
Juni
2016

PASSEND ONDERWIJS 

SAMEN BOUWEN AAN EEN 
KANSRIJKE TOEKOMST


COLOFON
Dit rapport is een uitgave van het programma 
Vanuit autisme bekeken

Redactie: 	 Vanuit autisme bekeken
Opmaak: 	 Annelies Jansen, Vlijt 
Illustratie:	 Hans-Jan Rijbering, Businesscartooning
Drukwerk: 	 Drukkerij Practicum

1e uitgave juni 2016

Copyright Vanuit autisme bekeken

U bent van harte uitgenodigd informatie uit dit rapport te 
delen met anderen en te gebruiken in eigen publicaties, 
mits  u de bron duidelijk vermeldt.

CONTACT
Heeft u vragen over dit rapport? Stuur dan een mail naar: 
onderwijs@vanuitautismebekeken.nl.

www.vanuitautismebekeken.nl

http://www.vanuitautismebekeken.nl


3      

Voorwoord
Hebben kinderen in ons land naast een leerplicht, ook een leerrecht? Wij vinden 
van wel, al lukt het nog niet altijd om dat leerrecht te realiseren. Het onderwijs 
moet daarvoor inspelen op de grote verschillen die er nu eenmaal zijn tussen 
kinderen. 

We zien knelpunten bij leerlingen met autisme, die soms zo anders denken, voelen 
en doen dat leraren geen raad met ze weten. Terwijl leerlingen met autisme vaak 
kunnen en willen leren, maar daarvoor misschien wel wat aanpassingen nodig 
hebben. Het kan zo eenvoudig zijn als toestemming om op drukke momenten 
een koptelefoon te dragen of de uitleg aanpassen aan de manier van denken van 
een leerling. Cruciaal is dat een leerkracht de goede intentie van een leerling niet 
verkeerd begrijpt als zijn of haar gedrag afwijkt van de norm. Want dan ontstaat 
een onveilige situatie die makkelijk tot escalaties leidt. Vanuit een echt open 
houding met de leerling in gesprek gaan, kan veel leed voorkomen. 

Passend onderwijs vraagt wat van ons, de brede groep volwassenen om deze 
kinderen heen: scholen, gemeenten, naasten en (zorg)professionals. Wat zou 
er gebeuren als we voortaan uitgaan van de kwaliteiten en mogelijkheid tot 
ontwikkeling van deze leerlingen? Als we echt luisteren naar wat zij zelf te 
zeggen hebben? Als we samenwerken om hen te helpen hun kwetsbaarheden 
te verminderen of te leren hanteren? Dan zijn we goed op weg naar écht 
passend onderwijs. 

Bovendien doet passend onderwijs iets voor de hele samenleving. Scholen 
vervullen immers een voorbeeldfunctie als het gaat om inclusiviteit. Zijn alle 
leerlingen, hoe zij zich ook ontwikkelen, vanzelfsprekend en volwaardig onderdeel 
van de groep? Dan leren zij met elkaar – bijna onbewust – een les van onschat­
bare waarde. Namelijk dat diversiteit normaal is en dat er altijd een weg is om 
respectvol met elkaar om te gaan. Dat iedereen gelijkwaardig is, maar dat er 
soms verschil gemaakt moet worden om die gelijkwaardigheid tot zijn recht te 
laten komen. 

Gelukkig zijn veel goede voorbeelden van hoe dat kan. U vindt ze in dit rapport 
en op www.vanuitautismebekeken.nl/ovab. Passend onderwijs voor leerlingen 
met autisme is absoluut haalbaar. Niet volgend jaar, niet volgende maand, 
maar nu direct!

Merel van Vroonhoven		
Voorzitter werkgroep 	
Vanuit autisme bekeken

Albert Boelen 			 
Lid van de werkgroep 	
Vanuit autisme bekeken

http://www.vanuitautismebekeken.nl/ovab


4      Passend onderwi js  vanuit  aut isme bekeken        

Voorwoord	 3

Samenvatting	 5

1. 	Inleiding	 7

2. 	Een veilige plek om je te ontwikkelen	 11

3. 	Ervaringen uit het onderwijs vanuit autisme bekeken	 19

4. 	Van belemmeringen naar kansen	 33

5. 	Conclusies en aanbevelingen	 47

Bijlage A - Zutphen en Leiden	 52

Bijlage B - Praktijksituaties	 56

Bijlage C - Kinderen kunnen feilloos aangeven wat ze nodig hebben	 57

Bijlage D - Handreikingen Vanuit autisme bekeken	 64

Bijlage E - Achtergrondinformatie	 65

inhoud


5      

Medewerker van een Autisme steunpunt: 

"Leerlingen met autisme zijn niet 
het probleem. Zij laten wel vaak 
haarscherp zien waar de problemen 
zitten: in de samenwerking, de 
kennis en de handelingsverlegenheid 
van de professionals. Als de school 
verbetert, dan gaat het met de 
leerling ook beter."

Op verzoek van de Ministeries van Volksgezondheid, 
Welzijn en Sport en van Onderwijs, Cultuur en Wetenschap 
keek het programma Vanuit autisme bekeken tussen 
2013 en 2016 ‘vanuit autisme’ naar de veranderingen in 
het onderwijs, de zorg en het sociaal domein. Eén van de 
aandachtspunten was het passend onderwijs voor leer­
lingen met autisme. In deze rapportage delen we onze 
inzichten over autisme en onderwijs, en bundelen we 
goede voorbeelden, knelpunten en aanbevelingen om 
onderwijs meer passend te maken.

Passend onderwijs als fundament 
van een inclusieve samenleving

Met de veranderingen in het onderwijs, de zorg en 
het sociaal domein wil de overheid randvoorwaarden 
scheppen voor een inclusieve samenleving. De ambitie 
is dat iedereen een volwaardige plek in de samenleving 
krijgt. Waar nodig met ondersteuning dichtbij huis en 
uitgaand van het individu. 

Het onderwijs staat voor de opgave om alle leerlingen een 
passende plek te geven, liefst in het reguliere onderwijs. 

Goed georganiseerd passend onderwijs is van belang voor 
individuele leerlingen met een ondersteuningsbehoefte. 
Maar het doet meer. Als de school laat zien dat iedere 
‘manier van zijn’ even veel waard is en dat ieder kind zijn 
eigen mogelijkheden heeft, kan diversiteit een vanzelf­
sprekend uitgangspunt worden voor alle leerlingen. En zo 
wordt passend onderwijs een van de fundamenten voor 
een inclusieve samenleving. 

Waarom aandacht voor autisme?

Autisme komt veel voor. In veel klassen zitten één of meer 
leerlingen met autisme – al dan niet gediagnosticeerd. 
Zij zijn een goede graadmeter voor hoe passend het 
onderwijs is. Juist bij deze leerlingen zal een standaard 
aanpak bijna nooit werken en is maatwerk cruciaal. Voor 
leerlingen met autisme kan dat maatwerk het verschil 
maken tussen een succesvolle schoolloopbaan of ver 
onder het niveau functioneren en zelfs uitvallen. Veel 
winst te halen dus. Bovendien zijn we ervan overtuigd 
dat scholen die in kunnen spelen op de gevarieerde 
onderwijsbehoefte van leerlingen met autisme, naar 
verwachting ook in staat zijn om passend onderwijs 
te bieden aan andere leerlingen met een extra onder­
steuningsbehoefte. 

Het definiëren van autisme in termen van beperkingen 
doet de leerling tekort. Eigenschappen van autisme 
kunnen zowel positief als negatief uitpakken op school, 
afhankelijk van hoe de omgeving ermee omgaat. Een goed 
concentratievermogen kan soms doorslaan naar volledig 
afsluiten van de omgeving, maar is in essentie een kwali­
teit. Het uiterlijke gedrag van leerlingen met autisme wordt 
helaas lang niet altijd goed geïnterpreteerd of op de juiste 
waarde geschat. Oog voor de belevingswereld van de leerling 
kan helpen om talenten op een goede manier te ontwikkelen. 
Als dit niet gebeurt doet de maatschappij zichzelf ook tekort, 
omdat bijzondere talenten verspild worden. 

Samenvatting 


6      Passend onderwijs vanuit autisme bekeken        

Onderwijs staat niet alleen
 

Uitgaan van diversiteit vraagt veel in een land waarin 
mensen met een beperking zich traditioneel hebben 
moeten aanpassen en als dat niet lukte, werden uit­
gesloten. Maar het onderwijs staat hierin niet alleen. 
Gemeenten, maatschappelijke organisaties, werkgevers, 
zorgverleners: we moeten allemaal zoeken naar manieren 
om uit te dragen dat diversiteit een gegeven is en meer­
waarde heeft. Zodat inclusiviteit vanzelfsprekend kan 
gaan worden. Samenwerking tussen onderwijs, gemeen­
ten, zorg en leerling/naasten is dan ook van groot belang. 
We kunnen elkaar versterken en van elkaar leren. 

Praktijksituaties

De afgelopen twee jaar verzamelden en analyseerden we 
praktijksituaties op het gebied van onderwijs. Daarvoor 
spraken we onder andere met leerlingen met autisme, 
hun ouders en leraren, intern/ambulant begeleiders 
en bestuurders van de samenwerkingsverbanden. Het 
gaat om leerlingen met autisme die aanpassingen of 
ondersteuning nodig hebben om in het onderwijs te 
blijven. Dat kan in het reguliere onderwijs of het speciaal 
onderwijs zijn, op alle niveaus. Een opvallende bevinding 
is dat het in ongeveer een derde van de praktijksituaties 
is gelukt om binnen een redelijke termijn en zonder al 
te veel moeite passend onderwijs te realiseren. Maar 
in ruim tweederde van de situaties gaat het moeizaam. 
De helft daarvan komt uiteindelijk wel tot een acceptabele 
oplossing en de andere helft niet. Die laatste groep 
leerlingen komt vaak thuis te zitten. 

Passend onderwijs voor leerlingen 
met autisme: het kan

Uit onze analyse van de praktijksituaties komt ook naar 
voren dat onderwijs wel degelijk passend gemaakt kan 
worden voor leerlingen met autisme. Het vereist in de 
eerste plaats een duidelijke visie op diversiteit in de klas, 
waarin veiligheid voor alle leerlingen voorop staat. Een 
tweede punt is samenwerking: met de leerling zelf (echt 
luisteren), met de ouders (echt luisteren) en zo nodig 
met partners om het onderwijs heen, zoals jeugdhulp 

of leerplicht. Ook constateerden we dat de trend tot 
demedicalisering niet per se positief is. Een voorwaarde 
om passend onderwijs goed in te vullen is dat autisme 
wordt herkend en op tijd vastgesteld. (Specialistische) 
expertise over autisme is nodig om de juiste onder­
steuning te kunnen bieden. Tot slot onderstrepen 
de praktijksituaties het belang van maatwerk. Een 
levensbrede ondersteuning met extra aandacht voor 
overgangssituaties – zoals de overgang van de ene 
school naar de andere – heeft de beste kans van slagen. 

Leerlingen zelf doen een sterk appèl op hun scholen. 
We vatten hun reactie samen in drie krachtige adviezen: 

Zie wie ik ben! 
Praat met mij! 
Interpreteer mijn gedrag niet verkeerd!

Hoe kom je tot maatwerk?

Het klinkt natuurlijk makkelijk: bied maatwerk aan leer­
lingen met autisme en dan vinden zij hun plek wel. 
In de dagelijkse praktijk zijn er vaak veel beren op de 
weg. Zowel reële knelpunten die buiten de macht van 
de leraar liggen, als misverstanden die vaak leiden tot 
gemiste kansen. Dit is geen realiteit die mag blijven 
bestaan. Scholen hebben immers de plicht om tot passend 
onderwijs te komen, ook voor leerlingen met autisme. 
Binnen de grenzen van de wet blijkt vaak meer mogelijk 
dan veel mensen denken. Ook hoeven oplossingen 
vaak helemaal niet zo ingewikkeld te zijn. Het kan gaan 
om simpele zaken als een leerling een rustige plek 
geven, het huiswerk duidelijk op het bord schrijven, 
een leerling 5 minuten voor het eind van de les vast 
van lokaal laten wisselen of toestemming geven om op 
drukke momenten een koptelefoon te dragen. En ervoor 
zorgen dat die aanpassingen bekend zijn op school. 
Leerlingen weten zelf vaak heel goed wat hen belemmert 
en kunnen uitermate creatief zijn in het bedenken van 
eenvoudige, voor iedereen acceptabele oplossingen. In 
een schoolcultuur waarin leraren verschil durven te maken 
– juist omdat iedereen gelijkwaardig is – zijn dat soort 
aanpassingen vanzelfsprekend en geen privileges. Dat is 
passend onderwijs. Sterker nog: dat is inclusiviteit. 


7      01 / inleiding        

inleiding

1


8      Passend onderwijs vanuit autisme bekeken        

Ieder kind is uniek. Ieder kind heeft eigen talenten en 
uitdagingen. Dat geldt zeker ook voor kinderen met 
autisme. Zij ontwikkelen zich anders dan we gewend 
zijn van een kind dat een ‘gemiddelde’ ontwikkeling 
doormaakt. Dat vraagt wat van het kind, van opvoeders, 
en dat vraagt ook wat van leraren.

Eerder publiceerde Vanuit autisme bekeken het rapport 
‘Een kind met autisme in je gezin’. Uit verhalen van ouders 
blijkt dat kinderen met autisme vaak grote ontwikkelings­
mogelijkheden hebben als zij opgroeien in een stimu­
lerende omgeving die ontspannen kan omgaan met hun 
‘anders’ zijn. Ondersteuning vanuit het eigen netwerk, 
maar ook van jeugdhulp en school kunnen het gezin, en 
vooral het kind zelf, daarbij heel goed helpen. In deze 
publicatie zoomen we in op een belangrijk onderdeel van 
die stimulerende omgeving: het onderwijs voor kinderen 
en jongeren met autisme. Daarbij richten we ons vooral op 
leerlingen met autisme en een normaal tot hoog IQ. 

Wat werkt voor deze kinderen en jongeren? Hoe komen zij 
het beste tot ontwikkeling? En wat kunnen beleidsmakers, 
bestuurders, leraren, begeleiders en zorgverleners 
daarbij voor hen betekenen? Wij wilden weten of en 
hoe het passend onderwijs past voor leerlingen met 
autisme. Met dat doel hebben we de afgelopen twee 
jaar veel praktijksituaties verzameld en geanalyseerd. 
We spraken leerlingen met autisme, hun ouders en 
leraren, intern/ambulant begeleiders, bestuurders van de 
samenwerkingsverbanden en anderen. Ons onderzoek 
naar wat werkt voor leerlingen met autisme, hebben 
we allereerst samen met de regio’s Leiden en Zutphen 
uitgevoerd. Maar ook vele anderen wisten ons te vinden en 
deelden hun zorgen en hoop met ons.

Nu, bij de afronding van Vanuit autisme bekeken 
in de huidige vorm, maken wij de stand van zaken 
op van twee jaar ervaring in het onderwijs. In deze 
rapportage bundelen we alle goede voorbeelden, 
knelpunten en aanbevelingen ter inspiratie om het 
onderwijs meer passend te maken. We hebben vooral 
gekeken naar wat wérkt voor leerlingen met autisme. 
Maar we weten zeker dat dit ook werkt voor het bege­
leiden van andere leerlingen, met of zonder expliciete 
ondersteuningsbehoefte.

De context van deze rapportage

De afgelopen twee jaar is er veel veranderd in het 
onderwijs, de zorg en het sociaal domein. Scholen, 
hun besturen en samenwerkingsverbanden zijn volop 
bezig met de vormgeving van het passend onderwijs, 
als onderdeel van een inclusieve samenleving waarin 
iedereen naar vermogen kan participeren. 

Passend onderwijs als fundament van een inclusieve 
samenleving
Het onderwijs staat voor de opgave om alle leerlingen 
een passende plek te geven, waar mogelijk in het 
reguliere onderwijs. Dat biedt perspectief voor individu­
ele leerlingen. Maar minstens even belangrijk is dat 
klasgenoten ervaren wat diversiteit is, dat iedere 
‘manier van zijn’ even veel waard is en dat ieder kind 
zijn eigen mogelijkheden heeft. Waardoor diversiteit 
een vanzelfsprekend uitgangspunt kan worden voor 
alle leerlingen, ook buiten school. Op die manier wordt 
passend onderwijs een van de fundamenten voor een 
inclusieve samenleving. 

Veranderingen in het sociaal domein
Nederland heeft een lange traditie in de ondersteuning 
van kwetsbare mensen, maar dat betekent niet dat we een 
goede basis hebben voor een inclusieve maatschappij. 
De manier waarop we die ondersteuning hadden ge­
organiseerd, werkte juist aanpassing en uitsluiting 
in de hand. Denk aan zorginstellingen ‘in de bossen’, 
speciaal onderwijs in aparte gebouwen en aparte sociale 
werkplaatsen voor mensen met een beperking. 

Leerling van 16 jaar in het VSO:

"Wij zijn niet ons autisme, autisme is 
een deel van ons." 

Met de veranderingen in de zorg en het sociaal domein 
wil de overheid randvoorwaarden scheppen voor een 
inclusieve samenleving. Door mensen niet weg te halen 
uit hun eigen context, maar ondersteuning dicht bij huis 
te organiseren. Door de focus te richten op participatie en 

http://www.vanuitautismebekeken.nl/sites/default/files/documenten/vab_rapport_autismeinjegezin_def_lr.pdf 


9      01 / inleiding        

niet op beperkingen. Door professionals ruimte te geven 
om af te wijken van het standaard ondersteuningsaanbod 
en te kijken wat een persoon werkelijk nodig heeft om 
te participeren. Onderwijs, zorg en het sociaal domein 
hebben elkaar hard nodig om vanuit een inclusieve blik te 
zorgen voor een optimale voorbereiding, zodat ieder kind 
zijn eigen plek kan innemen in de maatschappij. 

Draagvlak voor de veranderingen 
Het belang van een inclusieve samenleving wordt gevoeld. 
In die zin kunnen de stelselwijzigingen in onderwijs, 
zorg en het sociaal domein op draagvlak rekenen. 
Toch veroorzaakt de weg ernaar toe veel onrust. 

Twee leerlingen (5 havo): 

"Passend Onderwijs lijkt nu meer op 
het passend maken van de leerling, 
dan het passend maken van het 
onderwijs."

Er verandert veel en dat in heel korte tijd. De wissel­
werking tussen de verschillende domeinen blijkt weer 
nieuwe vraagstukken op te leveren. Het is ook niet altijd 
makkelijk te beoordelen of de koers die een school, 
gemeente of zorgverlener kiest, daadwerkelijk leidt tot 
meer inclusiviteit. Daarom kijken wij specifiek ‘vanuit 
autisme’ naar (nieuwe) manieren van werken op alle 
levensgebieden. Ook volgen we hoe de stelselwijzigingen 
uitpakken voor mensen met autisme. 

Doel van deze rapportage

Met deze publicatie willen we mensen inspireren die zich 
iedere dag inzetten voor de ontwikkeling van kinderen. 
Mensen die direct met leerlingen werken, zoals leraren, 
begeleiders, jeugdhulpverleners en zorgverleners. 
Maar ook schoolbesturen, samenwerkingsverbanden, 
gemeenten en andere beleidsmakers en bestuurders. 
De inspiratie komt grotendeels van leerlingen met autisme 
zelf. Zij hebben vaak oplossingen voor problemen op 

school die verrassend eenvoudig en logisch zijn. Ons 
gezamenlijke advies is dan ook: praat met de leerlingen 
zelf en met hun ouders. Luister met een open houding 
(wees je bewust van je vooroordelen) en vraag door! Hun 
ideeën kunnen een fundamentele verandering in gang 
zetten. Zo creëer je samen met de leerling een veilige 
omgeving waarin iedereen zich naar vermogen kan 
ontwikkelen. Zo kunnen we vandaag nog die ene stap 
zetten, die voor dat ene kind in de klas een wereld van 
verschil maakt!

Leeswijzer

Hoofdstuk 2: 	 Beschrijft de invloed van autisme op 	
		  leerlingen en geeft aan waarom autisme 	
		  zo’n goede graadmeter is voor passend 	
		  onderwijs. 

Hoofdstuk 3: 	 Analyse van praktijksituaties en 
leerlingen zelf aan het woord.

Hoofdstuk 4: 	 Een overzicht van knelpunten en 
praktische, creatieve oplossingen 
ter inspiratie voor het realiseren van 
passend onderwijs voor leerlingen met 
autisme. 

Hoofdstuk 5:	 Conclusies en aanbevelingen van Vanuit 
autisme bekeken aan scholen, het 
ministerie van OCW, het ministerie van 
VWS en gemeenten. 

Bijlagen:	 Overzicht van resultaten en producten 
uit het programma Vanuit autisme 
bekeken. 

Raadpleeg de online versie van dit rapport voor hyperlinks 
naar producten en goede voorbeelden. De online versie 
staat op www.vanuitautismebekeken.nl/ovab.

http://www.vanuitautismebekeken.nl/ovab


10      Passend onderwijs vanuit autisme bekeken        

Overgang naar het vervolgonderwijs

Vanuit het pgb krijgt Kes een iQ-coach, coaching vanuit een levensbrede 
aanpak. Via deze coach begint Kes met een beroepsopleiding van EEGA. Deze 
opleiding begeleidt studenten tot en met hun eerste werkjaar. In de beginfase 
neemt de opleiding de tijd om heel goed te kijken wat bij Kes past en hoe zijn 
traject eruit gaat zien. 

