

Gidsen en rondleiden van personen

met een handicap

Syllabus

Vormingssessie voor gidsen en reisleiders

erkend door Toerisme Vlaanderen

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

Inhoud

Inleiding

1. Waarom een reis of gidsbeurt toegankelijk maken?

1.1 De potentiële doelgroep

1.2 De reisbehoefte van de doelgroep

1.3 Toegankelijk voor iedereen!

2. Integrale toegankelijkheid

2.1 Wat is integrale toegankelijkheid?

2.2 De keten van toegankelijkheid

2.3 Geïntegreerde oplossingen

3. Wat is handicap?

3.1 De ‘gehandicapte’ mens in de geschiedenis

3.2 Het onmogelijke wordt mogelijk

3.3 Handicap in het dagelijkse leven

4. Tips bij het gidsen en rondleiden van personen met een handicap

Inleiding

4.1 De basishouding van een gids of reisleider

4.2 Tips voor omgang en communicatie

4.2.1 Algemene tips

4.2.2 Personen met een motorische beperking

4.2.3 Personen met een visuele beperking

4.2.4 Personen met een auditieve beperking

4.2.5 Personen met een verstandelijke beperking

4.2.6 Wat doen bij epilepsie?

4.3 De gidsbeurt of rondreis: waaraan denken?

4.3.1 De voorbereiding

4.3.2 Ter plaatse: aandachtspunten en alternatieven

4.3.3 Evaluatie met alle deelnemers

4.4 Methoden voor het gidsen en rondleiden

4.4.1 Methoden en hulpmiddelen

4.4.2 Musea en steden

5. Informatie over toegankelijkheid

5.1 Toegankelijk Vlaanderen (Toevla)

5.2 Het Toegankelijkheidslabel

5.3 Infopunt Toegankelijk Reizen

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

6. Nuttige adressen

6.1 Contactpersoon toegankelijkheid binnen Toerisme Vlaanderen

6.2 Toegankelijkheidsbeleid

6.3 Adviesbureaus Toegankelijkheid

6.4 Doelgroeporganisaties

6.5 Productiecentra voor gesproken en braillelectuur

6.6 Toegankelijkheid van websites

7. Bronnen

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

Inleiding

Ken je het boek Gullivers Reizen? Het gaat over een wereldreiziger die onderweg op allerlei

vreemde plaatsen aanbelandt, zoals het land van de reuzen en het eiland Lilliput. Stel je eens

voor dat je, net zoals Gulliver, ergens zou komen waar de sociale normen helemaal anders

zijn dan hier. Ergens waar de gebouwen en materialen niet op jouw afmetingen berekend

zijn, zoals in het boek, of waar communicatie gebeurt in gebarentaal en folders geen foto’s

bevatten, maar enkel tekst in een puntjescode waar je geen touw aan vast kan knopen.

In het boek loopt het verhaal goed af: Gulliver vindt altijd iemand die zich durft af te vragen:

“Hoe zou ik dit zelf ervaren?” en die de praktische obstakels overbrugt. Waarom? Omdat

Gulliver de moeite doet om deel te nemen en interesse toont. Ook wel omdat de bewoners

best trots zijn op hun manier van leven en vinden dat hij gerust hiervan deel kan uitmaken.

En misschien ook omdat ze vermoeden dat hij voor hen economisch interessant kan zijn. In

onze wereld gaat het niet anders.

Voor een gids of reisleider komt het er op aan de activiteit voor alle deelnemers van zijn

groep boeiend te maken. Het loont de moeite om in te spelen op de mogelijkheden én

beperkingen van het gezelschap, want met de nodige creativiteit en flexibiliteit kan een

bezoek of reis een meerwaarde bieden voor alle betrokkenen. Deze syllabus wil helpen om

een activiteit of reis klantgericht en succesvol voor te bereiden en te realiseren.

Inhoud van de syllabus

Eerst staan we even stil bij de reisbehoeften van de doelgroep, vervolgens lichten we toe

wat toegankelijkheid is en waarom het belangrijk is om integrale toegankelijkheid na te

streven. Een derde hoofdstuk gaat in op de impact van handicap op het dagelijkse leven,

waarna een korter deel volgt over de visie op handicap door de eeuwen heen (hoofdstuk 4).

Dan volgt het hoofdonderdeel van de cursus: tips bij het gidsen en rondleiden van personen

met een handicap (hoofdstuk 5). Deze tips en aandachtspunten gaan zowel in op de

algemene omgangs- en communicatievormen ten aanzien van personen met verschillende

handicaps, als op de dingen waaraan je best denkt als je een reis of gidsbeurt voorbereidt of

effectief begeleidt. Enkele voorgestelde methoden kunnen je hierbij ondersteunen.

