeleid of toelatingsbeleid? Allochtonen in het onderwijs. In ‘School en Begeleiding’ mei 2001 (jrg. 18 nr 2)
· CRE, J. (2002), CLB’s vechten voluit voor gelijke kansen in ‘Ter-Zake, themanummer ‘kansarmoede en interculturaliteit in het onderwijs’ VIBOSO, maart 2002
· CRE, J. (2004), Kansenbevordering in het onderwijs. Het ‘ondersteuningsluik’ van het GOK en de rol van de Centra voor leerlingenbegeleiding, in ‘Divers’ Nieuwsbrief van het Vlaams Minderhedencentrum, jaargang 5, nr. 3
· DAEMS, F., VAN DEN BRANDEN, K. en VERSCHAFFEL, L. (red.) (2004), Taal verwerven op school. Taaldidactiek voor basisonderwijs en eerste graad secundair. Leuven: Acco.
· DE METS J. (2001), Uitdagen en motiveren. Pijlers voor bruggen naar een betere doorstroming in het onderwijs. Brussel: De Plano
· DE WIT, K, VAN PETEGEM, P., DE MAEYER, S. (2000), Gelijke kansen in het Vlaamse onderwijs. Leuven – Apeldoorn: Garant.
· EPPINK, A. en JANSSEN, C. (1990), Kind in twee culturen Houten/Zaventem: Bohn Staflen Van Loghum
· GROENEZ, S., VAN DEN BRANDE, I. en NICAISE, I. (2003), Cijferboek sociale ongelijkheid in het Vlaamse onderwijs. Een verkennend onderzoek op de Panelstudie van Belgische huishoudens. Steunpunt LOA, Dekenstraat 2, 3000 Leuven (www.steunpuntloopbanen.be)
· HAERDEN, H. en JANSSEN, D., red., (1995), ‘Pedagogische Preventie : een antwoord op kansarmoede ?’ Garant, Leuven/ Apeldoorn
· JUNGBLUTH, P. (2003), De ongelijke basisschool. ITS, Stichting Katholieke Universiteit Nijmegen
· LAEVERS, F., VANHOUTTE, T. en DERYCKE, C. (2003), Omgaan met kansarmoede in de basisschool. Pijnpunten – beleving – aanpak. Leuven: Centrum Ervaringsgericht onderwijs.
· KOCHUYT, T. en VERHOEVEN, J. (1995), ‘Ongelijke kansen van arbeiders- en kansarme jongeren in het onderwijs’ in : Persoon en Gemeenschap, 1995/96 (48/1) 1-18.
· LAEVERS, F. en VAN HOUTE, T. (1998), Kansrijk voor kansarm. Zorgverbredend werken in het basisonderwijs met de meest kwetsbaren uit onze samenleving. CEGO, Leuven.
· LAEVERS, F. en VAN SANDEN, P. (1996), ‘Kleurig klashouden. Ervaringsgericht werken met kansbelemmerden en migranten in het kleuteronderwijs’, CEGO, Leuven.
· LAEVERS, F., VANHOUTTE, T., DERYCKE, C. (2003), Omgaan met kansarmen in de basisschool. Pijnpunten – beleving – aanpak. CEGO, Leuven
· MEIJNEN, G.W. (red.) (1996), ‘Onderwijsongelijkheid’, Onderwijskundig Lexicon – Deel Centrale onderwijsthema’s, Samsom H.D. Tjeenk Willink, Alphen aan den Rijn.
· NEIRINCKX, P., en CARTON, B.(1994), ‘Algemeen Verslag over de Armoede’, Koning Boudewijnstichting i.s.m. ATD/Vierde Wereld en VVSG, Brussel.
· NICAISE, I. (1997), ‘De school : de grote herverdeler ?’ in ; Welwijs, jrg 8 nr 3 p 11 – 13.
· NICAISE, I. (1997), ‘Kansarmen in de basisschool. Een literatuuroverzicht van oorzaken en remedies’, Gids voor het basisonderwijs, Kluwer ’97, Kind/4201
· PEETERS, M., (1993), Alledaagse ongelijkheid. Sekse- en klasseverschillen in de hulpverlening. Garant, Leuven-Apeldoorn