Op de basisschool was Kes altijd al ‘anders’. In groep 8 krijgt hij de diagnose 
autisme. Kes is een slimme jongen en kan op de basisschool en de middelbare 
school goed mee komen. Pas op het HBO krijgt hij problemen door de nadruk 
op zelfstandig werken. Hij besluit over te stappen naar de MBO-opleiding 
Applicatieontwikkelaar. Met deze opleiding zijn afspraken gemaakt om Kes 
intensief te begeleiden. Helaas komt de opleiding deze afspraken niet na en 
loopt Kes ook hier vast. Door deze tegenslag komt hij depressief thuis te zitten. 

Het UWV heeft de opleiding als re-integratietraject aangemerkt, de 
studenten krijgen een Wajong-indicatie. Pas wanneer de jongere werk 
heeft gevonden ontvangt EEGA de Wajong subsidie. Hierdoor heeft EEGA 
een inspanningsverplichting. 

Kes is heel blij met de begeleiding van de iQ- coach en de begeleiding vanuit 
EEGA. In goed overleg wordt gekeken wat bij hem past. Hij is weer bezig 
met zijn toekomst! Daar komt bij dat bekostiging van de iQ- coach en van de 
opleiding vrijwel moeiteloos gaat. Het loopt gewoon goed zonder (financiële) 
rompslomp. 
 

Uit de praktijk


Een veilige plek om 
je te ontwikkelen

2


12      Passend onderwijs vanuit autisme bekeken        

1	 Gebaseerd op internationaal prevalentie-onderzoek.  

School is een belangrijke plek in het leven van kinderen 
en jongeren. Tijdens de schooljaren ontwikkelen zij zich 
van kleuters tot jongvolwassenen. De school spreekt 
daarbij niet alleen actieve leerprocessen aan met lesstof 
en toetsen, maar ook latente en sociale leerprocessen 
omdat leerlingen zien en ervaren ‘hoe het gaat’ in de 
mini-samenleving die de school is. Want op school 
leer je een gemeenschap te zijn. Daar hoort ook bij het 
omgaan met (digitaal) pesten, jaloezie, het ontstaan van 
machtsstructuren in de klas en sociale uitsluiting. Leraren 
moeten leerlingen daarbij actief ondersteunen, zodat ze 
zich kunnen ontwikkelen en zodat sociale interactie veilig 
voor ze wordt. Het signaleren en bespreekbaar maken van 
zaken als uitsluiting en pesten is daar onderdeel van. 

De kern is dat iedereen zichzelf mag zijn. In een school­
cultuur waarin leraren verschil durven te maken – juist 
omdat iedereen gelijkwaardig is – zijn individuele aan­
passingen vanzelfsprekend en geen privileges. Op 
een school waar diversiteit zichtbaar is en verschillen 
tussen leerlingen vanzelfsprekend zijn, ontwikkelen 
leerlingen een andere houding dan op een school waar 
‘normaal’ het uitgangspunt is en leerlingen die anders 
zijn ‘geaccepteerd worden’.

Een ouder: 

"Blijf positief; als je niet kunt 
rekenen, kun je iets anders goed."

Een leerling met autisme kan bijzondere talenten 
hebben waarvoor het standaard onderwijsprogramma 
onvoldoende uitdaging biedt. Diezelfde leerling kan 
kwetsbaar zijn op andere vlakken. In passend onder­
wijs mag zowel de kracht als de kwetsbaarheid er zijn. 
Leraar en leerling/ouders zoeken samen naar ruimte 
om de talenten te kunnen ontplooien en zoeken samen 
praktische oplossingen als een kwetsbaarheid een 
belemmering vormt.

Autisme als graadmeter 
voor passend onderwijs

Autisme komt veel voor. Naar schatting heeft 1 op de 
100 mensen autisme1. Officiële cijfers zijn er niet, maar 
deskundigen die veel met ‘thuiszitters’ werken schatten 
in dat misschien wel 40% van hen een vorm van autisme 
heeft. Daarnaast is er een grote groep mensen (naar 
schatting 1 op de 20) met eigenschappen van autisme, 
maar die daar niet zoveel last van ervaren dat ze een 
diagnose krijgen. In hun schooltijd ervaren zij vaak 
soortgelijke knelpunten als leerlingen met autisme. 		
Goed inspelen op wat autisme vraagt, heeft daardoor 
effect op een veel grotere groep dan de leerlingen met 
de diagnose autisme. 

Autisme is niet altijd duidelijk te herkennen, zelfs niet 
voor artsen en psychiaters. Lang niet alle leerlingen 
met autisme hebben een diagnose voordat ze met 
school beginnen. De diagnose kan in de schooltijd of 
nog later komen. Leerlingen met autisme zijn een goede 
graadmeter voor hoe passend het onderwijs is. Iedereen 
is verschillend, maar kinderen met autisme denken en 
doen vaak nog anders dan we ons kunnen voorstellen. 
Bovendien is ieder kind met autisme weer anders. 

In passend onderwijs 
mag zowel de kracht 

als de kwetsbaarheid er 
zijn. Leraar en leerling/

ouders zoeken samen naar 
ruimte om de talenten 

te kunnen ontplooien en 
zoeken samen praktische 

oplossingen als een 
kwetsbaarheid een 

belemmering vormt.


13      02 / Een veilige plek om je te ontwikkelen       

Er is altijd een persoonlijke mix van het eigen karakter, 
een of meer gevolgen van autisme én de wisselwerking 
met de omgeving. Maatwerk is daarom cruciaal. Scholen 
die in staat zijn om in te spelen op de gevarieerde 
onderwijsbehoefte van leerlingen met autisme, bieden 
naar verwachting ook passend onderwijs aan andere 
leerlingen met een extra ondersteuningsbehoefte. Dat kan 
gaan om kinderen met een beperking, maar bijvoorbeeld 
ook om kinderen die gevlucht zijn uit oorlogsgebieden 
en de komende jaren in ons onderwijssysteem een plek 
moeten vinden. 

Wat is autisme?

Kinderen met autisme ontwikkelen zich op een ander 
tempo en in een andere volgorde. Daardoor ontstaat een 
disharmonisch ontwikkelingsprofiel. Sommige dingen 
kunnen ze nog niet, terwijl ze daar wel op bevraagd 
worden. Een kind met autisme verenigt als het ware 
verschillende mentale leeftijden in zich. Cognitief zijn 
kinderen met autisme vaak verder dan leeftijdsgenoten, 
terwijl de sociaal-emotionele ontwikkeling en de 
zelfstandigheid vaak later op gang komen. Problemen 
ontstaan als de omgeving verwacht dat het kind zich 
gedraagt volgens zijn kalenderleeftijd, terwijl hij op het 
ene vlak veel verder is en op het andere vlak eigenlijk 
nog een jong kind. Het mag duidelijk zijn dat een kind 

met zo’n waaier aan mentale leeftijden een speciale 
onderwijsbehoefte heeft. Maatwerk in onderwijs én zorg 
is nodig om een kind met autisme een veilige omgeving te 
bieden waarin hij zich evenwichtig kan ontwikkelen in zijn 
of haar eigen tempo.

Welke invloed heeft autisme?

De inzichten over autisme ontwikkelen zich snel. In de 
psychiatrie wordt autisme gezien als een stoornis of 
een defect. Voor het onderwijs is een maatschappelijke 
(ontwikkelingsgerichte) visie op autisme echter passender. 
De kern daarvan is dat autisme invloed heeft op de 
ontwikkeling van verschillende cognitieve en sociale 
functies en vaardigheden:

•	 Theory of mind: de bedoelingen en het gedrag van 
anderen voorspellen en begrijpen.

•	 Centrale coherentie: (snel) samenhang zien, van detail 
naar geheel gaan en van geheel naar detail.

•	 Executieve functies: plannen, organiseren, schakelen en 
emotieregulatie.

•	 Contextgevoeligheid: je reacties en gedrag aanpassen 
aan de context.

1	 Gebaseerd op internationaal prevalentie-onderzoek.  


14      Passend onderwijs vanuit autisme bekeken        

•	 Prikkelverwerking: het filteren van prikkels uit de 
omgeving (zoals geluiden en geuren), maar ook 
inwendige prikkels (bijvoorbeeld dorst, pijn, emoties), 
en daar vervolgens een betekenis aan toekennen. 
Bijvoorbeeld herkennen of het gevoel in je buik ‘honger’ 
of ‘spanning’ is. 

Als een kind bepaalde functies of vaardigheden nog niet 
heeft ontwikkeld terwijl de omgeving dat wel verwacht, 
kan overvraging ontstaan. Omgekeerd kunnen bepaalde 
functies en vaardigheden juist verder ontwikkeld zijn dan 
bij leeftijdsgenoten, met mogelijk ondervraging als gevolg. 
In dat kader wordt soms gezegd dat een persoon met 
autisme een ‘regenboog aan leeftijden’ heeft. Leerlingen 
met autisme ervaren de omgeving en sociale contacten 
daardoor echt anders dan andere leerlingen. 

Leerling, bijna 10 jaar, regulier basisonderwijs: 

"Het zou mij helpen als de leerstof 
anders wordt uitgelegd. En als 
ze kinderen met autisme leren 
begrijpen." 

Kennis over de invloed van autisme op de ontwikkeling kan 
helpen om het gedrag van een leerling te plaatsen en om 
samen na te denken over oplossingen. Gebruik deze kennis 
om hypothesen te toetsen, niet als norm. Klopt het niet bij 
een specifieke leerling? Laat het dan vooral weer los.

Wisselwerking met de omgeving

Het definiëren van autisme in termen van beperkingen 
doet de leerling tekort. Of autisme veel beperkingen met 
zich meebrengt, hangt voor een groot deel af van de 
eisen die de omgeving stelt en het gemak waarmee de 
omgeving – ook de school – om kan gaan met verschillen 
en een andere volgorde in de ontwikkeling. Hoe veiliger de 
omgeving, hoe beter het kind zich zal ontwikkelen. 

Een leraar:

"Je bekijkt niet alleen of het kind zijn 
gedrag moet veranderen, maar ook wat 
er in zijn omgeving moet veranderen: 
leerkracht, klasgenoten, plek in de 
klas, thuissituatie. Al deze compo­
nenten zijn immers van invloed op 
iemands gedrag."

Boeiend is dat één en dezelfde eigenschap zowel een 
kwaliteit als een beperking kan zijn. In het schema 
hiernaast staan enkele positieve eigenschappen die 
veel voorkomen bij leerlingen met autisme, die negatief 
kunnen uitpakken als zij deze eigenschappen niet goed 
leren kanaliseren en op een goede manier gebruiken. 
Leraren hebben als taak om leerlingen hun kwaliteiten te 
laten ontdekken en om ze te leren hoe ze hun kwaliteiten 
kunnen benutten, zodat het geen valkuilen worden. De 
school kan hierin van onschatbare waarde zijn voor de 
ontwikkeling van een leerling met autisme. 

Leraren hebben als 
taak om leerlingen hun 

kwaliteiten te laten 
ontdekken en om ze 
te leren hoe ze hun 
kwaliteiten kunnen 
benutten, zodat die 

kwaliteiten geen valkuilen 
worden. De school kan 
hierin van onschatbare 

waarde zijn voor de 
ontwikkeling van een 
leerling met autisme.


15      02 / Een veilige plek om je te ontwikkelen       

Voorbeelden van kwaliteiten Bijbehorende valkuilen

Grote motivatie Te lang doorgaan met een taak

Hoge concentratie Afsluiten van de omgeving, te lang doorgaan met een taak

Oog voor details Moeite met overzicht houden en prioriteiten stellen

Betrouwbaar: afspraak = afspraak Moeite met mensen die zich niet aan de afspraken 
houden

Eerlijk en loyaal Eerlijkheid kan soms bot overkomen bij andere mensen 
Vrienden beschermen waardoor je zelf in de problemen komt

Goed kunnen analyseren Verliezen in rechtlijnigheid
Moeite met klasgenoten die het minder scherp zien

Groot technisch inzicht Eenzijdige aandacht voor techniek en minder voor sociale 
interactie

'Out of the box' denken Te veel tijd besteden aan onuitvoerbare ideeën

Heel nauwkeurig werken Een taak kan extra tijd kosten

De taak graag zelf goed doen (Te) laat hulp vragen als het eigenlijk niet goed lukt

Scherp waarnemen Overprikkeld raken in onrustige ruimtes

Zich prettig voelen bij een vast rooster en 
terugkerende taken

Van slag zijn als de routine plotseling verandert


16      Passend onderwijs vanuit autisme bekeken        

Een volwassene met autisme:

"Je hebt pas een handicap als de 
omgeving niet goed kan omgaan met 
jouw kwetsbaarheden."

Wat kan de school doen?

Passend onderwijs voor leerlingen met autisme vraagt 
creativiteit, zorgvuldigheid en maatwerk. Er is een dun 
lijntje tussen ‘eruit halen wat erin zit’ en overvraging. 
Overschrijding van die lijn veroorzaakt bij iedere leerling 
spanning, maar kan bij leerlingen met autisme als een 
absolute ‘aan-en-uit-knop’ werken. Soms met heftig 
gedrag of het afsluiten voor contact tot gevolg. 

Een leerling met autisme:

"Als iemand heel heftig reageert 
in de klas moet je wel kijken naar 
de oorzaak. Soms worden kinderen 
gepest of wordt iets uitgelokt. Als 
je dan niet zo snel kunt reageren 
omdat je overstuur bent, krijg jij op 
je kop en dat voelt heel frustrerend 
en onrechtvaardig." 

Wat voor het ene kind prima werkt, kan bij een ander 
kind geen enkel effect hebben. Dat hangt af van het kind 
zelf, de support van thuis, de leraar, groep en school. 
Bijzonder is dat veel leerlingen met autisme zelf goed 
kunnen aangeven onder welke omstandigheden ze 
optimaal functioneren2. Die persoonlijke informatie geeft 
vaak heldere aanknopingspunten om maatwerk te leveren 
waarbij de behoefte van de leerling het uitgangspunt 
is. Passend onderwijs dus. De gewenste aanpassingen 
kunnen verrassend eenvoudig zijn, zoals toestemming 
voor korte time-outs, een rustig en afgescheiden plekje in 
de klas of een koptelefoon dragen op drukke momenten. 

Uitgaan van de leerling

Veel (oud-)leerlingen met autisme hebben de ervaring dat 
hun goede intenties verkeerd worden of werden begrepen. 
Zij hebben bijvoorbeeld het stempel ‘lui’ gekregen, terwijl 
zij juist hun best deden om goed te functioneren. 

Een volwassene met autisme:

"Op de middelbare school liep ik 
al tegen kleinere dingen aan – 
zoals mijn schoolwerk niet op tijd 
af hebben. Een vriendin vroeg me 
eens welk huiswerk we hadden. Ik 
bladerde terug in mijn agenda – en 
mijn vriendin vroeg me waarom ik 
dat deed. Ik had altijd het huiswerk 
opgeschreven op de dag dat ik 
het kreeg, niet bij de dag dat het 
af moest zijn! Geen wonder dat ik 
vaak mijn huiswerk niet af had. 
Maar anders dan sommige leraren 
dachten, was dat echt geen luiheid. 
Ik begreep het gewoon niet."

Als de andere manier van denken en werken niet wordt 
herkend, kan een negatieve spiraal ontstaan. Andersom 
kunnen leerlingen met autisme juist tot bloei komen en 
grote sprongen maken in hun ontwikkeling als de school 
een veilige omgeving biedt waarin zij voldoende zichzelf 
kunnen zijn en zich kunnen ontwikkelen op een manier die 
aansluit bij hun vermogens en hun identiteit. 

2	 In dit kader is de ‘Gesprekshulp voor op school’ van belang. De gesprekshulp is gemaakt op basis van input van 			 
	 leerlingen met autisme. Het is een lijst met vele factoren die van invloed kunnen zijn op het functioneren op school.			 
	 In de gesprekshulp kunnen leerlingen aangeven wat in hun situatie relevant is. (Zie www.autismewegwijzer.nl/onderwijs). 

http://www.autismewegwijzer.nl/autisme/onderwijs/gesprekshulp-school
http://www.autismewegwijzer.nl/onderwijs


17      02 / Een veilige plek om je te ontwikkelen       

Hoe doe je dat als leraar?

Dit alles kan een grote opgave zijn voor leraren. De hele 
groep heeft immers aandacht nodig, en bovendien heb je 
te maken met dwingende normen waaraan de leerlingen 
moeten voldoen. De kunst is om te zoeken naar kleine 
maar essentiële aanpassingen waardoor de spanning 
niet oploopt bij de leerling met autisme en hij of zij ruimte 
krijgt om de informatie op zijn eigen manier te verwerken. 
Aandacht voor details en echt luisteren naar de leerling 
kunnen grote aanpassingen vaak voorkomen. Inspiratie 
hiervoor staat in hoofdstuk 4, in het overzicht van 
creatieve oplossingen. 

Een leerling van 15 jaar, VSO: 

"Het is fijn als je weet wat IK wel 
en niet kan. Naast mijn autisme 
ben ik ook een mens. Een boekje 
lezen betekent niet dat je weet wat 
ik nodig heb. Investeer in mij door 
middel van gesprekken." 

Passend onderwijs voorkomt uitval
 

Wanneer autisme niet wordt herkend en erkend is het 
risico op uitval in het onderwijs groot. Schoolloopbanen 
van leerlingen met autisme laten vaak onderbrekingen 
zien. Bijvoorbeeld schoolwisselingen, langdurige 
ziekteperiodes en soms (later) helemaal uitvallen.

Rekening houden met de grenzen die een leerling op een 
bepaald moment heeft, kan betekenen dat je concessies 
doet aan de standaard ‘route’ naar het halen van 
leerdoelen. Soms is dat de enige weg voor leerlingen met 
autisme om deel te nemen aan het onderwijs. Dat vraagt 
sensitiviteit voor de grenzen van leerling op een bepaald 
moment. Het vraagt ook dat de leraar verschil kan en durft 
te maken tussen leerlingen. 

Die houding helpt niet alleen om leerlingen ‘binnenboord’ 
te houden, maar maakt het onderwijs werkelijk inclusief. 
De klasgenoten leren zien dat diversiteit een gegeven is 
en dat het vanzelfsprekend is om hier rekening mee te 
houden. Ze leren dat de leerling met autisme iets anders 
bijdraagt aan de groep dan andere leerlingen. Vanuit 
autisme bekijken, verruimt ook het eigen blikveld.


18      Passend onderwijs vanuit autisme bekeken        

Samen zoeken naar de beste 
leerplek voor Jochem
Jochem is 5 jaar en zit op een onderwijs-zorgcombinatie waar hij dagbehande
ling en onderwijs krijgt. Aan het einde van het jaar gaat hij de overstap maken 
naar een echte onderwijsplek. De ouders willen graag dat hun zoon naar het 
regulier basisonderwijs gaat. 

De huidige school twijfelt of een basisschool de ondersteuning kan bieden 
die Jochem nodig heeft. Maar zij nemen de wens van de ouders serieus en 
organiseren een overleg met de ouders en de basisschool van hun keuze. 
Deze basisschool staat open voor deeltijdplaatsing. Jochem gaat 6 weken lang, 
3 dagen per week naar de basisschool en 2 dagen naar het speciaal onderwijs 
(SO). Het SO biedt Jochem en zijn leraar één dagdeel per week coaching in de 
vorm van handelingsgerichte overdracht en co-teaching.

Regelmatig wordt bij Jochem gepolst hoe hij het vindt op school. Daarnaast 
zijn tijdens de proefperiode twee evaluatiemomenten gepland. Na 6 weken 
is de gezamenlijk conclusie dat Jochem flink wat in zijn mars heeft, dat hij 
interesse heeft in andere kinderen en zich goed laat begeleiden. Tegelijk raakt 
hij overprikkeld van de hoeveelheid kinderen om zich heen en het lukt (nog) 
niet om zelfstandig te werken. Men is het er over eens dat de basisschool op 
dit moment niet kan bieden wat Jochem nodig heeft.

De ouders van Jochem zijn inmiddels enthousiast geworden over de school 
voor speciaal onderwijs en hebben het gevoel dat dit past bij hun kind. 
Na de vakantie start Jochem op deze school en hij heeft er zin in!

Uit de praktijk


Ervaringen uit het 
onderwijs vanuit 
autisme bekeken

3


20      Passend onderwijs vanuit autisme bekeken        

We spraken de afgelopen twee jaar veel mensen die 
dagelijks te maken hebben met autisme en onderwijs: 
leerlingen met autisme en hun ouders, leraren en 
begeleiders in het primair en voortgezet (speciaal) onder­
wijs. Daarnaast spraken we gemeenten, sportorganisaties 
en zorgaanbieders. De gesprekken gaven veel inzicht 
in wat wel en niet werkt voor kinderen en jongeren met 
autisme. We analyseerden praktijksituaties en gaven 
kinderen en jongeren een stem door hen te laten vertellen 
wat goed werkt en wat niet. Dit alles geïnspireerd door 
de vraag: wat is nodig voor kinderen met autisme om te 
kunnen ontwikkelen en leren? Hieronder volgt eerst een 
analyse van de praktijksituaties, daarna een verslag van 
wat de leerlingen met autisme zelf vinden. 

A. Analyse van praktijksituaties
 

Praktijksituaties
Vanuit autisme bekeken inventariseerde en analyseerde 
ongeveer zestig ervaringsverhalen over autisme en 
onderwijs. Actuele verhalen van leerlingen, ouders, 
leraren, zorgprofessionals en andere betrokkenen, maar 
ook terugblikken op de schooltijd van volwassenen met 
autisme. We gingen op zoek naar kansen, knelpunten, 
ervaringen, teleurstellingen en hoopvolle geluiden. 

Het merendeel van de verhalen die met ons gedeeld 
zijn, gaat over jongens met autisme. De helft van de 
verhalen is verteld door ouders, de andere helft door de 
jongeren zelf en door leraren, zorgprofessionals en een 
leerplichtambtenaar.