Hoofdstuk 6 geeft een opsomming van nuttige informatiebronnen. Welke organisaties en

websites bieden betrouwbare toegankelijkheidsinformatie over het museum of hotel waar je

naartoe gaat? En waar kun je op letten bij de keuze van een vervoermiddel of locatie?

De syllabus wordt afgesloten met een overzicht van nuttige adressen. Op deze manier heb je

een handig naslagwerk in handen, waarnaar je steeds kan teruggrijpen.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

Toerisme Vlaanderen als initiatiefnemer

De vorming ‘Gidsen en rondleiden van personen met een handicap’ maakt deel uit van het

beleid dat Toerisme Vlaanderen voert ten aanzien van personen met een handicap.

Toegankelijkheid wordt door Toerisme Vlaanderen hoog in het vaandel gedragen. Het beleid

hierrond bestaat uit drie grote actiepunten:

1. Financiële ondersteuning bieden: Toerisme Vlaanderen wil de fysieke

toegankelijkheid van het toeristisch aanbod verhogen. Zo kunnen uitbaters van

hotels, gastenkamers, openluchtrecreatieve terreinen, Toerisme voor Allen-huizen,

campings, toeristische infokantoren en toeristisch recreatieve projecten een premie

krijgen wanneer ze hun infrastructuur toegankelijk(er) maken voor iedereen.

2. Verschaffen van betrouwbare informatie over toegankelijkheid: informatie over het

niveau van toegankelijkheid van hotels, vakantiecentra, musea, openbaar vervoer, ...

is erg belangrijk voor personen met een handicap om hun vakantie voor te bereiden.

Om op deze vraag in te spelen werden verschillende initiatieven genomen:

• Op 1 maart 2002 werd het ‘Infopunt Toegankelijk Reizen’ opgericht, waar

iedereen terecht kan met vragen over de toegankelijkheid van de toeristische

infrastructuur in binnen- en buitenland. Meer informatie vind je op

www.toegankelijkreizen.be.

• Om over betrouwbare toegankelijkheidsinformatie van het toeristisch aanbod in

Vlaanderen te beschikken, wordt dit aanbod gefaseerd doorgelicht door

gespecialiseerde toegankelijkheidsbureaus. De resultaten worden aangeboden

aan het publiek via de ‘Toegankelijk Vlaanderen’ databank (www.toevla.be), de

website van Toerisme Vlaanderen en het Infopunt Toegankelijk Reizen.

• Toerisme Vlaanderen kent een toegankelijkheidslabel toe aan toeristische

ondernemingen of diensten die inspanningen hebben gedaan om hun

infrastructuur toegankelijker te maken. Dit label kan enkel verkregen

worden na de hierboven vermelde Toevla-doorlichting door een

gespecialiseerd adviesbureau toegankelijkheid en wil kwaliteitsvolle,

toegankelijke accommodaties erkennen en kenbaar maken aan het

grote publiek, onder meer door de publicatie in de brochure All in. Toegankelijke

vakantieverblijven in Vlaanderen en Brussel (zie 5.3).

3. Sensibilisatie van de toeristische sector: via infosessies en vormingen,

foldermateriaal en publicaties in algemene en toeristische pers tracht Toerisme

Vlaanderen de toeristische sector te informeren en sensibiliseren over het belang van

toegankelijkheid.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

We hopen dat je door het volgen van de vormingssessie al overtuigd bent geraakt van het

belang van het gidsen en organiseren van reizen voor personen met een handicap en dat

deze syllabus een leidraad kan zijn bij toekomstige werkervaringen. Veel succes!

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

1. Waarom een reis of gidsbeurt toegankelijk maken?

Voor wie is het essentieel om een reis of gidsbeurt toegankelijk te maken? Wat is de omvang

van het potentiële doelpubliek in Vlaanderen voor toegankelijke gidsbeurten en reizen in

binnen- en buitenland? Hoe ziet hun toeristisch profiel eruit? Hierop zullen we in dit

hoofdstuk verder ingaan.

1.1 De potentiële doelgroep

Onderstaande figuur geeft aan dat de doelgroep voor wie een toegankelijke gidsbeurt of reis

aangewezen is, veel ruimer is dan we op het eerste zicht denken.

 Entourage

Figuur Doelpubliek voor een rondleiding of reis

Volgens recent Europees onderzoek heeft één Europeaan op zeven (14%) een permanente

of tijdelijke handicap of een chronische ziekte. Laat ons daar het stijgende aantal ouderen

die baat hebben bij extra comfort en toegankelijkheid bijtellen. Nu al is een vijfde van de

Vlaamse bevolking ouder dan 65 en de vergrijzing heeft haar hoogtepunt nog niet bereikt.

Op Europees niveau spreken we over zeker 127 miljoen mensen, van wie de grote

meerderheid (70%) fysiek en financieel in staat is om te reizen.