· PELLERIAUX, K. (2003), ‘Het ontstaan van een achterstellingscultuur in het beroepsonderwijs’ in Tijdschrift voor Onderwijsrecht en –beleid 5: 419-427
· PELS, T. (1991), Marokkaanse kleuters en hun culturele kapitaal. Opvoeden en leren in het gezin en op school. Amsterdam/Lisse: Swets & Zeitlinger.
· PINTO, D. (1990), Interculturele communicatie. Drie-stappen-methode voor het doeltreffend overbruggen en managen van cultuurverschillen. Houten/Zaventem: Bohn Stafleu Van Loghum
· PRIC/ SCHOOL EN GEZIN (1996), ‘Op zoek naar materiaal voor ouders rond opvoeding en onderwijs’, PRIC, Provinciehuis, Universiteitslaan 1, Hasselt
· TAN, B. (1998), ‘Blijvende sociale ongelijkheden in het Vlaamse onderwijs. Een beschrijving van de evolutie van de onderwijsdeelname naar sociale afkomst tussen 1976 en 1992’. In: Welwijs, jaargang 9 nr.4.
· THIJS, L. en VETTENBURG, N. (1996), ‘Kansarmoede en Onderwijs. Intervisieverslag van integratieprojecten op niveau kleuteronderwijs en 1e graad lager onderwijs’, K.B.S., Brussel.
· THYS, R., DE RAEDEMAECKER, W. en VRANKEN, J. (2004), Bruggen over woelig water. Is het mogelijk om uit de generatie-armoede te geraken? Leuven-Voorburg: Acco.
· TRATSAERT , K. (1994), ‘Over herkomst en achterstand. Migrantenbeleid : een proeve tot operationalisering’, HIVA, K.U. Leuven.
· VAN DEN BROECK, K. en VAN SANDEN, P.(1996),‘Juf tussen culturen. Praktijkverhaal over ervaringsgericht werken met 2,5 en 3- jarige kansbelemmerden en migranten’, CEGO, Leuven.
· VAN DE VELDE, V. e.a. (1996), 'Gezin en school. Een onderzoek over het gezin als indicator voor schoolloopbaan in het secundair onderwijs'. HIVA, K.U. Leuven.
· VANHEE, L., LAPORTE, K., CORVELEYN, J. (2001), Kansarmoede en opvoeding: wat ouders erover denken. Mogelijkheden en moeilijkheden in het opvoedingsproces bij kansarme gezinnen. Garant, Leuven – Apeldoorn.
· VAN LANGEN, A. en JUNGBLUTH, P. (1990), ‘Onderwijskansen van migranten. De rol van sociaal- economische en culturele factoren’, Swets & Zeitlinger B.V. Amsterdam/ Lisse en het Instituut voor Onderzoek van het Onderwijs (SVO), ‘s Gravenhage.
· VAN REGENMORTEL, T., (2002), Empowerment en Maatzorg. Een kracht-gerichte psychologische kijk op armoede. Leuven: Acco
· VERHAEGHE, J.P. e.a. (red .) (2000), ‘Armoede en basisonderwijs. Een actie- onderzoek in opdracht van de Koning Boudewijnstichting door de Vakgroep Onderwijskunde (RUG)’, Koning Boudewijnstichting, Brussel.
· VERHOEVEN, J. en KOCHUYT, T. (1993), ‘Ongelijke onderwijskansen. Een literatuurstudie’, Sociologisch Onderzoeksinstituut, Departement Sociologie, K.U. Leuven.
· VERHOEVEN, J. en KOCHUYT, T. (1994), ‘Kansenongelijkheid in het onderwijs. Een biografisch onderzoek naar het schoolgaan in arbeiders- en kansarme gezinnen’, Departement Sociologie, K.U. Leuven.
· VRANKEN, J. e.a. (2004), Armoede en sociale uitsluiting. Jaarboek 2004, Leuven/Voorburg: Acco Zie ook de andere jaarboeken vanaf 1992.