Het volledige overzicht van de praktijksituaties staat op 
www.vanuitautismebekeken.nl/ovab. 

Focus op de onderwijsloopbaan
Onze inventarisatie was gericht op het verloop van de 
onderwijsloopbanen van leerlingen met autisme. Met 
als belangrijkste vragen: Wat waren je ervaringen in het 
onderwijs als leerling, ouder of betrokken professional? 
Welke barrières kwam je tegen? Wat waren spannende 
momenten? Wat ging er goed? En wat was er nog nodig 
(geweest)? Welke oplossingen werkten goed?

De verhalen gaan met name over het primair en het 
voortgezet onderwijs, met een enkel uitstapje naar 

het hoger beroepsonderwijs en het wetenschappelijk 
onderwijs. Wij realiseren ons dat het middelbaar beroeps­
onderwijs in onze analyse van praktijksituaties groten­
deels buiten beeld is gebleven, terwijl we weten dat ook 
daar leerlingen in de knel komen. Veel adviezen in dit 
rapport zijn ook relevant voor deze groep. Voor specifieke 
aandachtspunten zullen we ons in een volgende fase 
meer op het beroepsonderwijs richten. 

Conclusie
In iets minder dan een derde van de situaties is het 
gelukt om binnen een redelijke tijd en zonder al te veel 
belemmeringen passend onderwijs te bieden. 

In iets meer dan een derde van de situaties is er geen 
oplossing gevonden voor de leerling. Een deel van hen zit 
thuis, een ander deel is opgenomen in een zorginstelling 
of krijgt dagbesteding. 

En in iets meer dan een derde van de situaties is er uit­
eindelijk wel een oplossing gevonden, maar zijn er (veel) 
problemen geweest in de onderwijsloopbaan van de 
leerling, is er soms voor een lager niveau gekozen dan de 
leerling aan zou kunnen en zijn er zorgen of de oplossing 
voor langere tijd beschikbaar zal zijn, bijvoorbeeld door 
financiële onzekerheid of omdat er een overgang naar een 
nieuwe school aan komt. 

Passend
onderwijs

gerealiseerd

Redelijk soepel en
binnen redelijke 

termijn

Geen oplossing
gevonden

Passend
onderwijs

gerealiseerd

Veel concessies
gedaan

http://www.vanuitautismebekeken.nl/ovab


21      03 / Ervaringen uit het onderwijs vanuit autisme bekeken       

We zien dus dat sommige scholen goed in staat zijn 
om bij autisme passend onderwijs te bieden. Men 
vindt oplossingen en biedt maatwerk, bijvoorbeeld 
in samenwerking met de jeugdzorg en met coaches. 
Tegelijkertijd zijn er nog veel te veel situaties waar er geen 
oplossing komt, vaak met schrijnende gevolgen. Samen 
staan we voor de opgave om voor deze leerlingen toch 
een oplossing te vinden. 

B. Terugkerende thema’s 
in de praktijksituaties

 
In de praktijksituaties komen enkele thema’s duidelijk 
naar voren die een essentiële rol spelen bij het realiseren 
van een passende onderwijsloopbaan voor leerlingen 
met autisme. Deze thema’s hebben wij hier samengevat. 
Een totaaloverzicht van de verhalen staat op 	
www.vanuitautismebekeken.nl/ovab. 

Werk vanuit een duidelijke visie op passend onderwijs 
Soms komt een leraar (liefst samen met de leerling of de 
ouders) tot creatieve oplossingen. Dan is het van belang 
dat de directie van de school en uiteindelijk het hele 
schoolteam hier in mee denken en doen. Een leerling is 
niet van één juf of meester maar is van de hele school. 	
Het is daarom van belang dat de school een duidelijke 

visie op passend onderwijs heeft. De leraar in de klas 
moet ondersteund worden en de ruimte krijgen om te 
handelen voor het individuele kind. 

Een levensbrede visie begint met een visie op peda­
gogisch en op onderwijskundig/didactisch vlak en een 
visie op samenwerken in een netwerk rond leerlingen en 
ouders, en bevat minimaal deze uitgangspunten: 

›› De school wil echt maatwerk voor ieder kind bieden en 
kent de ruimte die de wet en het budget hiervoor biedt. 

›› De school gaat echt uit van mogelijkheden en niet van 
beperkingen, en weet hoe je dat doet. 

›› De school houdt rekening met verschillende niveaus en 
onderwijsbehoeften, soms zelfs binnen één kind. 

›› De school betrekt leerlingen, ouders én het brede 
netwerk daarbij.

Deze visie kan vervolgens alleen in de praktijk worden 
gebracht als hij ondersteund én gefaciliteerd wordt 
door alle achterliggende echelons, zoals het school­
bestuur maar bijvoorbeeld ook het wijkteam en zorg- 
en begeleidingsinstellingen waarmee een school 
samenwerkt. 

http://www.vanuitautismebekeken.nl/ovab


22      Passend onderwijs vanuit autisme bekeken        

Een zorgprofessional: 

"Ik werk samen met een school 
die hun opdracht om het onderwijs 
passend te maken voor leerlingen 
zeer serieus neemt. De school 
durft te erkennen dat de leraren 
veel signalen, kenmerken en moeilijk 
gedrag bij leerlingen met autisme niet 
kunnen duiden. Door die openheid 
is er veel ruimte om te leren. En 
door zorggelden en scholingsgelden 
samen te voegen kunnen we optimale 
ondersteuning bieden."

Ken het aanbod in de regio 
De praktijkverhalen laten zien dat scholen lang niet 
altijd goed weten welk aanbod er beschikbaar is in de 
regio. Leraren werken dagelijks aan hun kerntaken: 
onderwijs bieden aan de individuele leerlingen, en sfeer en 
werkprocessen in de klas managen. Het organiseren van 
extra ondersteuning voor een leerling vereist een goede 
ondersteuningsstructuur in de school en in de wijk. Het 
vraagt dat de juiste onderwijs- en jeugdhulpexpertise de 
school ingehaald kan worden en vertaald wordt naar een 
levensbrede ondersteuning. De individuele verhalen laten 
zien dat scholen hiervoor lang niet altijd de weg weten te 
vinden.

Zet sociaal-emotionele ondersteuning en veiligheid 
voorop 
Dit thema werd het meest naar voren gebracht in de 
verhalen. Ook kinderen zelf noemen dit als een heel 
belangrijk aandachtspunt. Sociale en emotionele 
veiligheid is een absolute randvoorwaarde om tot leren 
en ontwikkeling te komen. Niet gezien worden of zelfs 
afgewezen worden door de leraar of groep (pesten) is 
funest voor de ontwikkeling van een kind. Voor een kind 
is het heel belangrijk te voelen en te ervaren: ik kan het, ik 
kan het zélf en ik word gezien, ik doe ertoe. 

Een moeder van een leerling met autisme:

"Doordat ik een duidelijke lijn heb 
in mijn keuzes, word ik gezien als 
slechte en lastige moeder. Maar voor 
mij staat voorop dat mijn zoon eerst 
voldoende veiligheid moet voelen 
om überhaupt te bestaan. Daarna 
kan hij pas een positief zelfbeeld 
ontwikkelen en leren."

De leraar kan hierin veel betekenen voor alle leerlingen, 
ook die met autisme. Een goed pedagogisch klimaat 
in een groep of in een school is niet te waarborgen 
door procedures, afspraken of regels. Essentieel is de 
houding van de leraar: op het juiste moment het juiste 
doen en durven aangeven als je het zelf ook even niet 
weet en dan hulp vragen. Het onderwijs kan zo ook een 
bijdrage leveren aan het opbouwen van een inclusieve 
samenleving. Meer begrip voor elkaar in school stimuleert 
een klimaat waarbij alle leerlingen erbij horen. Dat 
vermindert de basis voor pesten in de klas en legt een 
stevige basis voor inclusiviteit in de toekomst.

Een vader van 12-jarige leerling op het speciaal 
onderwijs:

"Het overweldigende hulpaanbod 
suggereert nogal wat. Het gaat uit 
van het heil van de leermethoden 
en in veel mindere mate van de 
verwerkingscapaciteit van het 
kind. Het kind wordt beschouwd 
als iemand met een achterstand 
en het beleid is er op gericht die 
achterstand in te halen, om zo 
dicht mogelijk in de buurt te komen 
van ‘normaal’ onderwijs. Ook al 


23      03 / Ervaringen uit het onderwijs vanuit autisme bekeken       

is dat bij veel van de kinderen 
niet haalbaar, toch wordt de lat 
erg hoog gelegd als het gaat om 
de verwachte resultaten van een 
behandeling. Wat in de hele race 
naar verbetering wel eens over het 
hoofd wordt gezien, is eenvoudigweg 
het welzijn van het kind. De emo­
tionele balans en het gevoel van 
veiligheid." 

Praat met de leerling zelf, met een open en nieuwsgierige 
houding
Net als in de zorg is dit een belangrijke valkuil in school: 
er wordt wel over het kind, maar niet met het kind gepraat. 
Of men praat wel met het kind, maar niet vanuit een open 
en nieuwsgierige houding. Ook in beleidsontwikkeling 
zien we dat terug. Ouders worden betrokken bij passend 
onderwijs via formele medezeggenschapsorganen en 
op papier ook bij de aanpak voor het kind. In de praktijk 
horen we dat ouders pas laat betrokken worden (‘als de 
oplossing al bedacht is door anderen’) en dat kinderen 
vaak helemaal geen gesprekspartner zijn. 

En waar de leraar wél echt in gesprek gaat met de leerling, 
komen er vaak ook goede en duurzame oplossingen 
uit voort. We durven wel te stellen dat ‘vanuit een open 
houding praten met de leerling zelf’ het fundament van 
passend onderwijs is. 

Een onderwijzer op een reguliere basisschool: 

"Ik heb een jongen met autisme in 
mijn klas. Ik weet wel ongeveer 
wat hij wel en niet aankan, en laat 
hem vooral zelf in de regie. Als ik 
merk dat hij vastloopt, dan loop 
ik even langs en stel ik mijn twee 

standaardvragen voor alle leerlingen 
van wie ik denk dat ze een steuntje 
nodig hebben: Wat is er aan de 
hand? En daarna: Hoe kan ik je 
helpen? Nog een beetje humor en 
relativering erbij, en dan komen we 
er bijna altijd uit."

Werk nauw samen met ouders en luister naar hun 
suggesties
Ouders zijn zeer ervaringsdeskundig met betrekking tot 
hun kind. Ouders geven echter vaak aan dat de school 
hen niet serieus lijkt te nemen of hen zelfs als deel van 
het probleem benoemt. Ook is er regelmatig sprake van 
verschillen van inzicht tussen school en ouders. Dat zou 
niet erg zijn als daarover een open, constructief gesprek 
kan worden gevoerd. 

Uiteraard zijn er bij een gesprek altijd twee partijen 
betrokken: de school en de ouders. Vanuit hun pro­
fessionaliteit mag je echter wel verwachten dat de school 
en de leraar een stevige basis kunnen neerleggen voor een 
constructieve communicatie. Dat betekent: meteen met 
ouders in gesprek gaan, echt luisteren, je zorgen delen, je 
oplossingen delen en samen op onderzoek uitgaan naar 
wat werkt voor dit kind in deze klas. 

Moeder van een leerling met autisme op het VO: 

"De school heeft bijvoorbeeld nooit 
iets gedaan met mijn uitleg dat het 
voor mijn zoon nodig is om in rust 
van lokaal te kunnen wisselen, dus 
dat het belangrijk is om 5 minuten 
voor tijd de lesafronding ook te 
benoemen." 


24      Passend onderwijs vanuit autisme bekeken        

Een stevig en kwalitatief goed diagnostisch proces 
Het diagnostisch proces lijkt misschien een thema 
dat minder met het onderwijs te maken heeft. Maar 
dat is schijn. De school kan de plek zijn waar voor het 
eerst opvalt dat een leerling zich anders ontwikkelt dan 
leeftijdgenoten. Voor ouders kan een vermoeden dat hun 
kind autisme heeft, van alles losmaken. Het vraagt veel 
zorgvuldigheid om dit goed te begeleiden. Leraren kunnen 
hierin een goede rol spelen mits zij optimaal ondersteund 
worden, bijvoorbeeld door regionale expertisepunten met 
kennis over autisme en het diagnostisch proces. 

Ouders melden goede ervaringen met diagnostiek als 
zij zorgvuldig zijn meegenomen en partner waren in 
het diagnostisch proces, waarbij de diagnostiek een 
belangrijke versneller was voor het vinden van de 
goede ondersteuning voor een kind. In deze vorm van 
diagnostiek wordt vooral gekeken naar mogelijkheden 

en krijgen de ouders direct handelingsgerichte adviezen 
over alle levensgebieden, zoals het onderwijs. Dat 
vraagt een verbinding tussen onderwijs en zorg tijdens 
het hele diagnostisch proces. Goede voorbeelden 
hiervan zijn relaties tussen onderwijs en het kinderwerk 
(vroegsignalering) en het instellen van een onderwijs­
kundig spreekuur in een diagnostisch centrum. 

Bied maatwerk 
Bijna alle verhalen laten zien dat er geen standaardaanpak 
is voor leerlingen met autisme. Er is werkelijk maatwerk 
nodig. Daar waar ouders en school samen bereid zijn om 
buiten de gebaande paden oplossingen-op-maat te vinden 
voor die ene leerling, lukt dat vaak ook. Dit gebeurt in bijna 
een derde deel van de casussen. Het merendeel van de 
casussen laat echter zien dat de school lang niet altijd 
bereid lijkt, of in staat is, om buiten de gebaande kaders 
mee te denken of om maatwerk in de klas te bieden.


25      03 / Ervaringen uit het onderwijs vanuit autisme bekeken       

Maatwerk is niet altijd een apart arrangement. Maatwerk 
kan bijvoorbeeld ook zitten in differentiatie. Differentiatie 
is de wijze waarop een leraar met de verschillen tussen 
leerlingen omgaat. Dat kan op twee manieren:

›› Bij convergente differentiatie is er een minimumdoel 
voor de groep als geheel met differentiatie naar niveau 
(meestal op drie niveaus). De leraar staat centraal: hij 
legt uit, doet voor, oefent eerst samen met de kinderen 
en laat hen dan zelfstandig oefenen. 

›› Bij divergente differentiatie sluit de leraar zo 
veel mogelijk aan op de individuele niveaus en 
onderwijsbehoeften van de kinderen. De leraar is 
begeleider van het leerproces van de leerlingen.

Een veel genoemde wens voor maatwerk is 1-op-1-
begeleiding. In de praktijksituaties zien we daarvan ook 
voorbeelden. Meestal is dat alleen onder schooltijd, of 
alleen thuis (en ook niet altijd ‘constant’). Soms is dat een 
‘levensbrede’ coach/buddy die het kind zowel op school 
als thuis begeleidt. Leraren en ouders geven aan dat ze 
deze 1-op-1-begeleiding vaak niet kunnen realiseren op 
de manier waarop ze dat graag zouden willen. Dat hoeft 
ook niet. Individueel maatwerk hoeft niet altijd 1-op-1-
begeleiding te zijn. Dat kan ook door klassen samen te 
voegen, waarbij leraren met kleinere groepen kunnen 
gaan werken en zo een individuelere aanpak kunnen 
organiseren. 

Soms is er een kans én lukt het om die te grijpen: 

Moeder van een leerling met autisme:

"Het onderwijs wilde eerst ‘groei’ 
zien, maar werd steeds meer open 
om te kijken naar wat passend 
was. Er werd een boventallige 
onderwijsassistent uit het SO 
gevonden die 12 uur per week 
beschikbaar kwam voor onze zoon. 
Daarnaast zit hij nu voorin de klas, 
met aangepast meubilair zodat hij 
beter blijft zitten, en heeft hij zijn 
planning in picto’s." 

Handel snel en wees extra alert bij overgangen
Het is belangrijk dat autisme zo snel mogelijk herkend 
wordt, blijkt uit de praktijksituaties. Dat is nodig om snel 
adequaat te kunnen handelen. In de praktijk gebeurt 
dit lang niet altijd. In de kleinschalige setting van het 
primair onderwijs kan de leerling zich dan vaak nog 
wel aanpassen – wat natuurlijk niet betekent dat het 
onderwijs voor dat kind passend is. Op de middelbare 

Convergente differentiatie 
helpt zo veel mogelijk 
leerlingen bij hetzelfde 
einddoel te komen: het 
diploma of certificaat 
halen. Bij divergente 
differentiatie kunnen 
de verschillen tussen 

leerlingen groter worden. 
In een inclusieve manier 
van denken is dat niet 

negatief, maar geeft het 
juist ruimte om werkelijk 

passend onderwijs 
te bieden. 

http://www.wij-leren.nl/differentiatie.php


26      Passend onderwijs vanuit autisme bekeken        

school nemen de complexiteit en stress echter toe: meer 
vakken, meer docenten, wisseling van lokalen, oftewel 
veel prikkels en een groter appèl op eigen planning en 
zelfstandig werken. Daar volgt dan vaak uitval of afstroom 
naar een lager schooltype. In de verhalen waar autisme op 
jonge leeftijd (h)erkend wordt, is te zien dat het ook sneller 
lukt om het onderwijs passend te maken. Het maakt het 
mogelijk om preventief te handelen in situaties waarvan 
je kunt voorspellen dat ze moeilijk zijn voor de leerling, 
zoals de overgang van de ene klas naar de andere, de ene 
school naar de andere of de overgang van school naar 
werk. Een overgang is minder stressvoll wanneer er een 
warme overdracht is waarbij de leraren de ervaring met 
de leerling met elkaar bespreken. Daarnaast is het van 
belang de leerling goed voor te bereiden op de nieuwe 
situatie.  

Zet in op een levensbrede aanpak met bijpassende 
integrale financiering 
Autisme hoort net zo goed bij het kind als andere eigen­
schappen, zoals een talent voor tekenen. Het houdt dan 
ook niet op na schooltijd. Dit wordt genoemd in veel 
verhalen. 

Het komt regelmatig voor dat op school niets te merken 
is van het autisme omdat het kind zich uit alle macht 
probeert aan te passen – en daar goed in slaagt. In de 
veilige situatie van thuis komt dan de ontlading. Vooral bij 
meisjes is het van belang daar alert op te zijn. Vaker zien 
we dat het kind op meer levensgebieden ondersteuning 
nodig heeft om mee te doen: thuis, op school, in de 
buitenschoolse opvang of op het voetbalveldje. Het 
werkt voor kinderen fijn als de ondersteuning daarbij 
levensbreed is – op alle levensgebieden aanwezig is – en 
verbanden legt die voor het kind niet vanzelfsprekend zijn. 
Essentieel daarbij is helderheid over de financiering. Nog 
te vaak zien we in de praktijk dat men wel weet wat een 
kind zou kunnen helpen, maar dat de organisatie vastloopt 
op discussies over financiën. Dat komt kort gezegd neer 
op: ‘Wie moet de rekening betalen: het onderwijs of de 
gemeente?’. De decentralisaties bieden kansen om de 
financiering te ontschotten en daardoor bekostiging op 
maat te bieden over de grenzen van domeinen heen. Die 
kansen worden op dit moment nog onvoldoende benut. 

Moeder van jongen op de basisschool: 

"Dit is symptomatisch: het is formeel 
mogelijk, maar partijen komen er op 
de een of andere manier toch niet 
uit…… De discussie blijft dan: wat 
betaalt het onderwijs, wat betaalt 
de verzekeraar, wat betaalt de 
gemeente; wie regelt dat het zo 
gaat en met name: wie voert de 
regie? Het is vaak onduidelijk wat 
‘zorg’ is en wat ‘onderwijs’ is."

Een levensbrede aanpak geeft ook aandacht aan het 
hele gezin. De opvoeding van een kind met autisme is 
al intensief en neemt nog toe als een kind bijvoorbeeld 
niet naar een BSO of sportclub kan. Soms geven ouders 
zelfs hun baan op vanwege de zorg voor hun kind. Ook 
voor hen is een levensbrede en ‘gezinsbrede’ aanpak van 
groot belang. De school kan veel voordeel hebben van de 
‘één kind, één gezin, één plan’-aanpak van de gemeente: 
ondersteuning in het hele gezin kan effect hebben tot in 
het klaslokaal. Samenwerking met gemeenten is dus van 
groot belang. 

Ga zorgvuldig om met een eventuele leerplichtontheffing
Een enkel verhaal stipt de belangrijke rol van leerplicht 
aan, vanuit meerdere gezichtspunten. Enerzijds zijn er 
situaties waarin de leerplicht een belangrijke rol heeft 
gespeeld in het zoeken naar een goede plek voor een kind. 
Anderzijds kan het verlenen van ontheffing beperkingen 
met zich meebrengen. In sommige gevallen of op 
sommige momenten is het voor een kind fijn dat het niet 
naar school hoeft. Dat zou echter best tijdelijk kunnen zijn, 
of het onderwijs zou op een andere plek gegeven kunnen 
worden. Op die manier weet het onderwijs echter nog niet 
met ontheffingen om te gaan. Een kind dat eenmaal een 
ontheffing heeft gekregen, is niet meer zichtbaar voor een 
samenwerkingsverband en geldt ook niet als thuiszitter 
waarover iemand verantwoording af hoeft te leggen.  


27      03 / Ervaringen uit het onderwijs vanuit autisme bekeken       

Het gesprek over eventueel opheffen van de ontheffing 
om weer onderwijs te kunnen volgen, kan alleen door 
ouders of leerplichtambtenaar worden gestart. Dat 
is een kwetsbaarheid in het systeem. De landelijke 
beweging Lansbrekers probeert hier samen met onderwijs 
en gemeenten een passend antwoord op te vinden. 
Zie hiervoor het rapport Leerplicht in het kader van het 
leerrecht, Schimmelpennick-lezing door Pieter Huisman in 
maart 2016 (uitgegeven door Ingrado). 