Maar dat is niet alles. Algemeen kunnen we stellen dat de meeste toeristen niet in hun

eentje reizen of bezienswaardigheden bezoeken. Dit geldt dit zeker voor deze doelgroep.

Men brengt liefst iemand mee die, waar nodig, een handje kan helpen. Reizen of bezoeken

gebeuren dus bijna altijd in gezelschap van het gezin, familie, vrienden, assistentie of in

groep. De entourage beschouwt de persoon met een beperking als volwaardig deel van het

gezelschap. Wat niet geschikt is voor deze deelnemer, wordt opgevat als ongeschikt voor zijn

hele entourage. Daarom dienen we de entourage ook als rechtstreeks betrokkene te

beschouwen.

Ouderen

Personen met
een handicap

Ouderen

Chronisch
 zieken

Doelpubliek voor een

toegankelijke

rondleiding

of reis

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

In totaal schatten de onderzoekers de doelgroep die belang heeft bij een toegankelijk

toerisme in Europa op 268 miljoen personen. De onderzoekers vermoeden zelf dat dit cijfer

nog een onderschatting is; zo wordt bijvoorbeeld geen rekening gehouden met toeristen van

buiten Europa die op vakantie komen naar Europa.

Voor Vlaanderen spreken we over een totaal van 1 tot 1,3 miljoen toeristen, dus een zesde

van de totale bevolking.

1.2 De reisbehoefte van de doelgroep

Het theoretisch aantal personen met een beperking en ouderen in Vlaanderen berekenen is

één ding, maar om te kunnen stellen dat dit de ‘potentiële doelgroep’ vormt, is het

belangrijk om te weten of de interesse van deze personen ook uitgaat naar reizen of het

bezoeken van toeristische attracties in het binnen- en buitenland.

In de manier van reizen en cultuur- of natuurbeleving zien we inderdaad een groot verschil

met enkele decennia geleden.

De vijfenzestigplussers zijn veranderd. Veel ouderen hebben gezorgd voor het

spreekwoordelijke appeltje voor de dorst en willen op latere leeftijd volop van het leven

profiteren. De fitte zestiger en zeventiger verdringt steeds meer het beeld van de ‘passieve

oudere’, dat twintig, dertig jaar nog ruim de overhand had. Dit neemt niet weg dat ook deze

‘actieve oudere’ af en toe last heeft van bepaalde kwaaltjes en over het algemeen moeilijker

te been is dan toen ze dertig of veertig waren.

Ook personen met een handicap manifesteren zich meer en meer. Terwijl ze tot de jaren

zestig, zeventig voornamelijk in instellingen verbleven, leeft een groot deel nu zelfstandig of

in familiekring, al dan niet met assistentie. Deelname aan alle aspecten van het

maatschappelijke leven is nu niet meer dan gewoon. Ook reizen behoort tot de

mogelijkheden die personen met een handicap wensen te exploreren.

Personen met een handicap en ouderen nemen dus meer dan vroeger actief deel aan het

maatschappelijke leven in al zijn facetten. Toerisme hoort daar zeker bij. Men heeft

interesse en beschikt doorgaans ook over de middelen om, samen met vrienden en familie

zonder handicap, erop uit te trekken. De kans is daarom reëel dat een reisgezelschap of

bezoekersgroep één of meer deelnemers met een beperking telt.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

1.3 Toegankelijk voor iedereen!

Een toegankelijk aanbod komt uiteindelijk iedereen ten goede. Iedereen wordt vroeg of laat

immers wel geconfronteerd met één of andere (tijdelijke of langdurige) beperking. Denk

maar aan een gebroken been, een kinderwagen, rugklachten,… Ook voor personen zonder

beperkingen is het vaak aangenaam om te kunnen genieten van een comfortabel,

toegankelijk aanbod. Dit maakt dat je inspanningen als gids of reisleider niet voor één

specifieke doelgroep vruchten afwerpt, maar voor alle deelnemers uit je groep!

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

2. Integrale toegankelijkheid

Een toegankelijke gidsbeurt of reis komt een grote groep mensen ten goede, bij uitbreiding

iedereen. Maar wat is toegankelijkheid eigenlijk?

2.1 Wat is integrale toegankelijkheid?

Integrale toegankelijkheid wil zeggen ‘toegankelijkheid voor iedereen’. Iedereen moet op

een onafhankelijke (zonder hulp) en gelijkwaardige wijze de leefomgeving kunnen betreden

en er optimaal gebruik van kunnen maken. Toegepast op gidsbeurten en reizen wil dit

zeggen dat de deelnemers de musea, hotels en andere locaties moeten kunnen bereiken en

betreden en bovendien optimaal gebruik moeten kunnen maken van het aanbod

(rondleidingen, educatief aanbod,…).