· WELZIJNSZORG (1995), Adventscampagne 1995, Achtergrondsdossier : ‘Armoede uitsluiten. Een kijk op armoede en beleid.’ Huidevetterstraat 165 Brussel
· WELZIJNSZORG (VAN DER WILT, A., DE DOBBELEER, M. en BEX, F.), (2002); Een leven lang leren…Niet geslaagd! Achtergronddossier adventscampagne 2002, Meise.

Bijlage 3: eigen (niet- gepubliceerde) teksten (zie www.vclb-koepel.be => informatie => Kansenbevordering)

· Schoolondersteunend werken rond kansarmoede

· GOK- leidraad

· Anderstalige Nieuwkomers: het onthaal op school

· GOK in de bijzondere bepalingen

· Aanwending extra-omkadering voor kansarmoede

· Inschrijvingsrecht

· Testonderzoek en BO-verwijzing

· Belangrijkste wijzigingen regelgeving onthaalonderwijs

· De werking Kansenbevordering VCLB: Krachtlijnen (originele versie: 2000)

· Kansarmoede en taalvaardigheidsonderwijs
· Na de onthaalklas
· Informatie voor ouders rond inschrijvingsrecht

Bijlage 4: Interessante websites (meer info zie www.vclb-koepel.be => links => per thema)
1. Onderwijsgerelateerde websites

http://www.ond.vlaanderen.be/gelijke_onderwijskansen/
www.steunpuntgok.be
www.nt2.be (of www.cteno.be)
http://www.steunpuntico.be (of www.diversiteitenleren.be)
http://www.cego.be/
http://www.lop.be/LOP/default.asp
www.welzijnszorg.be/jongeren/
http://www.turnhout.be/schoolopbouwwerk/#
http://sos.welzijn.net
http://www.weekvandediversiteit.be/
http://perswww.kuleuven.ac.be/~u0014508/interactum/index.html
2. Algemene websites omtrent armoede

http://www.armoede.be/
http://www.vlaanderen.be/armoede/
http://www.gelijkekansen.vlaanderen.be/index.htm
http://www.weliswaar.be/
http://www.vmc.be/

http://www.vlaams-netwerk-armoede.org/
http://www.armenaanhetwoord.be/index.htm
http://www.armoedebestrijding.be/
http://www.hiva.be/indexflash.php

http://www.schoolzonderracisme.be/index_nl.html
http://www.basiseducatie.be

http://www.ua.ac.be/main.asp?c=*OASES
http://www.studioglobo.be/studioglobo/
http://www.pharos.nl/

� Deze tekst wordt regelmatig geactualiseerd, rekening houdend met de actuele verschuivingen in het onderwijs- en CLB-landschap, waarbij geen geen inhoudelijke wijzigingen worden aangebracht. De oorspronkelijke tekst werd goedgekeurd door de Raad van Beheer van de VCLB- Koepel op 13/9/2000, bij de start van de overgang van PMS/MST naar CLB.

� Een aantal teksten waarnaar verwezen wordt zijn terug te vinden op de website van de VCLB-koepel (� HYPERLINK "http://www.vclb-koepel.be" ��www.vclb-koepel.be� => informatie => kansenbevordering)

� OVB: Onderwijsvoorrangsbeleid (1991 – 2002)

� Decreet betreffende Gelijke Onderwijskansen 28/06/02 (B.S. 14/09/02); Omzendbrieven: Het Gelijke onderwijskansenbeleid voor het basisonderwijs (BaO/2003/01); het gelijke onderwijskansenbeleid voor het secundair onderwijs (SO/2003/01)

� Zie CLB- katern nr. 8

� Decreet betreffende de centra voor leerlingenbegeleiding (01/12/1998 – B.S.10/04/1999)

� BVR van 28/08/2000 – B.S.28/10/2000

� Momenteel a rato van het aantal doelgroepleerlingen in scholen met GOK- uren (zie bijlage 1)

� NICAISE, I. (HIVA, K.U. Leuven), 1997, ‘De school: de grote herverdeler ?’ in Welwijs jrg 8 nr. 3 p 11

� Voor een diepgaandere analyse, zie CRE, J., 1999, ‘Alle leerlingen gelijk voor de wet ? Over de leerachterstand bij allochtone en autochtone kinderen uit sociaal zwakke milieus’, in Persoon en Gemeenschap (51/10 en 52/1).