C. Leerlingen zelf aan het woord 

Wat vinden kinderen en jongeren met autisme eigenlijk 
van het onderwijs? En hoe zouden zij het onderwijs 
passender kunnen maken voor ieder kind? Nog te vaak 
gaat de dialoog over passend onderwijs voor leerlingen 
met autisme over deze leerlingen in plaats van dat er 
met hen wordt gesproken. Terwijl leerlingen zelf vaak 
heel goed kunnen aangeven wat zij nodig hebben. Vanuit 
autisme bekeken gaf leerlingen met autisme de afgelopen 
periode op verschillende manieren een stem in de 
dialoog3. In deze paragraaf staat samengevat wat zij ons 
vertelden over autisme en het onderwijs.

Over autisme 
Een diagnose autisme krijgen is soms fijn en soms ook 
niet, vinden kinderen en jongeren. Het kan handig zijn om 
zelf beter te begrijpen hoe je in elkaar steekt. Dan kan je 
het ook aan anderen beter uitleggen. Maar een diagnose 
kan ook stigmatiserend werken, ervaren leerlingen met 
autisme. Dan is autisme een stempel waar vooroordelen 
aan verbonden zijn. Dat is niet fijn, want iedere leerling is 
anders, en zo ook iedere leerling met autisme. 

Vinden leerlingen dat je op school wel of niet moet 
vertellen over je autisme? En wat zou een school en/of 
leraar moeten weten over autisme? De leerlingen zeggen 
dat het kan helpen als er goede kennis van autisme op 
school is, en ook als je zelf (of samen met bijvoorbeeld 
een ouder of begeleider) over autisme vertelt op school. 

Maar zij vinden het nog veel belangrijker dat leraren, 
decanen en anderen de leerling echt leren kennen door 
met hem of haar in gesprek te gaan. 

Leerling van 16 jaar, VSO: 

"Ik zou regelen dat iedereen 
regelmatig groepsgesprekken heeft 
om de anderen te leren begrijpen."

Welke interesses en talenten heeft die leerling? Waar 
liggen uitdagingen en kun je een leerling helpen? Zo 
kom je te weten wat iemand echt nodig heeft om goed te 
kunnen leren. Dat is natuurlijk voor iedere leerling prettig, 
en zou over het algemeen genomen veel meer aandacht 
verdienen op scholen.

Schoolbeleving
Leerlingen met autisme ervaren school doorgaans niet als 
een veilige omgeving. Vaak omdat ze zich niet begrepen 
voelen en ze gepest worden. Stress ontstaat bijvoorbeeld 
als een leerling de manier van uitleggen keer op keer niet 
begrijpt, er geen alternatieven worden geboden in manier 
van uitleggen of tempo, en de leerling tegelijkertijd wel 
druk ervaart om mee te kunnen komen en niet wil falen. 

Leerling van 9 jaar, reguliere basisschool: 

"Ik vergeet veel door een vol hoofd, 
dan kan ik niet goed meer denken. 
Andere kinderen doen vervelend door 
steeds herrie te maken of praten als 
ik moet lezen of schrijven. Ik kan 
dan niet goed werken en wil dan 
alleen zijn. Ik voel me anders dan 
andere kinderen." 

3	 Zo gingen leerlingen met autisme in gesprek met Staatssecretaris van Onderwijs, Cultuur en wetenschap Sander Dekker, maakten zij samen met 		
	 Vanuit autisme bekeken het filmpje ‘Onderwijs vanuit autisme bekeken’ en vertelden zij via een online vragenlijst over hun ervaringen en wensen 		
	 voor het onderwijs wat resulteerde in het ‘Spoorboekje Als je het mij vraagt – Onderwijs vanuit autisme bekeken’. In samenwerking met Stichting 	
	 Alexander deed Vanuit autisme bekeken onderzoek naar de schoolbeleving van kinderen en jongeren met autisme. Zie bijlage C voor een uitgebreide 	
	 weergave. 

http://www.vanuitautismebekeken.nl/sites/default/files/documenten/vab_spoorboekje_def.pdf 


28      Passend onderwijs vanuit autisme bekeken        

Dit is een erg belangrijk punt voor leraren. In de praktijk 
zien we dat veel stress zelfs invloed kan hebben op het 
IQ: zij scoren lager dan je op grond van hun eigenlijke 
capaciteiten zou verwachten. We spraken leerlingen 
die opbloeiden in een veilige omgeving en in een paar 
maanden van bijvoorbeeld VMBO-K naar HAVO-advies 
gingen.

Je onbegrepen voelen gaat zeker niet alleen over 
leraren en andere medewerkers binnen de school. 
Kinderen en jongeren met autisme ervaren ook onbegrip 
van medeleerlingen, het gevoel dat ‘anders zijn’ niet 
geaccepteerd wordt. Het zou fijn zijn als de school meer 
aandacht besteedt aan elkaar leren kennen en te praten 
over verschillen. Hierdoor zal het pesten ook afnemen. 

Een leerling met autisme:

"Wat kan school doen? Met elkaar 
praten hierover. Dat geeft begrip, 
dan gaan anderen mij beter snappen. 
Ik voel me minder alleen als andere 
kinderen betrokken worden bij wat 
ik meemaak."

Een veilige omgeving betekent niet perse dat alles 
voorspelbaar is. Tuurlijk het is fijn als er structuur is, 
als er duidelijke roosters zijn en veranderingen tijdig 
worden aangekondigd. Maar het echte leven is ook niet 
voorspelbaar en daar moet je ook op voorbereid zijn. Een 
veilige omgeving betekent voor kinderen en jongeren met 
autisme dan ook vooral een omgeving waarin ze zichzelf 
mogen en kunnen zijn en er vertrouwen is tussen hen en 
de leraar. Stress vermindert als je elkaar echt leert kennen 
en aandacht krijgt, als leerlingen elkaar beter begrijpen en 
als flexibiliteit mogelijk is in leerstijlen en leertempo. Dan 
kan iedereen beter leren.

Leerling van 9 jaar, reguliere basisschool: 

"Wat ik zou veranderen op school? 
Dat kinderen meer zelf keuzes 
mogen maken en niet allemaal 
hetzelfde hoeven te doen. En minder 
uit boeken en meer doe dingen."

Op praktisch niveau noemen leerlingen met autisme vooral 
de onderwerpen klassengrootte, het schoolgebouw en 
lesmaterialen. Over het algemeen vinden zij een kleinere 
klas fijner. Maar het is zeker niet zwart/wit. Het kan ook 
goed werken in een grotere klas, wanneer de leerlingen 
elkaar goed kennen en het vertrouwd voelt. En een 
kleine klas kan ook erg druk zijn als de school niet goed 
georganiseerd is. Dit vertellen bijvoorbeeld leerlingen van 
het speciaal onderwijs die in hele kleine klassen zitten.  
Een rustige ruimte op school waar je je even kunt 
terugtrekken is prettig. Die kan je bijvoorbeeld gebruiken 
tijdens de pauze zodat je niet in de drukke aula hoeft te 
zitten, om een toets te maken of je even terug te trekken 
als er tijdens een les stress ontstaat. Belangrijk is dat 
deze ruimte wel een veilige plek is en niet een ‘hok’ waar 
je naartoe moet als men even niet meer weet hoe met je 
om te gaan. Lesmaterialen zijn niet altijd geschikt voor 
leerlingen met autisme. Meestal wordt daarin verwacht 
dat de leerling zelf alles automatisch in een context plaatst, 
terwijl leerlingen met autisme dat vaak nog niet vanzelf 
doen. Een tip aan uitgevers: houd er bij de ontwikkeling van 
materialen rekening mee dat niet iedereen dit automatisch 
doet en dus de stof goed kan leren. 


29      03 / Ervaringen uit het onderwijs vanuit autisme bekeken       

Leerling van 13 jaar, reguliere middelbare school:

"Wat ik zou veranderen op school? 
De manier waarop de scholen 
werken. De scholen werken nu als: 
Jij past niet in ons programma? Dan 
kom je er ook niet in! Dat wil ik 
veranderen in: Jij komt er in! Maakt 
me niet uit of je schizo of het 
syndroom van down hebt of dat je 
ADHD hebt of ASS of wat dan ook."

Adviezen aan scholen
Leraren kunnen het verschil maken, vertellen leerlingen 
met autisme. Die leraren hebben daarbij steun nodig van 
hun directie, met name als het gaat om flexibel omgaan 
met regels en het creëren van een open cultuur. Dit zijn de 
belangrijkste tips aan scholen van leerlingen met autisme:

Leer mij echt kennen  
Iedereen is uniek, ook iedereen met autisme. Autisme mag 
geen stempel zijn vinden leerlingen met autisme, het is 
bij iedereen anders. Bovendien, je bent je niet autisme. 
Je bent een mens, een leerling en je hebt ook autisme. 
Het is daarom heel belangrijk om kinderen echt te leren 
kennen. Alleen dan kun je werken aan vertrouwen, een 
veilige omgeving en inspelen op iemands talenten en 
uitdagingen.

Durf uitzonderingen te maken 
Een leraar die soepel om durft te gaan met de regeltjes 
wordt erg gewaardeerd. Het biedt ruimte aan leerlingen 
om meer zichzelf te kunnen zijn en stress te voorkomen. 
Door de leerling te leren kennen weet je wat hij of zij echt 
nodig heeft. Maak gewoon een uitzondering vinden veel 
leerlingen, dat kan prima als je er maar duidelijk over bent 
tegen andere leerlingen. Kleine uitzonderingen kunnen 
soms al een groot verschil maken voor een leerling met 
autisme. Leerlingen ervaren soms ook dat een leraar wel 
wil, maar wordt tegengehouden door de school. Die zou 
een leraar juist moeten helpen.

Duidelijke communicatie binnen de school  
Afspraken die met leerlingen worden gemaakt over uit­
zonderingen, worden niet altijd duidelijk gecommuni­
ceerd binnen de school. Dit kan heel vervelend zijn voor 
leerlingen omdat ze dan telkens opnieuw moeten uit­
leggen waarom een afspraak is gemaakt. Of ze krijgen 
op hun kop omdat ze iets doen wat volgens een andere 
leraar of bijvoorbeeld de conciërge niet mag. Zoals pauze 
houden in een rustige ruimte in plaats van de aula. Zorg 
er dus voor dat afspraken over uitzonderingen bekend zijn 
onder de andere medewerkers op school.

Wees jezelf en durf te vragen  
Het schept vertrouwen als een leraar (of mentor, decaan 
etcetera) zichzelf kan zijn en bijvoorbeeld vertelt over zijn 
eigen hobby’s of dingen die hij of zij lastig vindt. ‘Het is 
ook geen probleem als je even niet weet hoe je met me 
om moet gaan’, vinden de leerlingen met autisme. ‘Maar 
vraag dan vooral aan mijzelf wat zou helpen‘. Leerlingen 
met autisme weten zelf vaak heel goed wat ze nodig 
hebben. En je kunt ook de ouders betrekken want die 
kennen een leerlingen ook goed. 


30      Passend onderwijs vanuit autisme bekeken        

 Zie mijn hele  leven en omgeving.
Durf gewoon een uitzonderingvoor mij te maken.

 Ik heb recht opleren en ontwikkelen.

Ik vind overgangenlastig.
Leer mij echtkennen!

Diagnose helpt mij om mijzelf te begrijpen,maar mag geen stempel zijn.

‘           ’

kijk voor meer tips op         www.vanuitautismebekeken.nl/ovab


31      03 / Ervaringen uit het onderwijs vanuit autisme bekeken       

 Zie mijn hele  leven en omgeving.
Durf gewoon een uitzonderingvoor mij te maken.

 Ik heb recht opleren en ontwikkelen.

Ik vind overgangenlastig.
Leer mij echtkennen!

Diagnose helpt mij om mijzelf te begrijpen,maar mag geen stempel zijn.

‘           ’

kijk voor meer tips op         www.vanuitautismebekeken.nl/ovab


32      Passend onderwijs vanuit autisme bekeken        

Jos heeft het Lyceum afgemaakt 
ondanks de school, niet dankzij... 
Jos zit op een lyceum met speciale structuurklassen voor leerlingen met 
autisme. Het autisme van Jos uit zich vooral in de executieve functies 
(plannen, aandacht, werkgeheugen en gedragsregulatie). Huiswerk maken is 
dan ook een belangrijk thema. Vaak krijgt hij niet mee wat het huiswerk is. Dat 
komt door het rumoer dat 5 minuten voor het eind van de les bijna standaard 
ontstaat in een klas. Dat leidt Jos af, hij is vooral bezig met de volgende les en 
dat hij naar het volgende lokaal moet. 

De moeder van Jos geeft aan dat het probleem simpel op te lossen is door 
het huiswerk in Magister te zetten, een online systeem van de school waar 
ouders ook toegang toe hebben. In de onderbouw zetten leraren het huiswerk 
standaard in Magister; in de bovenbouw is het aan de leraren. Een andere 
suggestie van de ouders is dat de leraren het huiswerk altijd aan het begin van 
de les op het bord gaan zetten.

Het standpunt van de school is dat leerlingen in de bovenbouw het huiswerk 
zelf in de agenda moeten schrijven. De ouders van Jos hebben het gevoel dat 
de school vooral tegen ouders in plaats van mét ouders wordt gesproken. 
De school staat niet open voor suggesties die de leerling in staat stelt goed 
te functioneren. De moeder van Jos: ‘De school vertelde mij wat het beste 
was. Naar mijn (ervarings)deskundigheid werd niet gevraagd’. Er komt geen 
oplossing die het Jos makkelijker maakt zijn huiswerk te overzien. 

Uit de praktijk


Van belemmeringen 
naar kansen

4


34      Passend onderwijs vanuit autisme bekeken        

De wetgeving biedt voldoende ruimte om passend onderwijs te realiseren. Waarom lukt het in de praktijk dan toch 
nog niet altijd? In de praktijksituaties die wij analyseerden zagen wij een aantal zaken die passend onderwijs kunnen 
belemmeren. We onderscheiden daarin knelpunten (werkwijzen in de uitvoering) en misverstanden (het idee dat een 
bepaalde werkwijze niet mogelijk is binnen de nieuwe wetgeving). De oplossing ligt in het zien van kansen: weten welke 
ruimte er is en inspiratie halen uit creatieve oplossingen/goede voorbeelden die in de praktijk werken.

Knelpunten en misverstanden die passend onderwijs belemmeren

A. Knelpunten
In onze analyse van de casuïstiek zagen we een aantal terugkerende aandachtspunten die de realisatie van passend 
onderwijs voor leerlingen met autisme in de praktijk belemmeren. We benoemen die hier als knelpunten, en geven per 
knelpunt aan hoe u ruimte kunt creëren. 

KNELPUNT WELKE RUIMTE IS ER VOOR…

Werken vanuit een vaststaand kader

Oplossingen die leerlingen en ouders 
aandragen kunnen ‘out of the box’ 
zijn. Het lijkt voor scholen niet altijd 
makkelijk om daarin mee te denken of 
te bewegen.

School: Benut de volle ruimte die de wet biedt. Er is vaak meer mogelijk dan 
je denkt. Bijvoorbeeld een combinatie van een plek op school en elders met 
een tijdelijke leertijdontheffing of met hulp in de klas vanuit het jeugdteam. 
Goede voorbeelden kunnen hierin inspireren. 

Een maatwerktraject lijkt niet mogelijk. 
Methoden, leerdoelen en norm worden 
strikter gehanteerd dan past voor 
leerlingen met autisme.

School: Zie een methode of norm als leidraad. Veel leerlingen kunnen de 
doelen halen als ze daar op hun eigen manier mogen komen. Mogelijk is 
hierbij wat extra begeleiding van de leerling nodig. Gemeenten en onderwijs 
zouden hierin goed samen moeten werken. Voorbeelden: 
›› Als communicatieve vaardigheden een knelpunt zijn voor de leerling, kun 

je samen kijken naar alternatieven voor opdrachten als een presentatie 
geven voor de groep.

›› Als een leerling moeite heeft met de leeromgeving lost een lager school­
niveau het probleem niet op. Andere oplossingen kunnen effectiever zijn, 
bijvoorbeeld een aangepaste uitleg of leermateriaal dat aansluit bij zijn 
manier van denken. 

›› Bij leerlingen met autisme kan het verschil tussen sterke en zwakke 
vakken erg uit elkaar liggen. Door onderwijs aan te bieden op het niveau 
van zijn zwakste vak wordt talent verspild. Denk aan de optie van 
deelcertificaten. 

OCW: Stimuleer maatwerk dat uitgaat van verschillen, bijvoorbeeld bij 
definitie van kwalificatiedossiers in het MBO, het verder vormgeven van het 
toezicht passend onderwijs en ook bij de uitwerking van Onderwijs 2032.
Inspectie: Let bij toezicht niet alleen op resultaten en uitstroomgegevens, 
maar ook op of scholen ruimte benutten om werkelijk maatwerk te 
realiseren.


35      04 / Van belemmeringen naar kansen              

KNELPUNT WELKE RUIMTE IS ER VOOR…

De school kan het niet alleen

Een leerling heeft extra begeleiding 
nodig bij de onderwijsloopbaan. 

SWV en gemeente: Een levensbrede aanpak borgt de samenhang tussen 
de verschillende levensdomeinen. SWV en gemeenten kunnen dit samen 
oppakken. De mBC Levensbrede aanpak bij autisme van Vanuit autisme 
bekeken laat zien wat dit opbrengt en hoeveel kosten dit uiteindelijk 
bespaart. Benut het OOGO om hier goede afspraken over te maken. 

Onrustig en niet goed begeleid 
leerlingenvervoer leidt ertoe dat 
leerlingen met autisme al overprikkeld 
op school aankomen. 

SVW: Probeer een passende plek op een school dicht bij huis te vinden, dat 
voorkomt lange ritten. 
Gemeente en school: De gemeente is verantwoordelijk voor begeleiding 
tijdens het vervoer als dat nodig is, met name wanneer meerdere kinderen 
tegelijk worden vervoerd (VNG). Benut zo nodig het OOGO om dit goed te 
regelen. 

Er is geen plek (met doorzettings­
kracht)  waar ouders naar toe kunnen 
als zij er met de school niet uitkomen. 

OCW: Een autoriteit in de regio benoemen die de kracht heeft om door te 
pakken. Dit zou bijvoorbeeld de onderwijs- en/of onderwijs-zorgconsulent 
kunnen zijn. De consulent kan vervolgens die experts op het gebied van 
preventie en thuiszitten betrekken en kan indien nodig opschalen naar 
het ministerie van OCW, de Onderwijsinspectie en samenwerken met het 
ministerie van VWS. 

Stelselscheiding

Het is onduidelijk of en hoe budgetten 
uit de verschillende stelsels kunnen 
worden ingezet voor een integrale 
maatwerkaanpak (Wlz, jeugdhulp, 
onderwijsgelden, gelden zorg­
verzekering).

SWV, schoolbestuur en gemeente: Zorg dat je elkaar kent en elkaar weet te 
vinden en onderzoek samen hoe maatwerk financiering te organiseren is. 
Kijk ter inspiratie naar de experimenten die in diverse regio’s zijn gestart met 
betrekking tot integrale financiering.

Maatwerk lijkt financieel niet mogelijk. School: Alternatieven zijn bijvoorbeeld: 
›› Vergroot klassen, bv door klassen samen te voegen, en maak zo een leraar 

vrij om meer individueel onderwijs te geven.
›› Probeer extra begeleiders te organiseren vanuit de Jeugdwet. Benut het 

OOGO en gebruik de mBC om gemeenten te motiveren hierin bij te dragen.

Autisme-expertise 

In sommige regio’s is er geen  
kennisinfrastructuur rondom autisme 
in het onderwijs. Vaak is er wel kennis 
over de mogelijkheden en aanpak voor 
leerlingen met autisme, maar deze 
expertise is voor scholen en ouders 
lastig te vinden.

SWV: Participeer in bestaande autismenetwerken om specifieke autisme-
onderwijskennis toegankelijk te houden.
SVW en gemeenten: Organiseer samen een regionaal en/of lokaal 
aanspreekpunt en kennisplek i.s.m. autismenetwerken (aanbieders van zorg/
steun).

http://www.vanuitautismebekeken.nl/sites/default/files/documenten/vab_mbc_rapport_opmaak_def_lr_single_04102015_0.pdf
https://vng.nl/onderwerpenindex/onderwijs/leerlingenvervoer/vraag-en-antwoord/begeleiding


36      Passend onderwijs vanuit autisme bekeken        

KNELPUNT WELKE RUIMTE IS ER VOOR…

Binnen passend onderwijs is een 
diagnose niet meer strikt noodzakelijk, 
maar bij autisme is goede diagnostiek 
wel nodig om de problematiek én 
oplossingsmogelijkheden goed te 
herkennen en daar op in te spelen.

GGZ, school en SWV: Goede diagnostiek is handelingsgericht en 
betrekt direct het onderwijs bij mogelijke oplossingen. Scholen en/of 
samenwerkingsverbanden kunnen meewerken en bijdragen aan integrale 
diagnostiek. Zie bv de ‘Brede blik poli’ bij de creatieve oplossingen. 

B. Misverstanden
Het wettelijk kader van het passend onderwijs biedt voldoende ruimte om te doen wat nodig is. In de praktijk lukt dat 
toch niet altijd. Vaak staan overtuigingen in de weg. Overtuigingen dat iets niet kan ‘omdat …’. Dit berust in veel gevallen 
op misverstanden. Inzicht daarin geeft ruimte om de volle ruimte van de wet te gebruiken en te komen tot passend 
onderwijs. 