Toegankelijkheid komt iedereen ten goede, maar voor personen met een handicap vormen

bepaalde aspecten met betrekking tot toegankelijkheid vaak een must om te kunnen

participeren. Toegankelijkheid is essentieel voor 14 procent van de bevolking (personen met

een beperking), aangewezen voor 40 procent (ouderen, kinderen, ouders met kinderwagens,

verhuizers,…) en positief voor iedereen!

Toegankelijkheid = bereikbaarheid + betreedbaarheid + bruikbaarheid (BBB)

Bereikbaarheid:

Een gebouw, openbaar domein of evenement moet te bereiken zijn met eigen vervoer, met

openbaar vervoer, er moeten (aangepaste) parkeerplaatsen zijn, er is best een mogelijkheid

om met de auto tot aan de ingang te rijden en voldoende contrastkleur aan de deur, de

looproute moet voor iedereen toegankelijk zijn,...

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

Betreedbaarheid:

De toegang tot het gebouw, openbaar domein of evenement moet toegankelijk zijn voor

iedereen, moet onafhankelijk betreden kunnen worden (zonder dat hulp nodig is) en op een

gelijkwaardige manier (niet langs een achterpoortje of

via vele omwegen).

Bruikbaarheid:

Alle accommodaties in een gebouw, op een

domein of op een evenement moeten door

iedereen te gebruiken zijn (het toilet, de

cafetaria, het winkeltje, de balie, de

presentatiezalen,…).

In een openbaar domein is de ‘integrale

bruikbaarheid’ van rustplaatsen,

picknickaccommodaties, speeltuinen, ... van

belang

2.2 De keten van toegankelijkheid

Het traject dat iemand doorloopt om naar het werk, naar school, naar het gemeentehuis,

naar de bibliotheek, naar het zwembad, een park of een concert te gaan én nadien weer

terug naar huis, kan men opdelen in ‘schakels’ (vertrekplaats, vervoer, parkeerplaats,

looproute, informatie, ingang, toilet,

evenement,…). Al deze schakels samen vormen

een ‘keten’.

Alle schakels in de keten moeten toegankelijk zijn.

Als één element in de keten (één onderdeel van

het traject) voor een bepaalde persoon niet

toegankelijk is, kan de hele uitstap misschien niet

plaatsvinden. De keten is maar zo sterk als de

zwakste schakel.

 Bruikbaar

 Betreedbaar

 Bereikbaar

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

2.3 Geïntegreerde oplossingen

Toegankelijkheid is dus een zaak voor iedereen. Een belangrijk gevolg daarvan is dat de

oplossingen die gevonden worden om de gidsbeurt of reis toegankelijk te maken,

geïntegreerd moeten zijn in het geheel (geen losstaande oplossingen) en bruikbaar voor zeer

diverse groepen mensen.

Inclusie moet het toverwoord zijn van waaruit we vertrekken om oplossingen en

alternatieven te zoeken. Hoe we dit kunnen realiseren, bekijken we in hoofdstuk vijf verder.

 Auditieve handicap

 Motorische handicap

 Visuele handicap

 Verstandelijke handicap

 Astma en allergie

 Sociale handicap

anderen

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

3. Wat is handicap?

Wie is die persoon met een handicap waar we al de hele tijd over spreken? Is handicap een

statisch gegeven of is de invulling van deze term geëvolueerd door de eeuwen heen?

Hebben wij soms ook een handicap? In dit hoofdstuk willen we antwoord geven op deze

vragen.

3.1 De ‘gehandicapte’ mens in de geschiedenis

Alle mensen zijn gelijk. Ook personen met een handicap hebben rechten en plichten; recht

op volledige zelfbeschikking (= emancipatie) en op volwaardige deelname aan het

maatschappelijke leven (= participatie en integratie).

Vandaag mag en kan iemand met een handicap erbij horen maar deze beweging naar

integratie, emancipatie en antidiscriminatie is erg recent. En er is nog een lange weg af te

leggen. Een summier historisch overzicht van het beleid ten aanzien van mensen met een

handicap toont hoe de houding van onze maatschappij door de eeuwen heen sterk

evolueerde, ook in België. We kunnen in grote lijnen volgende grote fasen onderscheiden:

a) De fase van de discriminatie

Lange tijd werd de ‘gehandicapte’ beschouwd als

‘abnormaal’. Hij was minderwaardig – denk aan de term

‘mindervalide’ – en hoorde niet thuis in de wereld van de

‘normale’, gezonde mensen. Daarom werden mensen met

een handicap aanvankelijk uitgestoten, opgesloten of zelfs

gedood.

b) De fase van liefdadigheid

Binnen de christelijke leer stonden naastenliefde

en liefdadigheid centraal. De kerk, en dan vooral

de kloosterordes, namen dan ook de eerste

initiatieven op het vlak van de zorg voor

‘gehandicapten’, onder andere door de oprichting

van instellingen.