� Met dank aan Ella Desmedt (voorheen HIVA, later kabinet Vandenbroucke)

� Voor de differentiatie in de groep ‘allochtonen’: zie het dossier ‘Alle leerlingen gelijk voor de wet ?’, CRE, J. e.a., 1999.

� Over de kwalitatieve verschillen tussen arbeiderskinderen en vierde wereld: zie VERHOEVEN en KOCHUYT, 1994, ‘Kansenongelijkheid in het onderwijs. Een biografisch onderzoek naar het schoolgaan in arbeiders- en kansarme gezinnen’, K.U. Leuven

Over de kwalitatieve verschillen tussen allochtone en autochtone kansarmen: zie TRATSAERT, 1994, ‘Over herkomst en achterstand. Migrantenbeleid: een proeve tot operationalisering’, HIVA, K.U. Leuven.

� BOURDIEU & PASSERON, 1970; VAN LANGEN en JUNGBLUTH, 1990; VERHOEVEN, 1992; MEIJNEN, 1996; VAN DE VELDE, 1994; TAN, 1998, GROENEZ e.a., 2003.

� In verband met criminaliteit: zie VETTENBURG, N., 1989, ‘Jeugd en maatschappelijke kwetsbaarheid’, K.U. Leuven, Faculteit Rechten

� GROENEZ, S., VAN DEN BRANDE, I en NICAISE, I. (2003), Cijferboek sociale ongelijkheid in

het Vlaamse Onderwijs. Een verkennend onderzoek op de Panelstudie van Belgische huishoudens. LOA- rapport nr. 10, Steunpunt LOA, Dekenstraat 2, 3000 Leuven

� Zie ook Dirk BROOS, ‘Over leren loslaten. Een begeleidingshouding naar multi- problemgezinnen’. Universitaire Thuisbegeleidingsdienst Leuven.

� Zie ‘Basisdeskundigheden CLB- medewerkers m.b.t. kansarmoede’ , 1999. Bijdrage van de cel kansarmoede en de werkgroep migranten CSBO voor de nationale denkdag van de Staf Projecten.

� Zie ‘Diversiteit als meerwaarde. Engagementsverklaring van de Vlaamse onderwijswereld’ die door de verschillende onderwijspartners, waaronder ook VCLB werd ondertekend (2003).

� Zie CRE, J. en DRIESMANS, L., 1997, VCLB- Service. Zie ook CRE, J. e.a., 1999, ‘Alle leerlingen gelijk voor de wet?’ en ‘Testonderzoek en B.O.- verwijzing bij allochtone en kansarme kinderen’ in CRE, J. e.a., 2000, Alle leerlingen gelijk voor de wet? De praktijk.

� Zie ‘Het onthaal van anderstalige nieuwkomers op school’, 1999 (VCLB- Kansenbevordering)

� Zie CLB- katernen 1 en 8

� Zie CLB-katern 10 omtrent de ‘Bijzondere Bepalingen’ bij het beleidscontract tussen CLB en school; cfr. ook de LOP- werking.

� Cfr. de oproep in het ‘Algemeen Verslag over de Armoede’, 1994, Koning Boudewijnstichting

� VMC, ACW, VCOV, VIBOSO, Vlaams Netwerk Armoedebestrijding, HIVA, Steunpunt NT2, Welzijnszorg, VVKSO/GOKON

� Zie CLB-katern 8/ Interne Organisatie CLB: ‘Een centrum met extra middelen voor kansarmoede(…) moet in haar werking de voor deze doelgroep geëigende acties kunnen aanwijzen’.

� Zie ‘Basisdeskundigheden CLB- medewerkers m.b.t. kansarmoede’, bijdrage van de cel kansarmoede en de werkgroep migranten CSBO voor de nationale denkdag van de Staf Projecten, 1999.

� CLB-katern 8/ Interne Organisatie CLB: ‘Een centrum met extra middelen voor kansarmoede kan de teams, die met deze problematiek te maken hebben, versterken’.

� Vetjes = verhoogde GOK-omkadering

1
1