OVERTUIGING HOE ZIT HET ECHT?

1. 'Een leerplichtontheffing is nodig 
voordat we zorg kunnen regelen.’

Dit is niet juist. Sterker nog, het is van belang dat we jeugdzorg en onderwijs 
hand in hand organiseren. Daarvoor zijn geen wettelijke belemmeringen!

2. ‘Voor passend onderwijs is geen 
diagnose nodig.’

Een leerling heeft inderdaad geen diagnose nodig om recht te hebben op 
passend onderwijs. Voor de juiste invulling van het passend onderwijs is 
goede diagnostiek (even los van een formele diagnose) wel van belang, 
zodat de juiste ondersteuning ingezet kan worden waarbij goed gekeken 
wordt naar kwetsbaarheden in de ontwikkeling. Voor leerlingen met autisme 
geldt: bij een aanpak die geen rekening houdt met het autisme is het risico 
op averechtse effecten heel groot. 

3. 'De gemeente houdt zich niet 
bezig met de ondersteuning van 
leerlingen tijdens schooltijd.’

Gemeenten hebben baat bij het combineren van jeugdhulp/zorg en onder­
wijsondersteuning. Als een leerling uitvalt van school draait de gemeente 
immers op voor een groot deel van kosten (zie mBC Levensbrede aanpak 
bij autisme). Zorgkosten kunnen worden verlaagd als onderwijs de zorg 
ondersteunt: onderwijs is de meest toekomstgerichte dagbesteding die een 
kind kan krijgen. Samenwerking tussen gemeenten en scholen om te komen 
tot (gezamenlijke financiering van) een levensbrede aanpak is in ieders 
belang.  

http://www.vanuitautismebekeken.nl/sites/default/files/documenten/vab_mbc_rapport_opmaak_def_lr_single_04102015_0.pdf
http://www.vanuitautismebekeken.nl/sites/default/files/documenten/vab_mbc_rapport_opmaak_def_lr_single_04102015_0.pdf


37      04 / Van belemmeringen naar kansen              

Kansen: creatieve oplossingen en goede voorbeelden

Uit vele geslaagde praktijkvoorbeelden blijkt dat de sleutel van succes ligt bij een geïnspireerde en gepassioneerde 
leraar of bestuurder die het lef heeft om gewoon te doen wat nodig is en daarbij niet teruggefloten wordt of terugschrikt 
van het risico om gedurende het leerproces fouten te maken en dan weer bij te stellen, samen met alle betrokkenen. 
Kleine aanpassingen maken vaak een groot verschil. 

A. Lijst met creatieve oplossingen
Er bestaat geen ‘standaard’ autismevriendelijk passend onderwijs. Daarvoor verschilt de invloed van autisme op het 
functioneren te veel per leerling. De lijst hieronder is daarom nadrukkelijk geen afvinklijst om een soort standaard 
autismevriendelijke school in te richten. 

De kern van autismevriendelijkheid is een omgeving creëren waarin de ontwikkelmogelijkheden en kwaliteiten van de 
leerling volop ruimte krijgen omdat factoren die zijn functioneren blokkeren, zijn verminderd of weggenomen. Vaak gaat 
dat om relatief kleine aanpassingen of eenvoudige afspraken. De lijst met creatieve oplossingen geeft een indruk van 
het soort aanpassingen dat zinvol kán zijn voor een leerling met autisme. De lijst pretendeert niet compleet te zijn. Het 
kan nodig zijn om verschillende aanpassingen uit te proberen voordat de optimale situatie bereikt wordt.

In de online versie van dit document kunt u via de hyperlinks meer informatie vinden over de goede voorbeelden 
en oplossingen. (De online versie is te vinden via www.vanuitautismebekeken.nl/ovab). Na deze lijst volgen enkele 
uitgewerkte voorbeelden. 

OVERTUIGING HOE ZIT HET ECHT?

4. ‘Autisme is een beperking.’ Autisme definiëren als een beperking doet de leerling tekort. Autisme is 
een andere manier van informatieverwerking, die zowel kwaliteiten als 
beperkingen met zich mee kan brengen. De omgeving heeft veel invloed 
op de balans daartussen. Op school kan dat betekenen dat een leerling 
vastloopt als hij zich moet aanpassen aan het standaard programma, 
terwijl zijn talenten tot bloei kunnen komen met bijvoorbeeld een andere 
volgorde van leren, andere manier van instructie en andere manier van naar 
(ontwikkel)resultaten kijken. 

5. ‘Als een kind is opgenomen in een 
zorginstelling kan hij/zij niet meer 
naar school.’

Hiervoor zijn wel mogelijkheden. Bijvoorbeeld een combinatie van leertijd­
ontheffing en onderwijs op een andere locatie, zoals een zorginstelling. In 
veel instellingen zijn nevenvestigingen van (V)SO scholen. Als dat er nog niet 
is, kan de school met de inspectie overleggen welke mogelijkheden er zijn. 

6. ‘Convergente differentiatie biedt 
zorgleerlingen de beste kansen.’

Convergente differentiatie helpt weliswaar zo veel mogelijk leerlingen om 
hun diploma of certificaat te halen, maar dat is niet altijd in het belang van 
ieder kind. Aansluiten op een individueel niveau – divergente differentiatie 
– kan meer ruimte geven voor passend onderwijs. Ofwel durf verschil te 
maken.

http://www.vanuitautismebekeken.nl/ovab


38      Passend onderwijs vanuit autisme bekeken        

CREATIEVE OPLOSSINGEN GOEDE VOORBEELDEN EN HULPMIDDELEN

Organisatorische aanpassingen 

Met de leerling bespreken wat nodig is Gesprekshulp voor op school
Online instrument dat leerlingen met autisme helpt om na te denken wat zij 
nodig hebben op school.

Rust organiseren Groepsgrootte aanpassen
Scholen zijn vrij om zelf de groepsgrootte te bepalen en af te stemmen op de 
leerlingen die er op dat moment zijn. 

Voor de bel van klas wisselen 
Als leerlingen van lokaal moeten wisselen kan het prettig zijn als een 
leerlingen met autisme een paar minuten voor de bel vast naar het 
volgende lokaal kan lopen. Dit geeft meer tijd, minder prikkels en het is vaak 
makkelijker om overzicht te houden. 

Laat leraren van klas wisselen i.p.v. leerlingen
Sommige scholen kiezen ervoor om leerlingen een vast lokaal te geven en de 
leraren te laten wisselen. 

Time out door tijdelijke vrijstelling van leerplicht
De Leerplichtwet biedt de mogelijkheid dat zieke leerlingen een tijdelijke 
vrijstelling krijgen (artikel 11 onder d van de Leerplichtwet). In de brief 
Onderwijs op een andere locatie schrijft de staatssecretaris dat het begrip 
‘ziekte’ ruim geïnterpreteerd kan worden, waardoor het alle kinderen 
omvat die vanwege lichamelijke of psychische belemmeringen tijdelijk of 
gedeeltelijk niet naar school kunnen. Om die bestaande ruimte expliciet te 
verankeren in de onderwijswetten zijn wetswijzigingen voorzien; vooruit­
lopend op de wetswijziging is echter onder artikel d al veel mogelijk.

Minder uren naar school (speciaal onderwijs)
Voor het speciaal onderwijs biedt de WEC de mogelijkheid om af te wijken 
van de voorgeschreven onderwijstijd.
›› artikel 12, 2e lid;
›› artikel 14a tweede lid, onderdeel e, WEC jo artikel 6g WVO;
›› artikel 25, vijfde lid, jo artikel 25, eerste lid, WEC.

Extra capaciteit voor individuele 
begeleiding organiseren

Door klassen samen te voegen kan een leraar vrijgemaakt worden voor 
individuele begeleiding van zorgleerlingen. 

Meewerken en bijdragen aan integrale 
diagnostiek

Brede Blik-Poli 
Breed team van kinderarts, kinderfysiotherapeut en kinderpsycholoog kijkt 
samen met ouders en school naar wat er speelt en nodig is. School kijkt naar 
mogelijkheden om de adviezen te implementeren.

http://www.autismewegwijzer.nl/autisme/onderwijs/gesprekshulp-school
https://www.rijksoverheid.nl/documenten/kamerstukken/2015/11/18/kamerbrief-over-onderwijs-op-een-andere-locatie-dan-school
http://www.gelreziekenhuizen.nl/Brede-Blik-poli-Zutphen.html


39      04 / Van belemmeringen naar kansen              

CREATIEVE OPLOSSINGEN GOEDE VOORBEELDEN EN HULPMIDDELEN

Veilige leeromgeving op school 

Met de leerling bespreken wat nodig is Gesprekshulp voor op school
Online instrument dat leerlingen met autisme helpt om na te denken wat zij 
nodig hebben op school.

Vanuit een open houding werken Een open houding bevordert gelijkwaardig contact tussen leraar en leerling. 
Dit is een voorwaarde om tot goede oplossingen te komen. Zie voor meer 
informatie:
›› Communicatietips (Autismewegwijzer)
›› Veilige leeromgeving
›› Oplossingsgericht werken op school
›› Geweldloze communicatie op school
›› Autismevoordocenten.nl
›› Persoonlijk communicatieprofiel

Duidelijke werkopdrachten geven Autismewegwijzer
De Autismewegwijzer geeft tips hoe werkopdrachten op school duidelijk 
overgebracht kunnen worden aan leerlingen met autisme. 

Geef me de vijf
Deze methode helpt naasten en professionals om duidelijk te communiceren 
met een kind met autisme. 

Lesdoelen, leertempo en lesmateriaal 

Met de leerling bespreken wat nodig is Gesprekshulp voor op school
Online instrument dat leerlingen met autisme helpt om na te denken wat zij 
nodig hebben op school.

Divergente differentiatie toepassen Differentiëren zonder label
Uitleg over differentiatie op school, geplaatst in het kader van diversiteit en 
inclusiviteit. 

Maatwerk lesprogramma aanbieden IVIO@school
Onderwijsprogramma’s losgemaakt van plaats en tijd, gericht op specifieke 
behoeften.

Aan de slag
Individueel onderwijsprogramma, op maat ingepast in het voortgezet 
(speciaal) onderwijs, praktijkonderwijs of entree opleidingen.

Handreiking hoogbegaafdheid
Aangepaste lesprogramma’s voor hoogbegaafde leerlingen.

Feuerstein
Onderwijsprogramma dat is gericht op de ontwikkeling van 
leervaardigheden. 

http://www.autismewegwijzer.nl/autisme/onderwijs/gesprekshulp-school
http://www.autismewegwijzer.nl/autisme/gelijkwaardigheid/communicatietips-mensen-zonder-autisme
http://www.swpbs.nl/
https://books.google.nl/books?id=w6snCEUcHTsC&printsec=frontcover&hl=nl&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
https://www.leraar24.nl/zoek?log=search&trefwoord=geweldloze+communicatie
http://www.autismevoordocenten.nl/
http://wij-leren.nl/autisme-handelingsgericht-werken.php
http://www.autismewegwijzer.nl/duidelijke-werkopdrachten
https://www.geefmede5.nl/home
http://www.autismewegwijzer.nl/autisme/onderwijs/gesprekshulp-school
https://www.onderwijsmaakjesamen.nl/uploads/2009/11/Differenti%C3%ABren-zonder-label.pdf
http://www.ivioschool.nl/home/
http://180.nl/producten-en-diensten/aan-de-slag-arbeidsmarkt
http://www.schoolaanzet.nl/uploads/tx_sazcontent/BSEH76.pdf
http://www.feuerstein.nl/


40      Passend onderwijs vanuit autisme bekeken        

CREATIEVE OPLOSSINGEN GOEDE VOORBEELDEN EN HULPMIDDELEN

Lesdoelen, leertempo en lesmateriaal 

Maatwerk lesprogramma aanbieden Rebound voorzieningen
Onderwijsprogramma voor leerlingen met gedragsproblemen. 

Symbiose 
Een leerling die ingeschreven staat op het (voortgezet) speciaal onderwijs 
kan gedeeltelijk onderwijs volgen in het basisonderwijs, het speciaal 
basisonderwijs, het voortgezet onderwijs of in een instelling voor educatie 
en beroepsonderwijs – of andersom. 

Visuele ondersteuning bieden Beelddenkers op school
Begeleiding van leerlingen die visueel denken. 

Picto-selector
Pictogrammen kunnen bijvoorbeeld gebruikt worden om het dagprogramma 
op school helder te maken. 

Kleurenklok
Hulpmiddel om leerlingen met autisme die moeite hebben met de tijd & 
planning zelfstandig te laten werken. 

Agenda met pictogrammen

Autismevriendelijke leermiddelen 
bieden

Realistisch Rekenwiskundeonderwijs en ASS
Scholingspakket met rekenonderwijs dat is aangepast aan leerlingen met 
autisme. 

Wijzer onderwijs: autisme
Informatie voor leraren en om onderwijs beter aan te laten sluiten bij 
leerlingen met autisme. 

Individuele begeleiding / zorg

Met de leerling bespreken wat hem of 
haar helpt 

Gesprekshulp voor op school
Online instrument dat leerlingen met autisme helpt om na te denken wat zij 
nodig hebben op school.

Digitale coaching Het Leo Kannerhuis ontwikkelde een reeks apps voor mensen met autisme, 
onder meer voor school en reizen (naar school). 
›› Brugklastraining met digitale schoolcoach
›› Schoolcoach
›› Hulp bij het zelfstandig reizen: OV coach 

http://www.autismewegwijzer.nl/aangepast-onderwijs-reboundvoorziening
http://www.passendonderwijs.nl/extra-ondersteuning-op-school/symbiose
http://www.stichtingbeelddenken.nl/wat-is-beelddenken/beelddenken-in-het-onderwijs/
http://www.pictoselector.eu/nl/
http://www.ictwijs.eu/index.cfm?ee=8|388
http://www.ictwijs.eu/index.cfm?ee=8|320
http://www.slo.nl/speciaal/passend/publicaties/autisme/
http://www.wijzeronderwijs.nl/wijzers-po/wijzer-onderwijs-autisme.aspx
http://www.autismewegwijzer.nl/autisme/onderwijs/gesprekshulp-school
http://www.autismeplein.nl/brugklastraining-met-digitale-schoolcoach/
http://www.autismevoordocenten.nl/
http://www.coach2care.nl/


41      04 / Van belemmeringen naar kansen              

CREATIEVE OPLOSSINGEN GOEDE VOORBEELDEN EN HULPMIDDELEN

Persoonlijke begeleiding / therapie op 
school

Levensloopbegeleiding
Integrale ondersteuning in iedere fase van het leven, op alle levensgebieden 
en met speciale aandacht voor grote en kleine veranderingen die zich in de 
loop van het leven voordoen, zoals de overgang van de basisschool naar het 
voortgezet onderwijs. 

Samenwerking levensloopbegeleider en interne begeleider/zorgcoördinator 
op school
Een duo van een interne begeleider en een levensloopbegeleider werken 
nauw samen met de leerling en de ouders om een integraal plan te maken 
voor de ondersteuning van de leerling op school, thuis en in de vrije tijd. 
Voorbeeld: MBO Prinsentuin in Andel.

Trajectbegeleiding (zie de uitgewerkte goede voorbeelden)
Deskundige begeleiding in school voor kwetsbare leerlingen in een reguliere 
klas. De begeleider is permanent in de eigen school aanwezig. 

Motorische remedial teaching (MRT)
Extra hulp bij bewegingsonderwijs voor leerlingen die minder vaardig 
bewegen of bewegen niet leuk vinden.

Muziektherapie
Methode waarbij muziek wordt ingezet voor de ontwikkeling van een kind.

Sensomotorische integratie: bewegen op school
Handvatten voor leraren bij leerlingen met een verstoorde zintuiglijke 
verwerking. 

TEACCH
Onderwijsprogramma in het speciaal onderwijs en in medisch 
kinderdagverblijven met een zeer gestructureerde omgeving waarbij 
visualisering en voorspelbaarheid centraal staan.

TOM-training
Traning in theory of mind: inleven in een ander.

Sociale vaardigheden ontwikkelen op  
school

Sociale vaardigheidstrainingen voor op school:
›› Kanjertraining
›› Rots en water
›› Leefstijl
›› Stip-methode (cluster 3 speciaal onderwijs)

Sociale verhalen
Ontwikkeling van sociaal inzicht. 

http://www.vanuitautismebekeken.nl/sites/default/files/documenten/web_folder_levensloop_4_2015.pdf
https://www.prinsentuinandel.nl/upload/documenten/13/artikel%20BN%20De%20Stem%20Prinsentuin%20Andel%20130115.pdf
https://www.prinsentuinandel.nl/upload/documenten/13/artikel%20BN%20De%20Stem%20Prinsentuin%20Andel%20130115.pdf
http://www.autipassendonderwijsutrecht.nl/school-voorbeelden-in-nederland
https://www.leraar24.nl/video/2694/portret-motorisch-remedial-teaching#tab=0
http://jeugdhulpfriesland.nl/media/documents/Dagbehandeling/Muziektherapie/Uitgebreide-modulebeschrijving-Muziektherapie.pdf
http://www.sensomotorische-integratie.nl/spelletjes/spel-4-school.html
http://www.autismewegwijzer.nl/onderwijsprogramma-teacch-speciaal-onderwijs
http://www.autismewegwijzer.nl/tom-training
http://www.kanjertraining.nl/
http://www.rotsenwater.nl/
https://www.leraar24.nl/video/1799/sociale-vaardigheden-trainen-leefstijl#tab=0
https://www.leraar24.nl/video/1478/cluster-3-stip-sociale-vaardigheid#tab=0
http://www.socialeverhalen.nl/


42      Passend onderwijs vanuit autisme bekeken        

CREATIEVE OPLOSSINGEN GOEDE VOORBEELDEN EN HULPMIDDELEN

Leslocatie

Bespreek met leerling wat nodig is Gesprekshulp voor op school
Online instrument dat leerlingen met autisme helpt om na te denken wat zij 
nodig hebben op school.

Aanpassingen op de eigen school Checklist voor scholen
Aandachtspunten voor autismevriendelijk passend onderwijs. 

Onderwijs op andere locatie Rebound voorzieningen
Onderwijsprogramma, vaak op een andere locatie, voor leerlingen met 
gedragsproblemen. 

In de zomer van 2016 verschijnt een brochure over flexibele onderwijs 
arrangementen, tijdelijk ergens anders dan waar je staat ingeschreven.

Videoverbinding met de klas Webchair
Technologie voor een videoverbinding met de klas. 

Thuisonderwijs Bewust thuisonderwijs
Vrijstelling op basis van Artikel 5 sub b van de Leerplichtwet.

Tussenvoorziening (PO en VO) ACIC
Tussenvoorziening die levensbreed maatwerk biedt, in samenwerking met 
school, en is gericht op terugkeer naar de collectieve voorziening.

De Sloep (zie uitgewerkte voorbeelden hieronder): tussenvoorziening voor 
een jong kind.

Kijk voor nog meer voorbeelden op de volgende sites:

Stichting AutiPassend Onderwijs (www.autipassendonderwijsutrecht.nl)

Ondersteuning passend onderwijs PO-Raad (www.poraad.nl)

Steunpunt passend onderwijs VO (steunpuntpassendonderwijs-vo.nl)

Praktijkvoorbeelden MBO (www.passendonderwijs.nl)

Praktijkvoorbeelden onderwijszorgarrangementen van Nederlands Jeugdinstituut (www.nji.nl)

Routekaart zonder thuiszitters (www.gedragswerk.nl)

http://www.autismewegwijzer.nl/autisme/onderwijs/gesprekshulp-school
http://www.vanuitautismebekeken.nl/sites/default/files/documenten/checklist_scholen_def_2.pdf
http://www.autismewegwijzer.nl/aangepast-onderwijs-reboundvoorziening
http://www.webchair.com/#over-webchair
http://www.thuisonderwijs.nl/nvvto/
http://www.acic.nl/onderwijs/
http://www.autipassendonderwijsutrecht.nl/school-voorbeelden-in-nederland
https://www.poraad.nl/themas/passend-onderwijs
http://steunpuntpassendonderwijs-vo.nl/praktijkvoorbeelden/
http://www.passendonderwijs.nl/mbo-praktijkvoorbeelden-en-tools/praktijkvoorbeelden
http://www.nji.nl/nl/Verbinding-onderwijs-en-jeugdhulp/Passend-en-dekkend-aanbod/Onderwijs-zorgarrangementen
http://www.gedragswerk.nl/_userdata/files/kaart%20schooluitval_DIGITAAL%20bijlage%207%20printbaar.pdf


43      04 / Van belemmeringen naar kansen              

B. Goede voorbeelden
Hieronder staat een selectie uit de vele inspirerende 
goede voorbeelden die wij zijn tegengekomen in de 
afgelopen twee jaar. 

De inzet van de leraar maakt een groot 
verschil

Een leraar van een basisschool heeft een groep 7 
met daarin een jongen met autisme. Zij benadrukt 
dat in gesprek blijven met ouders heel belangrijk 

is. Zij bleef in gesprek met de ouders van deze jongen 
over een eventueel diagnostiektraject. De ouders 
hadden wat tijd nodig om daarover na te denken, de 
leraar bleef in gesprek en vroeg of ze ondertussen voor 
zichzelf wel hulp mocht inroepen om nu al passend 
onderwijs te kunnen bieden. Zij vroeg advies van 
een orthopedagoog uit het Centrum voor Jeugd en 
Gezin. In gesprek met de leerling vroeg zij, hoe hij zijn 
weekplanning het liefst zou maken. Dat werd de vorm 
van een trein, met in elk wagonnetje de planning voor 
de dag. Treinen vond hij fascinerend en op deze manier 
ging de planning voor hem ook leven. Deze juf maakt 
dat apart voor hem. Ook hebben ze afgesproken dat 
hij vooraan in de klas zit, en af en toe zitten ze samen 
om te bespreken hoe het gaat of om aparte instructie 
te geven. Deze juf zegt: "Ik vind dit een vanzelfsprekend 
onderdeel van mijn vak, maatwerk bieden waar ik kan." 