Onder druk van de kerk gingen ook rijke

industriëlen en de adel zich bekommeren om het

lot van ‘gehandicapten’ en andere ‘misdeelden’.

Naar het einde van de negentiende eeuw volgde ook de overheid. Deze zorg voor

‘gehandicapten’ was nog altijd ingegeven door liefdadigheid en medelijden.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

c) De fase van ‘de zorg voor’ mensen met een handicap

Beleid en wetgeving

Aan het einde van de negentiende eeuw ontstonden overal in het Westen de eerste sociale

bewegingen. Zij gingen ervan uit dat elke mens het recht had op een menswaardig bestaan.

Zij zagen armoede en elke vorm van kansarmoede als een structureel probleem, dat een

maatschappelijke oplossing moest krijgen.

Voor de zwakkeren die zelf niet voor hun levensonderhoud konden instaan, moest er dus

een soort van vangnet voorzien worden. Zo ontstond stap voor stap de sociale wetgeving. In

deze fase maakte het beleid ten aanzien van mensen met een handicap een deel uit van het

beleid ten aanzien van alle mensen met inkomensproblemen. Prioritair hierin was de zorg

voor het inkomen (levensonderhoud).

Een specifiek beleid voor personen met een handicap is in België nog niet erg oud. Pas vanaf

de tweede wereldoorlog begon men aandacht te besteden aan de (her)inschakeling van de

‘gebrekkigen en verminkten’ in de maatschappij.

Nieuwe wetgevingen kwamen tot stand en naast de grote kaderwetten ontstond tijdens de

laatste decennia een netwerk van voorzieningen en voordelen voor mensen met een

handicap, zoals:

- Belastingvermindering

- Vrijstelling van belasting en BTW op aankoop van een auto

- Vrijstelling van taks op radio en tv

- Sociaal telefoontarief, sociaal tarief voor huishuur, elektriciteit,…

- Vermindering op de prijs van het openbaar vervoer

- …

Specifieke voorzieningen

De zorg voor een degelijke opvang van mensen

met een handicap vertaalde zich in de

negentiende en eerste helft van de twintigste

eeuw in de uitbouw van grootschalige

collectieve woonvoorzieningen.

Personen met een handicap werden

onderverdeeld in subcategorieën. Elke categorie

kreeg een afzonderlijke wetgeving, een eigen

infrastructuur en een specifieke personeelsomkadering. Deze ‘bijzondere zorg’ deed hen in

isolement en uitsluiting belanden.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

d) De fase van de integratie, emancipatie en participatie

Tot eind jaren zeventig werd er veel gedaan vóór mensen met een handicap, maar tegelijk

veel te weinig mét hen. Mensen met een handicap voeren nog steeds een ontvoogdings-

strijd die hen van betutteling en onmondigheid moet leiden naar emancipatie en

participatie.

Emancipatiebewegingen van mensen met een

handicap eisen voor alle mensen met een

handicap het recht om hun leven vrij en

autonoom in te richten. Ze eisen

voorzieningen, aanpassingen, hulpmiddelen en

assistentie die deze vrije keuze moeten

mogelijk maken.

Tegelijk stellen ze dat personen met een

handicap dé specialisten bij uitstek zijn op het

vlak van handicap. Zij eisen daarom inspraak in alle fasen van planning, uitvoering en beheer

van de voor hen bestemde voorzieningen.

Mensen met een handicap willen hun eigen leven zo volledig mogelijk beheren.

Kleinschaligheid, personalisatie en diversificatie zijn de nieuwe toverwoorden bij de

uitbreiding van het gamma van opvangvoorzieningen en woonvormen.

Stilaan krijgen mensen met een handicap de kans om over te schakelen van een louter

passieve rol (als cliënt of gebruiker van zorg) naar een meer actieve rol (als deelnemer aan

en beheerder van de zorg).

De laatste jaren is er toenemende aandacht voor een inclusief beleid ten aanzien van

personen met een handicap. Inclusie zorgt ervoor dat personen met een handicap samen

met anderen (zonder handicap) kunnen deelnemen aan activiteiten en gebruik maken van

voorzieningen. Dit impliceert dat men in het uitbouwen van dienstverlening en het

verstrekken van informatie moet streven naar een optimale ‘bruikbaarheid’ voor iedereen.

 Een ‘gehandicapte’ is een mens die erbij wil horen.

 Die er vroeger om bedelde.

 Die er later om ging vragen.

 En die het nu gewoonweg verwacht!

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

3.2 Het onmogelijke wordt mogelijk

Vroeger ging men ervan uit dat de sociale achterstelling van personen met een handicap

enkel het gevolg was van medische stoornissen. De laatste jaren heeft de benadering van

handicaps vanuit dit puur ‘medische model’ plaats moeten ruimen voor een benadering

vanuit het ‘handicap creation model’.