Trajectbegeleiding in het regulier voortgezet onderwijs

In het voortgezet onderwijs wordt extra ondersteuning soms vormgegeven door middel van trajectbegeleiding. 
Trajectbegeleiding (ook wel trajectgroep genoemd) is deskundige begeleiding voor kwetsbare leerlingen die 
permanent in de eigen school aanwezig is. De kinderen zitten in een reguliere klas en doen gewoon mee met 
het lesrooster, samen met klasgenoten die geen trajectbegeleiding krijgen. De trajectbegeleiding heeft een 

vaste eigen ruimte binnen de school, waar altijd een expert op het gebied van leerproblemen en sociaal-emotionele 
vaardigheden aanwezig is om leerlingen en docenten, die dat nodig hebben, extra hulp, ondersteuning en aandacht 
te geven. Dit kan voor, tijdens en na de lessen zijn. Deze trajectbegeleiding wordt vaak (deels) bekostigd door het 
samenwerkingsverband. Leerlingen met autisme noemen als voordeel van zo’n trajectgroep dat de begeleiding meer 
gespecialiseerd kan zijn en op afroep beschikbaar is voor kwetsbare leerlingen (en hun docenten), terwijl je toch niet 
apart wordt gezet. OSG Willem Blaeu in Alkmaar en het Zaanlands Lyceum zijn voorbeelden van scholen die hun 
begeleiding op die manier vormgeven. 

Een leraar van een basisschool groep 6 zegt: 
"Ik heb voor al mijn leerlingen maar twee vragen 
waar ik op terugval als ik denk dat maatwerk 
nodig is: Wat is er aan de hand? en Hoe kan ik 
je helpen? En dan is het de kunst om echt te luisteren 
naar wat een leerling vertelt en dat serieus te nemen. 
Ik luister dan echt, ben nieuwsgierig en onbevangen. 
En dat lukt mij ook in een klas met 30 kinderen, 
door handige oplossingen – inzet van stagiaires 
bijvoorbeeld."

Inzet ervaringsdeskundige op school

Een ervaringsdeskundige heeft de PABO gevolgd 
en een opleiding remedial teacher. Hij werkt 
nu als remedial teacher en leerlingbegeleider 
op een basisschool. Hij ondersteunt zijn collega’s 
als ervaringsdeskundige, wat als zeer positief wordt 
ervaren door het team. Een ervaringsdeskundige met 
het vermogen om zich in te leven in kinderen. Zoals 
hijzelf zegt: "Waar mijn collega's raar opkijken als een 
kind met autisme opeens boos wordt, snap ik vaak 
direct hoe dat komt of ik weet wat ik moet vragen." 
De open houding van de school en zijn ervaring zorgen 
ervoor dat de kinderen zich begrepen voelen. 


44      Passend onderwijs vanuit autisme bekeken        

Schoolteam Pius X College Bladel

Het Schoolteam (ST) is een multidisciplinair 
team dat begeleiding biedt aan jongeren in de 
leeftijd van 12 tot 18 jaar, aan ouders thuis en 

docenten op school. Het team is een bundeling van 
expertise in jeugdzorg, schoolmaatschappelijk werk 
en onderwijs. Het doel van het Schoolteam is om de 
zorg en het onderwijs dichter bij elkaar te brengen en 
zo laagdrempelig en snel mogelijk hulp te bieden. Het 
ST functioneert vanuit school, zodat er snel gereageerd 
kan worden op problemen en zorg geboden kan worden. 
Door de korte lijntjes en het goede contact op school is 
er een duidelijk beeld van de sociale kaart op school en 
welk kind welke behoefte heeft. Het schoolteam wordt 
als een aanwinst ervaren door het team!

Project Verzuimbegeleiding in Zutphen

In Zutphen hebben onderwijs en gemeenten niet 
alleen de krachten gebundeld rond thuiszitters, zij 
houden ook de leerlingen die veel verzuimen in de 
gaten. De jeugdarts en leerplichtambtenaar gaan sinds 
dit project in gesprek met alle middelbare scholen 
in Zutphen om rectoren te stimuleren verzuim te 
signaleren, te registreren en opvallend verzuim binnen 
twee weken te melden. Hierdoor zijn leerlingen veel 
sneller in beeld en wordt veel sneller gekeken naar 
wat een kind nodig heeft om terug te keren in het 
onderwijs. Samen met de ouders, de leerling en de 
school wordt een plan gemaakt, zodat dit kind of deze 
jongere zorg en passend onderwijs krijgt. Vaak met 
kleine aanpassingen en met de hulp van een intern 
begeleider kunnen leerlingen weer terugkomen in de 
klas zonder dat ze meteen een schoolniveau moeten 
zakken of langdurig thuis komen te zitten.

Kleine klassen voor leerlingen met 
autisme: Metis Montessori

Leerlingen met autisme lopen soms vast in regu
liere klassen: wisselende lokalen, grote groepen 
en onderwijs is niet gericht op hun leerbehoefte. 
Het Metis Montessori Lyceum heeft speciale klassen 
ingericht voor kinderen met autisme. Zo is er een 
vast, prikkelarm lokaal voor hen in de onderbouw. De 
groepsgrootte is maximaal 14 en de lessen zijn gericht 
op leerbehoeftes van kinderen met autisme, gegeven 
door hiervoor geschoolde docenten. Een ambulant 
begeleider, onderwijsadviseur en een orthopedagoog 
begeleiden de mentoren, de afdelingsleider en de 
docenten. Docenten van deze speciale groepen 
wisselen expertise uit over kinderen die iets meer 
vragen – ook in reguliere klassen – met docenten uit 
die reguliere klassen (peer review).

Pilot Sloep in Leiden

In de regio Leiden is een tijdelijk initiatief gestart 
waarin een zorgboerderij en een cluster 4-school 
samenwerken om leerlingen die vastgelopen 
zijn in het onderwijs een tijdelijke ‘tussenstop’ te 

bieden. Binnen deze voorziening worden leerlingen 
op een rustige manier opgevangen en werken zij aan 
onder andere sociale vaardigheden, leervaardigheden 
en hun zelfvertrouwen. Doel is zo snel als mogelijk 
de schoolloopbaan te hervatten op een school.
Dit initiatief is mogelijk gemaakt door het school
bestuur, het samenwerkingsverband PPO en de 
samenwerkende gemeenten binnen Holland Rijnland. 
Het samenwerkingsverband geeft voor leerlingen 
tijdelijk een TLV categorie hoog af, en de gemeenten 
faciliteren de zorgboerderij. 


45      04 / Van belemmeringen naar kansen              

Versterking schoolteam op visie en 
kennis

Dit voorbeeld komt van een Autismesteunpunt. 
Er speelde één actuele situatie in de middenbouw 
van een basisschool. Vanuit een consultatie 
kwam een vraag voor een tweede leerling voort. Bij 
de consultatie waren de ouders nauw betrokken. Zij 
brachten belangrijke ervaringen in en er ontstond meer 
begrip voor elkaar.

Vanuit dit startpunt wilde de school meer onder
steuning. De beide duo-leraren van deze leerling zijn 
met hun ib-er een periode gecoacht om de begeleiding 
van deze leerling, het pedagogische klimaat, visie op 
passend onderwijs in de klas en klassenmanagement 
te versterken. Daarnaast koos de school voor drie 
studiemiddagen op het gebied van autisme, voor het 
team van de onderbouw. Zo werd de kennis en de 
ervaring van de mensen in de klas ingebed in de gehele 
teamontwikkeling van de hele school.

Leerlingen sturen zelf hun eigen 
leerproces

Leren op maat ontstaat vanzelf als leerlingen 
mogen kiezen. "Dat is de crux. Zelfregulatie gaat 
over gedrag, motivatie, inschatten hoeveel tijd je 

voor een taak nodig hebt. Dat kan iedereen wel. Maar 
zodra je moet beslissen wat goed voor je is, moet 
je als leerling ook letten op de moeilijkheid van een 
taak, of hoeveel ondersteuning die taak biedt. Stapje 
voor stapje kies je je eigen leerpad. Uiteindelijk leer 
je hoe je in de rest van je leven je eigen docent kunt 
zijn. De leraar gaat van de rol van sage on the stage 
naar guide on the side. De leraar krijgt meer de rol 
van coach. Als je dat doorvoert, heb je uiteindelijk 
helemaal geen instructie meer nodig in de klas, want 
de leerling kan die instructie zelf ook tot zich nemen 
en de volgorde van taken bepalen. De leraar komt om 
de hoek kijken zodra de leerling vastloopt. Zelfsturing 
werkt zowel op VMBO-niveau als op VWO-niveau. Maar 
de mate waarin de zelfsturing werkt hangt wel af van 
de voorkennis van de leerling. Zelfsturing kun je niet 
abrupt introduceren. Bij een beginnende leerling zit de 
sturing bij de docent, of bij het digitale leersysteem, 
vervolgens verplaats je de controle gradueel, en aan het 
eind, als alles naar wens verloopt, ligt de regie over het 
leren bij de leerling."

Liesbeth Kester, hoogleraar Onderwijswetenschappen 
Universiteit Utrecht 
(bron: Kennisnet mei 2016, Minou op den Velde)


46      Passend onderwijs vanuit autisme bekeken        

Waar ga je naar toe als samen­
werking met school niet werkt?
Klaartje is 8 jaar. Haar school beschrijft haar als een vrolijk meisje dat goed 
werkt. Haar ouders kennen een andere Klaartje. Thuis zijn er veel problemen. 
Klaartje is oververmoeid en gestrest; ze eet en slaapt slecht, huilt veel en is 
agressief. Vaak wil ze niet naar school. Ze stelt thuis veel verhelderingsvragen. 
De school erkent de problemen niet. ‘De hulpverlening moet thuis worden 
ingezet, want daar zijn de problemen’. Thuis wordt Klaartje begeleid vanuit 
een PGB.

De moeder en de begeleidster van Klaartje willen een betere afstemming 
en samenwerking met school. Ondanks veel overleg lukt dit helaas niet. 
Na twee jaar op school schakelt moeder het Steunpunt Autisme in. De school 
blijft (na observatie en probleembeschrijving) bij het zelfde standpunt. Het 
Steunpunt legt de situatie voor aan het samenwerkingsverband. Een jaar later 
krijgt Klaartje een plek op het speciaal onderwijs. Ze blijkt op didactisch gebied 	
veel achterstand te hebben. Het gaat nu op school én thuis een stuk beter. 

Uit de praktijk


47      04 / Van belemmeringen naar kansen              

Conclusies en 
aanbevelingen

5


48      Passend onderwijs vanuit autisme bekeken        

Conclusies

De conclusie van dit rapport is wellicht verbazingwekkend 
eenvoudig: passend onderwijs aan leerlingen met autisme 
is zeker mogelijk. Met de stelselwijzigingen is er ruimte 
gekomen om maatwerk in de regio te realiseren. Toch zien 
we in de praktijk dat het lang niet altijd lukt om daadwer-
kelijk leer- en ontwikkelruimte te bieden aan kinderen met 
autisme, alle goede bedoelingen ten spijt. Dat leidt voor 
nog teveel kinderen tot een onderwijsloopbaan met grote 
hobbels. Sommige blijven zelfs van onderwijs verstoken. En 
dan is vaak veel duurdere zorg of begeleiding nodig.

De praktijkverhalen laten eerst en vooral zien hoe ingrijpend 
de zoektocht naar een passende plek kan zijn. Voor het kind 
zelf, voor de ouders, voor de leraren. We spraken ouders 
die hun baan hebben opgezegd omdat de school niet alle 
benodigde begeleiding kan leveren en ze hun kind dus zelf 
extra begeleiden. We spraken leraren die heel graag een 
passende plek voor een kind willen realiseren, en hoorden 
de frustratie als dat niet lukte. Indrukwekkend is de enorme 
inzet en passie van alle betrokkenen. 

Wat maakt dan het verschil, waarom lukt het op de 
ene plaats wel en op de andere plaats niet? Uit de 
praktijkverhalen en de vele gesprekken hebben wij een 
aantal randvoorwaarden gedestilleerd die helpen om 
passend onderwijs te realiseren. Ook benoemen we de 
stappen die je kunt zetten om het werkelijk te gaan doen.  

A. Randvoorwaarden
›› Een visie op inclusiviteit die wordt gedeeld door alle 

partijen in de regio die zijn betrokken bij passend 
onderwijs. Als je met elkaar vindt dat alle kinderen recht 
hebben op onderwijs, dan ga je je daar ook samen sterk 
voor maken. 

›› Een open houding: vraag de leerling en ouders zelf wat 
nodig is en neem suggesties serieus.

›› Leraren die gaan voor hun vak en die hun vakmanschap 
vol inzetten. 

›› Een netwerk van jeugdhulp, leerplicht en andere 
betrokkenen om de leraar heen dat daarbij helpt.

›› Voldoende (ontwikkelingsgerichte) expertise van wat 
autisme vraagt en wat het brengt en kennis van wat 
autismevriendelijk onderwijs inhoudt. 

›› Bestuur en beleid (gemeenten en SWV) die hierbij in de 
regio faciliteren.

›› Een snelle, goede en efficiënte preventieprocedure 
met escalatiemogelijkheden voor ouders die er met de 
school niet uitkomen. In die situaties moet een snel en 
onafhankelijk oordeel mogelijk zijn van een autoriteit in 
de regio met doorzettingsmacht.

›› Sturing op deze randvoorwaarden vanuit de overheid en 
de politiek, en toezicht erop vanuit de Inspectie. 

B. Aanbevelingen
In deze paragraaf schetsen wij aanbevelingen op 
verschillende niveaus, die helpen om bovenstaande 
randvoorwaarden te realiseren. 

Aanbevelingen aan scholen en leraren

1.	 Steek je nek uit als leraar, schoolteam en schoolleiding! 
Voor de meeste knelpunten rond kinderen met autisme 
zijn al passende oplossingen mogelijk binnen de huidige 
wettelijke kaders.

2.	 Begin bij het kind / de jongere zelf en hun ouders en 
betrek hen op gelijkwaardige manier bij het vinden van 
de beste oplossing. 

3.	 Onderwijs kan het niet alleen. Zoek de samenwerking 
om kinderen goed te kunnen begeleiden. Gemeenten 
(o.a. leerplichtambtenaar), de jeugdgezondheidszorg, 
de GGZ en jeugdhulp zijn daarbij belangrijke partners

4.	 Draag zorg voor regie: één iemand die de vaart erin 
houdt voor een leerling.

5.	 Betrek ervaringsdeskundigheid bij beleidsontwikkeling 
in de school en bij de professionalisering van leraren. 
Vraag bijvoorbeeld ervaringsdeskundigen met autisme 
om met het team mee te denken over inclusief 
onderwijs, of lezingen te geven bij een lerarenopleiding.

6.	 Neem de mate van participatie, ontwikkeling en welzijn 
van ieder kind en jongere als belangrijkste meetlat of 
zorg en ondersteuning effectief is.


49      05 / Conclusies en aanbevelingen       

Aanbevelingen aan samenwerkings
verbanden en gemeenten
 
1.	 Maak expertise over autisme in het onderwijs goed 

vindbaar in de regio.
2.	 Organiseer handelingsgerichte diagnostiek, inclusief 

aandacht voor onderwijs. 
3.	 Investeer in levensbrede ondersteuning van kinderen / 

jongeren, op basis van maatwerk en gefaciliteerd door 
gezamenlijke (financiële) verantwoordelijkheid. Denk 
hierbij bijvoorbeeld aan levensloopcoaching. Laat hierin 
de experts in het onderwijs en de ouders of leerling zelf 
leidend zijn.

4.	 Ga uit van de verschillen tussen kinderen / jongeren en 
durf die ook verschillend te behandelen

5.	 Zet ervaringsdeskundigheid in op alle niveaus.  
6.	 Verken de ruimte die de nieuwe wetgeving biedt. 

Maatwerk is nu beter mogelijk. Denk aan onderwijs op 
een andere locatie, leertijdontheffingen, thuisonderwijs 
etcetera. 

Aanbevelingen aan OCW en VWS

1.	 Neem bevindingen en aanbevelingen uit dit rapport mee 
in de verdere ontwikkeling van passend onderwijs en 
het toezicht daarop. Betrek hierbij ervaringsdeskundig-
heid. 

2.	 Stimuleer dat kinderen binnenboord blijven door het 
realiseren van passend onderwijs te belonen.

3.	 Het is van belang dat structureel wordt samengewerkt 
op alle niveaus: bestuur, beleid en uitvoering. Dat geldt 
binnen de kolommen van het onderwijs, de jeugdhulp 
en van de zorg. Maar ook tussen de departementen. 
Continueer het interventieteam van OCW en VWS dat in 
de regio een doorbraak kan bewerkstelligen, daar waar 
geen passend onderwijs voor een leerling tot stand lijkt 
te komen.

4.	 Versterk de omslag in het denken van ‘school’ naar 
‘onderwijs’. Ook al blijft onderwijs in de school veruit de 
voorkeur verdienen, onderwijs op andere locaties kan 
het verschil maken tussen een diploma of thuiszitten 
zonder perspectief. 

5.	 Zorg dat er voldoende diagnostiekexperts zijn en 
dat elke diagnostiektraject vergezeld wordt van 
handelingsdiagnostiek, waar aanpassingen in het 
onderwijs een vast onderdeel van zijn. 

6.	 Zorg voor een regionale autoriteit met doorzettings
kracht waar ouders terecht kunnen als ze er met de 
school niet uitkomen. Die regionale autoriteit kan 
experts op het gebied van preventie en thuiszitten 
betrekken en kan zo nodig opschalen naar het ministerie 
van OCW, de Onderwijsinspectie en samenwerken met 
het ministerie van VWS (interventieteam VWS-OCW).


50      Passend onderwijs vanuit autisme bekeken        

Geen diagnose kan betekenen dat 
er geen extra hulp beschikbaar is 
in het PO
Marieke is slim maar in de klas kan zij ook heel lastig en storend zijn. Haar 
leraar heeft het vermoeden dat zij autisme heeft. Volgens haar ouders is zij 
“alleen maar hoogbegaafd”. Het aanbieden van verrijkingsstof voor hoog
begaafde kinderen heeft helaas geen invloed op haar (negatieve) gedrag. 
Haar ouders willen haar echter niet laten onderzoeken. Hierdoor is het voor 
de school moeilijk om extra hulp in te schakelen. 

Doordat Marieke bovengemiddeld intelligent is kan zij veel compenseren. 
De huidige leraar heeft een opleiding gedragsproblematiek gevolgd. Daarnaast 
is zij heel creatief in het bieden van structuur. Het is de vraag voor hoe lang 
dit goed gaat en of haar collega het volgend jaar ook kan opbrengen. De school 
blijft in overleg met de ouders van Marieke maar tot nu toe zonder resultaat. 
De stelregel van de leraar dat “het individu nooit voor de groep gaat” staat 
onder druk. Om kinderen als Marieke als school te kunnen bieden wat nodig is 
zonder extra ondersteuning zijn er extra handen nodig in de klas en moet er 
meer kennis en kunde komen binnen de school.  

Uit de praktijk


Bijlagen

6


52      Passend onderwijs vanuit autisme bekeken        

Zutphen

In deze regio is Vanuit autisme bekeken sinds het najaar 
van 2015 betrokken. Focus voor de samenwerking in 
deze regio was de samenwerking tussen onderwijs en 
gemeente rond thuiszitters.

Doel van de samenwerking tussen Vanuit autisme 
bekeken en de regio Zutphen was om nader onderzoek 
te doen naar thuiszitters, omdat zij laten zien waar het 
systeem als geheel faalt en dus ook waar oplossingen te 
vinden zijn. 

De aanpak was om vier casussen van alle kanten te 
onderzoeken, met een 360-graden-feedback. Over iedere 
casus is gesproken met betrokkenen vanuit verschillende 
perspectieven: ouders, leraren PO en VO, intern bege­
leiders/zorgcoördinatoren, schoolmaatschappelijk 
werkers, directeuren, een onderwijsgeneralist en 
onderwijsspecialist van het samenwerkingsverband 
passend onderwijs PO, een leerplichtambtenaar, een 
schoolarts van de GGD, een medewerker van het 
CJG, een medewerker van een sociaal team en een 
onderwijsconsulent. 

De basis voor dit onderzoek hebben de regiopartners 
gezamenlijk bepaald. In nauwe samenwerking waren 
steeds betrokken: de wethouder Jeugd, de leerplicht­
ambtenaar, de directeur samenwerkingsverband PO, de 
coördinator van het Centrum Jeugd en Gezin, de jeugdarts, 
de coördinator samenwerkingsverband passend onderwijs 
VO en de consulent van het Onderwijszorgcentrum.

De kansen en knelpunten die uit dit onderzoek naar voren 
kwamen, zijn besproken in een sessie in het voorjaar 2016 
met alle betrokkenen. Deze zijn tevens in deze rapportage 
verwerkt. Als vervolgstap zijn deze actiepunten benoemd:

›› Onderzoek een gezamenlijk budget van gemeente en 
samenwerkingsverbanden PO en VO 
Gemeente en samenwerkingsverbanden gaan met 
elkaar verder onderzoeken of zij een gezamenlijk budget 
kunnen gaan instellen voor (bijna-)thuiszitters die 
(tijdelijk) specifiek maatwerk nodig hebben.