Deze meer recente benadering definieert handicap als het resultaat van een wisselwerking

tussen persoons- en omgevingskenmerken. Door de handicap niet enkel meer te

omschrijven als het gevolg van een persoonlijk verschijnsel maar ook als ‘gecreëerd’ door de

samenleving, verschuift de klemtoon naar de verantwoordelijkheid van de samenleving bij

die ‘creatie’ van handicaps. In deze benadering verwijst het woord handicap niet meer naar

een persoon of een kenmerk van een persoon, maar wel naar de achterstelling door de

samenleving van die persoon met een (lichamelijke en/of mentale) handicap.

De manier waarop de samenleving is

georganiseerd en geconstrueerd, is

de oorzaak van de sociale

achterstelling van personen met een

handicap. De onaangepastheid van

de maatschappij aan de noden van

deze personen heeft als gevolg dat zij

beperkt worden in hun functioneren.

De discriminatie van personen met

een handicap is in alle domeinen van

het maatschappelijk leven structureel

aanwezig: het onderwijs, de

arbeidsmarkt, het zorgsysteem, de

media, ...

De oplossingen situeren zich niet op het niveau van het individu, maar op dat van de

maatschappij. Medische professionals kunnen wel de gezondheidsstoornissen van een

persoon behandelen, maar geen oplossingen bieden voor een handicap. Die sociale

verantwoordelijkheid ligt bij de maatschappij en uit zich in een toegankelijke leefomgeving.

De problematiek van ontoegankelijkheid is een perfecte illustratie van deze situationele

bepaaldheid van een handicap. Indien straten geen grove kasseikoppen zouden bevatten,

indien de trap naar de ingangsdeur met een matige helling zou aangevuld zijn, indien die

ingangsdeur bovendien een schuifdeur zou zijn in plaats van een zwaar houten exemplaar en

indien het loket bereikbaar zou zijn vanuit een rolstoel, dan zou er helemaal geen sprake zijn

van een ontoegankelijk postkantoor of gemeentehuis en dus ook niet van een handicap.

Overal in de maatschappij zijn hinderpalen aanwezig, maar pas bij confrontatie met de

noden van personen met gezondheidsstoornissen worden ze echte ‘barrières’. Deze

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

obstakels zijn kenmerken van de onaangepastheid van de maatschappelijke omgeving aan

de noden van personen met een handicap.

3.3 Handicap in het dagelijkse leven

Als we denken aan toegankelijkheid, dan lijkt het wel alsof deze materie enkel van

toepassing is op een relatief kleine groep mensen, namelijk deze met een handicap. Toch

hebben we allemaal baat bij een goede toegankelijkheid. In de praktijk ondervindt iedereen

wel eens problemen bij interactie met zijn omgeving:

• Vanwege hun gestalte of het gebrek aan kracht ondervinden kinderen problemen bij

de meest simpele handelingen: het openen van een deur die voor hen te zwaar is,

gaan zitten aan een tafel die voor hen te hoog is,…

• Ook ouders met kleine kinderen komen vaak in oncomfortabele situaties terecht:

een smalle doorgang nemen met een kind op de arm, met een kinderwagen een trap

afdalen,…

• Opstellers van tentoonstellingen of verhuizers moeten halsbrekende toeren uithalen

op steile trappen of in (te) kleine liften.

• Rolstoelgebruikers krijgen tijdens een rondleiding door een stad te maken met

allerhande hindernissen: fietsen of vuilniszakken op het voetpad, oneffen kasseien,…

• Achtergrondlawaai kan het verstaan van de uitleg van een gids (tijdelijk)

bemoeilijken.

• Anderstaligen en personen met een verstandelijke beperking vinden in het kluwen

van geschreven informatie moeilijk hun weg.

• Tijdens een fysiek moeilijke periode (een verstuikte enkel, een zware zwangerschap,

een pijnlijke rug, enz.), is het aangenaam om af en toe te kunnen rusten.

• Ouderen met een beperktere mobiliteit, kracht, zicht of gehoorvermogen, ervaren

regelmatig dat de omgeving niet afgestemd is op hun behoeften.

• …

We kunnen stellen dat mensen tijdens ongeveer veertig procent van hun levenscyclus

problemen ondervinden in de interactie met hun omgeving (als kind, als oudere, groot/klein,

dik/dun, zwanger, met gebroken been,…).

De mate waarin een gebouw en dienstverlening toegankelijk is, wordt bepaald door de mens

met al zijn mogelijkheden en beperkingen.

Mensen verschillen in lengte, breedte, sterkte, gehoor, gezichtsvermogen en snelheid. De

criteria voor inrichting en vormgeving van de gebouwde omgeving zouden daarom op deze

verschillen moeten gebaseerd zijn. Totnogtoe werd bij het ontwerpen en inrichten uitgegaan

van de ‘gemiddelde‘ mens, lichamelijk sterk en goed functionerend. De ‘gemiddelde mens’

situeert zich op de top van de Gausscurve (zie figuur hieronder).

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

In de praktijk echter wijkt iedere persoon wel op één of ander punt af van dit gemiddelde.

De gemiddelde mens bestaat niet. Daarom kan en mag het gemiddelde niet het

uitgangspunt zijn voor ontwerpers. Indien men ontwerpt voor de uitersten van de

Gausscurve, zal een brede waaier van gebruikers gebruik kunnen maken van deze

ontwerpen.

Samenvattend kunnen we stellen:

1. De omgeving waarin we leven is ontworpen en ingericht door en voor mensen. Het is

dan ook logisch dat de omgeving zich aanpast aan de noden van de mens. De mens zou

zich bijgevolg niet hoeven aan te passen aan de fysieke, gebouwde omgeving.

2. Er is een enorme diversiteit aan gebruikers. Ze verschillen op vlak van fysieke,

cognitieve, sensoriële, dimensionele en culturele mogelijkheden.

3. Activiteiten en mogelijkheden van de gebruikers evolueren gedurende hun levensloop.

4. Gebruikers zijn de belangrijkste informatiebronnen bij het afstemmen van de omgeving

en producten op hun noden en verwachtingen.

Bijna iedereen wijkt af van ‘het gemiddelde’!

Gausscurve

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

4. Tips bij het gidsen en rondleiden van personen met een
 handicap

Inleiding

Nu we de nodige achtergrondkennis hebben, stappen we over naar het praktische gedeelte

van deze cursus: hoe begeleid je een reis of gidsbeurt en waar moet je vooral op letten

tijdens de voorbereiding en de uitvoering ervan?

Eerst bekijken we een aantal aandachtspunten op het vlak van omgang en communicatie.

Welke woorden gebruik je best voor welke handicap? Hoe begeleid je best een blinde

persoon? Help je een rolstoelgebruiker door hem te duwen? Waar moet je op letten als je

met een dove persoon spreekt?

Vervolgens behandelen we een aantal specifieke elementen die te maken hebben met de

voorbereiding en uitvoering van een rondleiding of reis met personen met een handicap.

Wat kan je in je voorbereiding doen om te zorgen dat de gidsbeurt of reisbegeleiding zo

interessant en comfortabel mogelijk is voor iedereen? Waar moet je tijdens de gidsbeurt of

reis vooral op letten? Welke alternatieven kan je toepassen als er zich (onverwachte)

situaties voordoen onderweg?

In het laatste deel staan we even stil bij een aantal specifieke methoden en hulpmiddelen.

De aandachtspunten die in dit hoofdstuk aan bod komen, hebben in de eerste plaats

betrekking op personen met een handicap. Je vindt er een aantal suggesties om hen

vriendelijk en professioneel te onthalen en om hen een zo comfortabel en interessant

mogelijke gidsbeurt of rondleiding aan te bieden. De meeste aandachtspunten zullen echter

voordelig zijn voor iedereen.

4.1 De basishouding van een gids of reisleider

Bij elke groep die je gidst of rondleidt, is het belangrijk dat je de groep observeert en je

aanpast aan deze groep. Elke persoonlijke interactie of situatie is immers uniek. De aanpak

en vaardigheden die daarbij komen kijken, zijn ook (en vooral) van toepassing op het gidsen

en rondleiden van personen met een handicap.

Belangrijke stelregels hierbij zijn:

- Bereid je grondig voor;

- Maak kennis met de deelnemers, stel jezelf voor en toets de verwachtingen binnen

de groep af. Sommige praktische afspraken worden beter al vooraf gemaakt, zodat

bijv. toegankelijk vervoer of andere aanpassingen kunnen geregeld worden. De

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

reiziger, de organisator en de gids of reisleider dienen op dit punt elk hun

verantwoordelijkheid te nemen;

- Leg structuur in je verhaal, vertel het waarom van bepaalde dingen en herhaal de

belangrijkste punten uit je betoog;

- Geef mensen de tijd om de omgeving en uitleg in zich op te nemen;

- Geef feedback en ga in op vragen die de deelnemers stellen en gebruik vragen of

opmerkingen als aanknopingspunten in je verhaal;

- Heb oog voor alle deelnemers (Kunnen ze mee? Is je verhaal duidelijk? Wat moet je

eventueel anders aanpakken? Heeft iemand assistentie nodig?);

- Reageer correct op onverwachte omstandigheden. Wees kordaat waar nodig

(bijvoorbeeld omwille van veiligheidsredenen), maar blijf beleefd;

- Neem de verantwoordelijkheid op voor je groep van in het begin van de gidsbeurt of

rondleiding tot op het laatste moment (afzetten aan de bus / op de luchthaven / …);

- Evalueer wat de deelnemers van een bepaalde gidsbeurt of reis vonden (voorzie bij

langere uitstappen ook (korte) tussentijdse evaluatiemomenten).