›› Geef aandacht aan leerlingen die vaak verzuimen 
Uit een analyse die is opgesteld in samenwerking 
met de jeugdarts bleek dat zo’n 200 leerlingen in het 
voortgezet onderwijs veelvuldig verzuimt. Officieel 
zijn dat geen thuiszitters, maar verzuim is vaak een 
voorloper van voortijdig schoolverlaten. Afgesproken is 
om op deze groep ook intensief in te gaan zetten.

In de regio’s Zutphen en Leiden heeft Vanuit autisme bekeken samen met de regio’s 
onderzocht hoe passend het onderwijs is voor leerlingen met autisme (in samenwerking 
met de partners die daarbij nodig zijn voor een levensbrede aanpak). In Zutphen lag de 
focus op thuisitters en verzuim en in Leiden op de afstemming tussen jeugdhulp en 
onderwijs. Hieronder staat een samenvatting van onze ervaringen in de regio’s.

Bijlage A 
Zutphen en Leiden


53      06 / Bijlagen       

Visie, houding en korte 	
lijnen 

Zowel de gemeenten als de samen­
werkingsverbanden hebben een 
duidelijke visie op wat zij willen 
betekenen voor leerlingen en hun 
ouders, en dragen dat ook uit in de 
aanpak voor leerlingen. Dit is niet 
vast te leggen in documenten of 
protocollen, maar de intentie en 
cultuur in de regio Zutphen is heel 
duidelijk: ‘wat er ook speelt, we 
lossen het samen op!’. Men heeft 
ook veel geïnvesteerd in samen­
werkingsrelaties, waardoor men 
elkaar snel weet te vinden voor bij­
voorbeeld de juiste doorverwijzing.

Gezamenlijke pro-actieve 
verzuimaanpak

De leerplichtambtenaar, de jeugd­
arts en het onderwijszorgcentrum 
van het samenwerkingsverband 
VO werken nauw samen in een 
intensieve verzuimaanpak. Zij 
voeren regelmatig overleg over 
(dreigend) thuiszitters, op basis 
van signalen uit het brede netwerk 
onderwijs en jeugd, en/of op basis 
van de verzuimregistratie van 
scholen. Dit gebeurt steeds in 
nauwe afstemming en in gesprek 
met directeuren van scholen. Hier­
door blijven de scholen ook steeds 
alert op signalen van dreigend 
voortijdig schoolverlaten.

Afspraken over de 
begeleiding van de overgang 
PO-VO

In deze regio is men zich ervan 
bewust dat de overstap van 
PO naar VO voor alle leerlingen 
spannend en kwetsbaar is, 
maar zeker voor leerlingen met 
extra ondersteuningsbehoeften. 
Daarom zijn zij gestart met een 
gezamenlijke aanpak van de 
samenwerkingsverbanden PO 
en VO, om deze overstap goed te 
begeleiden. 

Inspiratie uit de regio Zutphen

Lees meer over deze regio 
in het VAB! Magazine.

http://www.swvregiozutphen.nl/diensten/onderwijszorgcentrum/
http://www.ijsselberkel.nl/uploads/Werkbijeenkomst_ondersteunings_route_PO-VO_7-3.pdf
https://issuu.com/vanuitautismebekeken/docs/vab-magazine_def_lr_spread


54      Passend onderwijs vanuit autisme bekeken        

Leiden

In deze regio is Vanuit autisme bekeken sinds het najaar 
van 2015 betrokken. Focus voor de samenwerking in 
deze regio was de samenwerking tussen onderwijs en 
gemeente in onderwijszorgarrangementen, ook voor 
leerlingen met autisme. 

Doel van de samenwerking tussen Vanuit autisme 
bekeken en de regio Leiden was vooral: 

1)	 Onderzoeken wat succes- en faalfactoren zijn voor het 
realiseren van inclusief onderwijs en een passende 
leerplek voor jeugdigen met autisme in Leiden 

2)	 Onderzoeken waar het in Leiden goed gaat en wat 
beter kan. Hiervoor zijn twee brainstormbijeenkomsten 
georganiseerd met alle betrokkenen uit onderwijs en 
jeugdhulp, en hebben we aangeleverde casuïstiek 
geanalyseerd.

Het aanspreekpunt voor deze regio is de directeur 
van het samenwerkingsverband PPO Leiden. Vanuit 
de gemeente Leiden was de wethouder Jeugd nauw 
betrokken, samen met de beleidsadviseur Jeugd. 
Een brede vertegenwoordiging van scholen (ook 
special onderwijs), uitvoerende jeugdhulpinstellingen, 
de jeugdgezondheidszorg en consulenten van het 
samenwerkingsverband praatten mee tijdens de 
bijeenkomsten.

In twee bijeenkomsten eind 2015 hebben zij een 
inventarisatie gemaakt van kansen, knelpunten en 
mogelijke oplossingen. Tevens is afgesproken om (online) 
concrete casuïstiek aan te leveren. Ook zijn concrete 
ontwikkelafspraken gemaakt voor de samenwerking 
tussen onderwijs en jeugdhulp in de scholen, en de inzet 
van ervaringsdeskundigheid. In een terugkombijeenkomst 
in februari 2016 zijn de conclusies op basis van 
casuïstiekonderzoek besproken. Deze zijn verwerkt in 
dit eindrapport. Tevens is gekeken naar de stand van 
zaken rond de ontwikkelafspraken. Eén van die afspraken 
is ín de bijeenkomst in februari uitgevoerd. Men wilde 
ervaringskennis over wat autisme is en welke impact het 
kan hebben op een leerling, breder bekend maken. Een 
ervaringsdeskundige van Vanuit autisme bekeken heeft 
daarom in samenwerking met een netwerkpartner tijdens 
de slotbijeenkomst een Autisme Belevings Circuit (ABC) 
aangeboden. In alle bijeenkomsten waren gemiddeld zo’n 
20-30 vertegenwoordigers vanuit scholen, jeugdhulp, 
ouders, gemeente en samenwerkingsverbanden 
aanwezig.

http://ontdekautisme.nl/


55      06 / Bijlagen       

Inspiratie uit de regio Leiden

Breed gedragen visie en 
samenwerking 

Op beleids- en bestuursniveau is 
er een brede samenwerking op het 
snijvlak van onderwijs en zorg in 
een regionaal beleidsoverleg. In dit 
overleg worden alle onderwerpen 
op dit snijvlak besproken, wordt 
gezamenlijke visie bepaald en 
worden acties uitgezet. Alle samen­
werkingsverbanden PO en VO, 
het MBO, de Holland-Rijnland­
gemeenten, de inkooporganisatie 
jeugdhulp en het regionaal bureau 
leerplicht werken hierin samen ten 
behoeve van leerlingen in de regio. 
Daar waar lokaal maatwerk nodig is, 
wordt dat in de lokale bestuurlijke 
overleggen verder uitgewerkt.

Investeren in een breed 
netwerk 

Er is in deze regio actief geïn­
vesteerd in een breed netwerk van 
professionals van de uitvoerende 
partijen. Denk daarbij aan vertegen­
woordigers vanuit de jeugdgezond­
heidszorg, leerplicht, scholen, 
samenwerkingsverbanden en 
landelijke en regionale jeugdhulp­
aanbieders. Voor het thema 
onderwijszorgarrangementen 
is er een regionale werkgroep 
onderwijszorgarrangementen 
Holland-Rijnland, die specifiek 
dit onderdeel verder uitwerkt en 
zorgt voor besluitvorming op 
beleidsniveau en waar nodig 
bestuurlijk.

Samenwerkingsverband PPO 
Leiden maakt zich sterk voor 
maatwerk 

Dit samenwerkingsverband heeft 
een breed netwerk van expertise, 
zet stevig in op ondersteuning 
van de scholen op visie en aanpak 
passend onderwijs en ondersteunt 
nieuwe initiatieven, ook financieel, 
zoals de pilot met de Sloep. 

Lees meer over deze regio 
in het VAB! Magazine.

https://issuu.com/vanuitautismebekeken/docs/vab-magazine_def_lr_spread


56      Passend onderwijs vanuit autisme bekeken        

In het programma Vanuit autisme bekeken hebben 
we meer dan zestig praktijksituaties geïnventariseerd 
van leerlingen met autisme die passend onderwijs 
nodig hebben om optimaal te kunnen participeren. We 
analyseerden wat de situatie is, welke knelpunten er 
zijn bij het realiseren van passend onderwijs en welke 
oplossingen gevonden zijn. De bevindingen uit deze 
casussen vormen een belangrijke input voor deze 
rapportage. Het complete overzicht is gepubliceerd op 
www.vanuitautismebekeken.nl/ovab. 

Bijlage B 
Praktijksituaties

http://www.vanuitautismebekeken.nl/ovab


57      06 / Bijlagen       

Bijlage C 
Kinderen kunnen feilloos aangeven 
wat ze nodig hebben

Staatssecretaris Sander Dekker in gesprek met leerlingen 
over onderwijs vanuit autisme bekeken op 1 april 2016 in de 
Onderwijstrein

1.	 Jongeren met autisme in gesprek
	  met staatssecretaris Dekker

Op 1 april 2016 sprak staatssecretaris van Onderwijs, 
Cultuur en Wetenschap Sander Dekker samen met Merel 
van Vroonhoven, voorzitter van de werkgroep Vanuit 
autisme bekeken met zes jongeren met autisme over 
het onderwijs. Centraal stond in het gesprek hoe deze 
jongeren het onderwijs ervaren en hoe we het onderwijs 
ook passend kunnen maken voor leerlingen met autisme. 
Het gesprek vond plaats in één van de drie autismetreinen 
die op 1 april door het land reden om aandacht te vragen 
voor een meer inclusieve samenleving. 

Waarover spraken de jongeren met de staatssecretaris?

Over autisme
Meerdere leerlingen hebben het krijgen van de diagnose 
autisme ervaren als een opluchting. ‘Dan kan je jezelf 
beter snappen en aan anderen uitleggen hoe het bij 
jou werkt.’ De wereld met zijn verschillende, wijzigende 
betekenissen kan erg verwarrend zijn voor kinderen met 
autisme. Mensen gaan er steeds vanuit dat iedereen de 
context wel begrijpt en dat vinden mensen met autisme 
nu eenmaal vaak moeilijk. 'Het gevolg is dat we veel 
zaken anders, niet of verkeerd begrijpen.’ Wat kan school 
doen? ‘Met elkaar praten hierover. Dat geeft begrip, dan 
gaan anderen mij beter snappen. Ik ben minder alleen als 
andere kinderen betrokken worden bij wat ik meemaak’. 

Op de vraag van Merel of zij als moeder de school moet 
vertellen dat haar kind een vorm van autisme heeft, 
antwoorden de jongeren dat ze dat niet helemaal weten. 
De antwoorden zijn genuanceerd. Belangrijk is dat ze dit 
vooral eerst bespreekt met haar zoon zelf.

Over school en leraren
‘Leraren horen je wel , maar ze luisteren niet’. De leer­
lingen voelen het feilloos aan als ze niet begrepen worden. 
Het is belangrijk dat er een plek is waar men je niet 
alleen hoort, maar ook echt kan luisteren. Ook zeggen 
de jongeren leraren veel meer zou moeten weten over 
autisme. Zo is school soms veel te makkelijk, zij kunnen 
cognitief veel meer aan en school kan die uitdaging vaak 
niet bieden.


58      Passend onderwijs vanuit autisme bekeken        

Tegelijkertijd is het leer- en studiemateriaal (boeken 
en websites) niet altijd geschikt voor leerlingen met 
contextblindheid, wat veel bij mensen met autisme 
voorkomt. En: muziek is vaak een goede en prettige 
manier om jezelf te uiten.

Over pesten 
Leerlingen met autisme kunnen te maken hebben met 
pesten door medeleerlingen. Een van de kinderen vertelde 
dat hij op het regulier onderwijs niet werd gepest, maar 
wel op speciaal onderwijs. Dus door kinderen die zelf tot 
een kwetsbare groep behoren. Wisselen van school helpt 
meestal niet; bespreekbaar maken wel.

Pesten komt vaak door angst voor iemand die anders 
is. Andere kinderen zijn bang voor iemand die anders is; 
het helpt als je dat kunt uitleggen. Aan andere kinderen, 
maar ook aan leraren. Soms zijn er zelfs ook leraren die 
discrimineren of pesten. Zij weten zich geen houding te 
geven en vinden leerlingen die anders zijn vooral lastig.

2.	 Enquête spoorboekje ‘Als je het mij 
vraagt – Onderwijs vanuit autisme 
bekeken’

De zes leerlingen die in de trein met Staatssecretaris 
Dekker in gesprek gingen boden hem ook het Spoorboekje 
‘Als je het mij vraagt – Onderwijs vanuit autisme 
bekeken aan. Vanuit autisme bekeken vroeg kinderen en 
jongeren met autisme in een online enquête wat zij willen 
vertellen over autisme en wat hun wensen zijn op school. 
Een selectie van de uitspraken zijn gebundeld in het 
spoorboekje (zie ook www.vanuitautismebekeken.nl/
producten). Het spoorboekje is een inspiratie om ook 
altijd vanuit ‘vanuit autisme’ naar het onderwijs te kijken. 
Hiernaast een selectie van uitspraken uit de enquête.

							     
Naar school met autisme betekent voor mij	

›› “Dat ik meer tijd nodig heb om na te denken. Dat ik snel 
overprikkeld raak door drukte in de klas.” Evi, 12 jaar 
(basisschool, regulier onderwijs)	

›› "Dat je soms moeilijk kan leren van dingen die je minder 
begrijpt. Voor sommige dingen ben je juist heel slim 
bijvoorbeeld hoe een iPad werkt of hoe iets in elkaar 
zit of werkt. Ik houd van treinen.” Anoniem, 10 jaar 
(basisschool, regulier onderwijs) 		

›› “Ik vergeet veel door een vol hoofd, dan kan ik niet goed 
meer denken. Andere kinderen doen vervelend door 
steeds herrie te maken of praten als ik moet lezen of 
schrijven. Ik kan dan niet goed werken en wil dan alleen 
zijn. Ik voel me anders dan andere kinderen.” 	
Pascal, 9 jaar (basisschool, regulier onderwijs)	

›› "Mijn leven en ook weer niet. Ik heb PDD-NOS, dus 
merk dingen in het dagelijkse leven waar het mij wat 
moeilijk af gaat, maar daar laat ik me niet door irriteren.” 
Merel Annemijn, 18 jaar (net afgestudeerd) 	

›› “Het is voor mij een grote lastpost. Met name omdat 
ik dan niet snel kan zien wat een ander bedoelt of wat 
zijn/haar emoties zijn.” S., 13 jaar (2 dagen Middelbare 
school, regulier onderwijs en voor de rest IVIO@School)

›› 	“Dat ik niet gewoon (de hele dag ) naar school kan.” 
Kira, 9 jaar (basisschool, regulier onderwijs)

›› 	“Dat ik met bepaalde dingen vastloop. Bijvoorbeeld 
reacties van mensen, die ik dan niet begrijp en de 
manier hoe mensen iets zeggen." Sven, 17 jaar 
(middelbare school, regulier onderwijs) 	

http://www.vanuitautismebekeken.nl/sites/default/files/documenten/vab_spoorboekje_def.pdf
http://www.vanuitautismebekeken.nl/sites/default/files/documenten/vab_spoorboekje_def.pdf


59      06 / Bijlagen       

Je moet weten 

›› “Dat het bij elk individu anders is.” Merel Annemijn, 
18 jaar (net afgestudeerd) 	

›› “Dat je me anders moeten behandelen maar niet op een 
manier dat het opvalt.” Dennis, 20 jaar (niet naar school 
op dit moment)		

›› “Dat je mij meer moet helpen door het in de klas veilig 
voor mij te maken. Als andere kinderen lopen te klieren 
in de les hen hierop aan te spreken. Rust in de klas.” 
Thomas, 12 jaar (basisschool, regulier onderwijs)

›› 	“Wat IK wel en niet kan. Naast mijn autisme ben ik 
ook een mens. Een boekje lezen betekent niet dat je 
weet wat ik nodig heb. Investeer in mij door middel 
van gesprekken.” Leon, 15 jaar (middelbare school, 
speciaal onderwijs)	

›› “Wij zijn niet ons autisme, het autisme is een deel 
van ons.” Sam, 16 jaar (middelbare school, speciaal 
onderwijs)	

›› “Hoe je mij kunt begeleiden op school als het even niet 
meer lukt of als er moeilijke periodes zijn. Je moet ook 
kunnen zien wat mijn struikelpunten zijn en daar bij 
helpen (bijv. studeren, begrip voor onze emoties waarbij 
ik de ene keer heeeeeel erg verdrietig ben en de andere 
keer weer blij en de andere keer heel boos en dan weer 
bang... en dat mijn gedrag dan niet expres is.” S., 13 jaar 
(2 dagen middelbare school, regulier onderwijs en voor 
de rest IVIO@School)		

›› “Dat kinderen/jongeren met autisme misschien op sociaal 
gebied niet uitblinken, maar dat ze dat op andere gebieden 
wel degelijk doen! Help ze hun weg te vinden binnen het 
complexe sociale doolhof dat een school (met name de 
middelbare) kan zijn en gun ze de mogelijkheden zich 
te ontwikkelen op de gebieden waar ze wel goed in zijn. 
Daarbij zou elke docent de methode Geef me de 5 moeten 
kennen.” Woodson, 20 jaar (MBO 4)	

›› “Dat veel kinderen vaak buiten de groep vallen.” 
Anoniem, 21 jaar (MLO)

Belangrijk op school 

›› “Begrip en veiligheid.. dat je bij iemand aan kan kloppen 
en je ook weet bij wie dat kan wanneer het niet goed gaat.” 
Dennis, 20 jaar (niet naar school op dit moment)	

›› “Leren.” Bram, 15 jaar (middelbare school, regulier 
onderwijs)

›› “Gewoon behandeld worden. Maar wel direct hulp 
bieden als wij het nodig hebben.” Anoniem, 15 jaar 
(niet naar school op dit moment)

›› “Handig om voor bijvoorbeeld 3 vakken één leraar 
te hebben, die die dag dan alleen die drie vakken 
geeft.” S., 13 jaar (2 dagen middelbare school, regulier 
onderwijs en voor de rest IVIO@School)

›› “Dat elk kind er mag zijn. Dat elk kind dezelfde 
mogelijkheden aangeboden krijgt.” Woodson, 20 jaar 
(MBO 4)

›› “Dat de leerstof anders wordt uitgelegd, dat ze kinderen 
met autisme leren begrijpen.” Tim, bijna 10 jaar 
(basisschool, regulier onderwijs)


60      Passend onderwijs vanuit autisme bekeken        

Ik zou veranderen

›› “Kleinere klassen. Extra hulp inzetten van meesters/ 
juffen.” Evi, 12 jaar (basisschool, regulier onderwijs)

›› “De manier waarop de scholen werken. De scholen 
werken nu als: Jij past niet in ons programma? Dan kom 
je er ook niet in! Dat wil ik veranderen in: Jij komt er 
in! Maakt me niet uit of je schizo of het syndroom van 
down hebt of dat je ADHD hebt of autisme of wat dan 
ook.” S., 13 jaar (2 dagen middelbare school, regulier 
onderwijs en voor de rest IVIO@School)

›› “Ik zou regelen dat iedereen regelmatig 
groepsgesprekken heeft om de anderen te leren 
begrijpen.” Sam, 16 jaar (middelbare school, speciaal 
onderwijs)

›› “Dat kinderen meer zelf keuzes mogen maken en niet 
allemaal hetzelfde hoeven te doen. En minder uit boeken 
en meer doe dingen.” Kira, 9 jaar (basisschool, regulier 
onderwijs)

›› “Betere uitleg over bijvoorbeeld autisme en echt streng 
straffen op pesten.” Anoniem, 21 jaar (MLO)

›› “Ik heb ‘brainblocks’ in de klas gedaan, dat is ook goed” 
Timo, 8 jaar (basisschool, regulier onderwijs)

›› “Dieren op school om mee te knuffelen als ik verdrietig 
of overprikkeld ben.” Thomas, 12 jaar (basisschool, 
regulier onderwijs)

›› “Alle leerlingen zijn welkom ook al hebben ze een 
beperking ook zij horen bij het leven.” Kim, 17 jaar 
(niet naar school op dit moment)

De enquête is ingevuld door 27 kinderen/jongeren tussen 
8 en 24 jaar (18,5% in het basisonderwijs, 11,1% in 
speciaal basisonderwijs, 11,1% in voortgezet onderwijs, 
11,1% in voortgezet speciaal onderwijs, 11,1% thuis (wel 
les), 11,1% thuis (geen les), 33,3% onbekend).

Gespreksverslag Filmpje 
Onderwijs vanuit autisme bekeken

Op 20 april 2016 ging Vanuit autisme bekeken in gesprek 
met vijf leerlingen met autisme uit het basisonderwijs, 
speciaal basisonderwijs, voorgezet onderwijs, voortgezet 
speciaal onderwijs en HBO over hoe zij het onderwijs 
ervaren en wat zij aan leraren willen vertellen. Gebaseerd 
op dit gesprek en samen met de jongeren ontwikkelde 
Vanuit autisme bekeken het filmpje Onderwijs vanuit 
autisme bekeken (zie ons YouTube-kanaal). Hieronder 
staat een samenvatting van het gesprek.

Grote klassen
Het gesprek begint met het onderwerp grote klassen. De 
ervaringen verschillen over wat wel en niet goed werkt. 
Een van de jongeren zit in een klas met 19 leerlingen en 
kan daarin goed functioneren. Iemand anders geeft aan 
dat het voor hem sowieso wel een uitdaging is om in grote 
groepen te zijn. “Na een les in een grote groep moet ik echt 
wel een tijdje bijkomen.” Het valt hem ook op dat hij in 
grote groepen nauwelijks de kans krijgt een vraag van een 
leraar aan de groep te beantwoorden. “Iedereen is zo snel 
met reageren, dan ben ik nog aan het nadenken en heb ik 
eigenlijk eerst meer informatie nodig om tot een antwoord 
te komen. Ik heb het idee dat anderen gewoon heel snel wat 
roepen omdat ze graag een antwoord willen geven.” 

Een andere leerlingen geeft aan dat het niet zozeer om de 
grootte van de groep gaat, maar om of je je veilig voelt in 
de groep. “Ik zit nu met 23 kinderen in de klas, dat vind 
ik niet zo veel. Het is vooral fijn omdat ik vorig jaar met 
dezelfde kinderen in de klas zat en iedereen aardig is. In 
mijn vorige klas kon ik met niet goed concentreren omdat 
ik werd gepest en buitengesloten.” Een andere leerling 
beaamt dat het fijn is als je andere leerlingen al kent. Als 
er een nieuw iemand in de klas komt is dat niet alleen 
wennen voor degene die nieuw is maar ook voor hem. 
Hij zit zelf in een kleine klas van 9 kinderen waar het juist 
erg druk is. “Als de leraar zich even omdraait dan staat 
er achter hem iemand te dansen. Ze weten niet goed hoe 
ze met de klas moeten omgaan. De lessen worden ook 
regelmatig niet afgemaakt, dan zegt de leraar dat het 
te druk is in de klas en dan stoppen ze.” Bij een andere 

https://www.youtube.com/channel/UCpjF1r_RP3IDwEH-d7byC_Q


61      06 / Bijlagen       

leerling (die onderwijs krijgt op een school gespecialiseerd 
in autisme) verschilt het per dag hoeveel leerlingen in de 
klas zitten. Het is ook iedere dag een verrassing welke 
leraren er zijn en welke vakken worden gegeven”, vertelt 
hij. “Niks is zeker eigenlijk en alles verandert continue, je 
wordt van te voren nergens over geïnformeerd. Dit is niet 
alleen een probleem voor leerlingen met autisme, dit vind 
ik gewoon niet professioneel.”

Onterecht op je kop krijgen
Een van de leerlingen vertelt dat het vaak gebeurt dat hij 
de schuld krijgt als hij boos reageert in de klas terwijl 
iemand anders begon met hem te treiteren. “Je krijgt dan 
niet eens de kans om uit te leggen wat er is gebeurd.” Hij 
vertelt over een time-out ruimte die bij hem op school is 
en die hij niet ervaart als een veilige plek. “Hier word ik 
ingesmeten als ze vinden dat ik moet afkoelen. Het gaat 
niet echt fijn, ze grijpen me dan vast. Ik hoor leraren buiten 
lachen als ik in de ruimte zit. Eerder deden ze de deur op 
slot, dat doen ze nu niet meer. Het is een nare plek.” 

De andere leerlingen beamen dat een leraar goed moet 
kijken naar wat de oorzaak is als iemand heftig reageert in 
de klas. Ze herkennen het frustrerende en onrechtvaardige 
gevoel van uitgedaagd worden door een medeleerling en 
dan zelf op je kop krijgen. “Je raakt dan zo overstuur dat 
je ook niet meer rustig kunt uitleggen wat er aan de hand 
is. In het algemeen denken ze op school vaak dat een hele 
strenge aanpak goed werkt.” Zegt een leerling. “Maar als 
iemand heel kwaad is en overprikkeld en je pakt iemand 
heel streng aan, dan is dat olie op het vuur gooien. Mij 
moet je juist echt even met rust laten en liever ook niet 
aanraken.” Een andere leerling vult aan dat hij in zo’n 
situatie juist snel weg wil lopen naar een rustige plek, maar 
dat iedereen dan achter hem aan komt rennen. Het zou fijn 
zijn als daar al veel eerder afspraken over gemaakt zijn. 
Opgemerkt wordt dat het bij meisjes juist ook kan zijn dat 
ze niet heftig reageren maar zich stilletjes terugtrekken, het 
is goed om je daar ook van bewust te zijn.

Wat is een fijne leraar? 
Een leraar die echt plezier heeft in wat hij of zij doet, zegt 
een van de leerlingen. “Ik had een lerares wiskunde die 
echt plezier heeft haar vak, zij is de enige die mij wiskunde 

heeft kunnen leren. Het is ook heel belangrijk dat een 
leraar kijkt naar wie je bent.” Zegt hij. “Dat je kijkt naar mij 
als persoon, niet als special needs child, maar hij is een 
goed mens en hij verdient het om te leren.” 

Een andere leerling vertelt enthousiast: “Ik heb nu de 
beste leraar ter wereld. Eerder heb ik in totaal vijf jaar 
thuis gezeten en nu gaat het heel goed. Hij luistert naar 
me! Als er een toets is dan kan ik zelf een voorstel doen 
om in een andere ruimte te zitten, dat vindt hij prima. Hij 
weet wat ik fijn vindt. Hij vertelt ook veel over zijn jeugd 
en eigen ervaring op school, en hij heeft veel humor. Hij 
heeft maling aan de regels, maakt lol en komt echt op 
voor ons!” De andere leerlingen sluiten zich volledig bij 
deze omschrijving aan. Een andere leerling vult aan dat 
creativiteit en creatief zijn met de regels heel goed kan 
werken. “Toen we voor een toets iets moesten leren over 
uilen, nam zijn leraar een paar uilen mee naar school. Nee 
dat is niet onrustig vind ik, het is creatief waardoor je de 
stof beter kunt begrijpen. Zoiets kan prima als de basis 
maar wel veilig en gestructureerd is.” 

Angst voor uitzonderingen
Leraren zijn vaak te bang om uitzonderingen te maken 
ervaren de leerlingen. Terwijl dat prima kan als je maar 
duidelijk bent, dan reageert de rest van de klas heel 
normaal is hun ervaring. Een leerling vertelt: “Ik had last 
van zijn rug en kon niet goed op de houten stoel zitten. 
Toen zei de leraar, weet je wat ga mijn fijne stoel maar 
halen uit de aula. En tegen de klas zei hij: ‘Hij heeft last 
van zijn rug en zit vanaf nu op deze stoel’, punt. En 
iedereen vond het prima.” Een van de leerlingen vertelt 
dat ze op een reguliere basisschool zit en daar nu niet 
voldoende uitdaging heeft in de gewone lessen. “Ik 
mag nu soms in een andere ruimte zitten en spellen 
ontwerpen over de onderwerpen uit de lessen, zoals een 
spelling-spel. Zo kan ik nog meer over het onderwerp 
leren. Ze heeft een aardige juf die dit op dit moment 
mogelijk maakt. Haar moeder voegt toe dat de school 
heeft aangegeven dit volgend jaar zo niet meer te kunnen 
blijven regelen voor haar dochter. Waarschijnlijk moet ze 
naar het speciaal onderwijs, terwijl ze zelf denken dat hun 
dochter met de juiste ondersteuning prima in het regulier 
onderwijs kan functioneren, ze haalt goede cijfers. 


62      Passend onderwijs vanuit autisme bekeken        

Vertel je over je autisme?
Het verschilt per leerling of ze op school willen vertellen 
over (hun) autisme. Een van de leerlingen geeft duidelijk 
aan dat hij hier geen behoefte aan heeft omdat het 
bijdraagt aan stereotypering. “Ze moeten rekening houden 
met iedereen, iedereen is anders. Niet specifiek met 
autisme.” Daar is iedereen het roerend over eens: het gaat 
er in de eerste plaats om dat je je leerlingen echt leert 
kennen! Een kennismakingsgesprek zou wel heel goed zijn 
met een nieuwe leraar, maar ook dat zou dan moeten met 
alle leerlingen. “Vraag dan in zo’n gesprek: wat wil jij mij 
vertellen? Dan weet je door wat iemand je vertelt, wat je 
voor iemand voor je hebt.” “En”, vult een van de leerlingen 
aan, “vergeet de andere leerlingen niet. Het is ook heel 
belangrijk dat leerlingen elkaar beter leren kennen en 
begrijpen! Dan zou er ook minder gepest worden.”

Communicatie
Communicatie binnen de school is ook een belangrijk 
punt. “Als je bijvoorbeeld afspraken of uitzonderingen 
maakt, dan is het belangrijk dat anderen op school dat 
ook weten! Een leerling die (na veel moeite) de afspraak 
heeft kunnen maken dat hij geen presentaties voor grote 
groepen hoeft te geven, moest zelf leraren continue 
herinneren aan de gemaakte afspraak. “Eerst waren ze 
niet geïnformeerd, maar toen ze later wel geïnformeerd 
waren vergaten ze het nog vaak, dit leverde mij telkens 
weer gedoe en stress op.” Een andere leerling geeft als 
voorbeeld: “Als je ergens anders mag zitten in de pauze, 
maar alsnog de hele tijd weggestuurd wordt door mensen 
die hier niet van op de hoogte zijn. Of als je wordt verteld 
dat je even weg mag lopen naar een andere plek als je 
overprikkeld bent om weer rustig te worden en een andere 
leraar houdt je dan tegen, dat is niet fijn.”

Kennis van autisme
Moeten leraren meer kennis hebben van autisme? Een 
cursus kan wel goed zijn maar dat kan ook weer bijdragen 
aan stereotyperingen, daar hebben de leerlingen vaak 
last van. “Het is in ieder geval wel goed om te weten dat 
autisme is aangeboren in de hersenen, het is een andere 
manier van informatieverwerking.” Vertelt een van de 
jongeren. “En het is goed om je te realiseren dat het bij 
iedereen anders is en ook bij jongens en meisjes zich heel 
anders kan uiten,” vult iemand aan.

Je veilig voelen
Moet alles voorspelbaar zijn op school? “Nee, de wereld 
is ook niet voorspelbaar, daar moet je wel op voorbereid 
zijn,” zegt een van de jongeren. De rest beaamt dit. Het 
gaat om je veilig voelen op school, dat ze je leren kennen 
en begrijpen. “Iemand zei een keer tegen mij: jij hebt 
niet zozeer hulp nodig, maar begrip!” zegt een van de 
jongeren. “En vertrouwen, als je vertrouwen krijgt in dat 
je je kunt ontwikkelen, dan doet dat onwijs veel met je 
zelfvertrouwen.”


63      06 / Bijlagen       

Samenvatting rapport 
‘Zo zien wij het onderwijs’

In 2014 publiceerden Vanuit autisme bekeken en Stichting 
Alexander het rapport “Zo zien wij het onderwijs”, een 
onderzoek naar de schoolbeleving van kinderen met 
autisme. 

Hieronder de conclusies uit de gesprekken met kinderen 
en jongeren met autisme en hun tip aan het onderwijs. 
Volledige rapport: www.vanuitautismebekeken.nl/
producten. 

Ik blijf binnenboord in het onderwijs als: 

›› Ik een veilige en gevarieerde omgeving heb waar ik 
mezelf mag zijn en ik me goed voel. 

›› Ik en mijn omgeving een talent ontdekken waarin ik mag 
floreren. 

›› Nadruk ligt op wat ik wel kan in plaats van wat ik niet 
kan. 

›› Ik weet dat ik autisme heb en dat ik leer/heb geleerd wat 
mijn autisme voor mij en mijn omgeving betekent. 

›› Anderen weten dat ik autisme heb en daarmee rekening 
houden. 

›› Ik een klik heb met een docent of mentor en waar ik 
naartoe kan gaan als ik het moeilijk heb. 

›› Ik een vaste mentor (liefst hele schooltijd) heb die de 
wil en de capaciteiten heeft om klasgenoten en andere 
docenten te begeleiden in hoe ze het beste met mij 
kunnen omgaan. 

›› Docenten rekening houden met mijn prikkelgevoeligheid 
en daarvoor (kleine) aanpassingen doen (samen met 
ambulant begeleider). 

›› Ik een rustige plek heb waar ik me kan terugtrekken. 
›› Ik één of een paar vrienden vind waarmee ik samen 

dingen kan doen, op school (en daarna). 
›› Ik zoveel mogelijk in dezelfde klas kan zijn. 
›› Ik niet word gepest of als ik word gepest dat de docent 

ook de pester(s) aanpakt. 
›› Veranderingen die te voorzien zijn ruim van tevoren 

worden aangekondigd en toegelicht, en ik tijd en ruimte 
krijg om te wennen aan onverwachte veranderingen. 

›› Ik weet hoe andere kinderen zich voelen in de klas, 
zodat ik ook beter begrijp als ze opeens boos zijn of 
verdrietig.

›› Ik leer/heb geleerd om met lastige situaties tussen 
verschillende mensen om te gaan. 

›› Mijn ouders (moeder) alles uit de kast halen binnen hun 
mogelijkheden, en lang doorzoeken naar goed onderwijs 
voor mij. 

›› Mijn ouders niet de strijd met me aangaan, maar 
energie stoppen in wat ik wel kan. 

›› Mijn ouders (en anderen in de familie) accepteren dat ik 
autisme heb en wat dat voor dagelijkse gevolgen heeft. 

›› Mijn ouders me niet pushen, maar me de tijd en 
mogelijkheid geven om zelf te kunnen kiezen en me te 
ontwikkelen in mijn eigen tempo en volgorde.

http://www.vanuitautismebekeken.nl/sites/default/files/documenten/zo_zien_wij_het_onderwijs_-_schoolbeleving_van_kinderen_met_autisme.pdf
http://www.vanuitautismebekeken.nl/sites/default/files/documenten/zo_zien_wij_het_onderwijs_-_schoolbeleving_van_kinderen_met_autisme.pdf


64      Passend onderwijs vanuit autisme bekeken        

›› Video's van Alex (ruimte maken voor ieder kind) en 
van Robin (jongere met wie het goed ging binnen 
regulier onderwijs) en van Job (ontwikkeling naast 
de schoolomgeving) en Monique (waarde van 
een diagnose).

›› Zo zien wij het onderwijs 			 
I.s.m. Stichting Alexander – interviews met leerlingen 
met autisme. 

›› Checklist voor scholen 					   
Hoe autismevriendelijk is uw passend onderwijs?

›› Spoorboekje ‘Als je het mij vraagt’ 			 
Citaten uit een peiling onder (ex)thuiszitters.

›› Gesprekshulp op school  			 
Bespreekbaar maken van mijn eigen autisme.

›› Onderwijszorgarrangementen 			 
Informatie over aanpassingen en ondersteuning op 
school voor leerlingen met autisme.

›› Autismewegwijzer.nl/onderwijs 	  		
Informatie over autisme op school voor leerlingen 
en ouders.

›› Maatschappelijke businesscase levensbrede aanpak 
bij autisme  					   
Met uitgebreide doorrekeningen van maatregelen op het 
onderwijsterrein. 

Deze producten zijn te vinden op 
www.vanuitautismebekeken.nl/producten; 
filter op ‘Onderwijs’. 

Bijlage D 
Handreikingen Vanuit autisme bekeken 
Kind met autisme in je gezin, diagnostiekrapport en foto steunpunten

https://www.youtube.com/channel/UCpjF1r_RP3IDwEH-d7byC_Q
http://www.vanuitautismebekeken.nl/sites/default/files/documenten/zo_zien_wij_het_onderwijs_-_schoolbeleving_van_kinderen_met_autisme.pdf
http://www.vanuitautismebekeken.nl/sites/default/files/documenten/checklist_scholen_def_2.pdf
http://www.vanuitautismebekeken.nl/sites/default/files/documenten/vab_spoorboekje_def.pdf
http://www.autismewegwijzer.nl/autisme/onderwijs/gesprekshulp-school
http://www.autismewegwijzer.nl/onderwijs
http://www.vanuitautismebekeken.nl/sites/default/files/documenten/vab_mbc_rapport_opmaak_def_lr_single_04102015_0.pdf
http://www.vanuitautismebekeken.nl/sites/default/files/documenten/vab_mbc_rapport_opmaak_def_lr_single_04102015_0.pdf
http://www.vanuitautismebekeken.nl/producten


65      06 / Bijlagen       

Bijlage E 
Achtergrondinformatie 

Verwijzingen
Gedragswerk Hulpmiddel actietafel thuiszitters

Kinderombudsman Poster passend onderwijs

Lansbrekers Lansbrekers

Kohnstamm instituut en Sardes ‘Opstaan tegen het thuiszitten’

Martine Delfos Luister je wel naar mij? Gespreksvoering met kinderen tussen vier en twaalf 
jaar. SWP Uitgeverij

Ministerie van OCW Kamerbrief ‘Onderwijs op een andere locatie dan de school’

NJI Checklist Basisaanpak voor ZMOLkers

Vanuit autisme bekeken Voortgangsrapportage Vanuit autisme bekeken - mrt 2013

Vanuit autisme bekeken Elk kind een leerplek Vanuit autisme bekeken - juli 2014

Relevante websites

Passendonderwijs.nl

Voordejeugd.nl

Onderwijsjeugd.nl

Autismewegwijzer.nl

http://www.gedragswerk.nl/_userdata/File/hulpmiddel/50.pdf
http://www.dekinderombudsman.nl/ul/cms/fck-uploaded/2015.KOM%20014%20Posterpassendonderwijs-Kinderombudsman.pdf
http://www.lansbrekers.nu/
https://www.rijksoverheid.nl/documenten/kamerstukken/2014/10/27/kamerbrief-over-de-inventarisatie-onderwijs-op-een-andere-locatie-dan-de-school
http://www.nji.nl/nl/Publicaties/basisaanpak-voor-zmolkers-checklist
http://www.vanuitautismebekeken.nl/sites/default/files/documenten/memo_vanuit_autisme_bekeken_elk_kind_een_leerplek.pdf
http://Passendonderwijs.nl
http://www.voordejeugd.nl
http://www.onderwijsjeugd.nl/
http://Autismewegwijzer.nl


66      Passend onderwijs vanuit autisme bekeken        

Gebruikte afkortingen				  

BSO Buitenschoolse opvang

CJG Centrum voor Jeugd en Gezin 

DSM-5 Diagnostic and statistical manual (of mental disorders)

GGD Gemeentelijke gezondheidsdienst

HAVO Hoger algemeen voortgezet onderwijs

IB-er Intern begeleider

mBC Maatschappelijke business case

MBO Middelbaar beroepsonderwijs 

OCW Ministerie van Onderwijs, Cultuur en Wetenschap 

OOGO Op overeenstemming gericht overleg

OSG Openbare scholengemeenschap

PABO Pedagogische academie voor het basisonderwijs

PGB Persoonsgebonden budget 

PO Primair onderwijs / PO raad: de besturenorganisatie

SO Speciaal onderwijs 

ST Schoolteam

SWV Samenwerkingsverband 

VAB Vanuit autisme bekeken

VMBO Voortgezet middelbaar beroepsonderwijs

VO Voortgezet onderwijs 

VSO Voortgezet speciaal onderwijs 

VWO Voorbereidend wetenschappelijk onderwijs

VWS Ministerie van Volksgezondheid, Welzijn en Sport

WEC Wet op de expertisecentra

Wlz Wet langdurige zorg

WPO Wet op het primair onderwijs 

WVO Wet op het voortgezet onderwijs


67      06 / Bijlagen       

We hebben een visie op passend onderwijs geformuleerd waarin de moge­
lijkheden van iedere leerling centraal staan en dragen die actief uit.

Wij gaan er op onze school vanuit dat iedere leerling verschillend is en 
dus een eigen onderwijsbehoefte heeft.

Wij stimuleren onze leerkrachten om collega’s, leerlingen, ouders en 
andere personen die hen kunnen helpen om maatwerk te bieden, met 
een open houding tegemoet te treden.

Wij luisteren naar wat leraren nodig hebben om maatwerk te kunnen 
bieden en handelen hiernaar.

Bij de inrichting van ons schoolgebouw luisteren we naar de wensen 
van leerlingen om het gebouw voor hen zowel uitnodigend als veilig en 
overzichtelijk te maken.

Bij de organisatie van het onderwijs (lesrooster, aanspreekpunt, 
rustpunten en pauzes) luisteren wij naar de wensen van leerlingen en 
gaan we uit van wat wel kan in plaats van wat niet kan.

Wij benutten de actuele beschikbare kennis over autisme binnen het 
samenwerkingsverband en stellen dit actief beschikbaar aan IB-ers/
zorgcoördinatoren en leerkrachten. 

Wij bepalen samen met de leerling en zijn/haar ouders hoe we een 
passende plek voor hem/haar kunnen organiseren, we betrekken hier 
relevante expertise van zorgverleners, leerplichtambtenaar en andere 
ondersteuners bij zodat we een goed onderwijs-zorgarrangement 
realiseren.

Wij hebben een beleid met betrekking tot de doorstroom van leerlingen 
naar vervolgonderwijs (of stage/werk) en werken hierin samen met 
onze collega’s van het vervolgonderwijs (of stage/werk) om de transitie 
te overbruggen en om uitval te voorkomen.

We doen er alles aan om thuiszitten te voorkomen, mocht het gebeuren 
dan: weten we om welke leerlingen dit gaat, houden we contact met 
leerling en ouders en spannen we ons in om de leerling ook vanuit die 
situatie te faciliteren, zodat hij/zij zich kan blijven ontwikkelen en 
onderwijs kan volgen. 

Leg uw school langs de 
autismevriendelijke meetlat

Dit is een samenvatting van de 'checklist voor scholen'. De volledige checklist is te 
vinden op www.vanuitautismebekeken.nl/producten. Hier staan ook de checklists 
voor werkgevers en gemeenten.

http://www.vanuitautismebekeken.nl/producten