Met deze regels in het achterhoofd, kunnen we de overstap maken naar de

aandachtspunten die je best extra in acht neemt wanneer je gidst of een reis leidt voor een

groep van of met personen met een handicap.

4.2 Tips voor omgang en communicatie

In eerste instantie behandelen we een aantal aandachtspunten die gelden voor alle

personen met een handicap. Dan volgen specifiekere tips voor personen met een

motorische, visuele, auditieve en verstandelijke handicap.

Ook hebben we enkele raadgevingen opgenomen die je best in acht neemt wanneer een

deelnemer in je groep een epileptische aanval zou krijgen. Epilepsie wordt, wanneer het zich

op regelmatige basis uit, immers ook beschouwd als een handicap. In tegenstelling tot

wanneer iemand een hartaanval of een acute leverstoornis krijgt, kan je als niet-medicus de

aanval perfect ‘begeleiden’ door de juiste handelingen te stellen.

4.2.1 Algemene tips

- Spreek over iemand ‘met een beperking’ of ‘met een handicap’. Zeg niet

‘gehandicapte’, mindervalide, andersvalide,…’. De handicap is slechts één van de

kenmerken van die persoon en niet de persoon zelf.

- Bied alle deelnemers uit de groep hetzelfde programma aan. Als een belangrijk

onderdeel van je programma voor één of meerdere deelnemers niet mogelijk is, pas

dan je programma aan. Wees creatief en zoek naar alternatieven.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

- Houd er rekening mee dat bepaalde handelingen voor personen met een handicap

wat langer kunnen duren. Calculeer op voorhand al extra tijd in en wees geduldig.

- Als je wil helpen en je weet niet of dit aangewezen of gewenst is, vraag dit dan.

Normaal gezien zal niemand er aanstoot aan nemen als hem assistentie aangeboden

wordt, ook al wil hij daar geen gebruik van maken.

- Als assistentie gewenst is, vraag

hoe je het best kan helpen. Elke

persoon heeft zijn eigen

specifieke beperking, zijn eigen

mogelijkheden en hulpmiddelen.

‘Goed assisteren’ is bij iedereen

anders.

- Als na afweging van alle

mogelijkheden blijkt dat iemand

toch een bepaald aspect van een

gidsbeurt of reis niet kan

meedoen, toon dan dat je dit

vervelend vindt.

- Wees tactvol bij fysiek contact. Sommige personen met een handicap zijn

genoodzaakt hulpmiddelen (bv. krukken, witte stok, assistentiehond) te gebruiken.

Door deze aan te raken, hinder je hen. Personen met een handicap beschouwen hun

uitrusting als een deel van zichzelf. Aai een assistentiehond alleen na uitdrukkelijke

toestemming van zijn baasje.

- Spreek altijd direct tot een persoon met een handicap, niet tot zijn begeleider, helper

of tolk. Spreek gewoon met hem zoals je met iedereen spreekt.

- Mensen met een handicap kunnen best zelf oordelen over wat ze kunnen en wat

niet. Neem geen beslissingen in hun plaats als het gaat over deelnemen aan één of

andere activiteit. Maak dus geen veronderstellingen, maar vraag naar hun mening.

- Wees behulpzaam, maar overdrijf niet. Wanneer iemand met een handicap een

gebouw of buitenlocatie betreedt, begin dan niet met veel kabaal de infrastructuur te

herorganiseren. Als aanpassingen nodig zijn, maak die dan zo discreet mogelijk.

- Respecteer de privacy. Dit wil niet zeggen dat je niet mag informeren naar iemands

handicap en de mogelijkheden en beperkingen die deze voor hem met zich

meebrengen. Doe dit echter enkel vanuit functioneel opzicht, als je deze informatie

nodig hebt om bepaalde activiteiten te plannen.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

Over het algemeen hebben mensen met een handicap geen moeite met de

natuurlijke nieuwsgierigheid van kinderen en storen ze er zich niet aan als een kind

hen vragen stelt. Als je hierin als volwassene overdrijft, kan de persoon het gevoel

hebben dat in jouw ogen zijn handicap zijn persoonlijkheid overheerst.

4.2.2 Personen met een motorische beperking

Een motorische beperking heeft te maken met een beperking aan één of meerdere van de

ledematen. Dit kan aan een voet, been, hand of arm zijn.

- Gebruik het woord ‘rolstoelgebruiker’ – niet

rolstoelpatiënt. Een patiënt is een zieke, iemand

die verzorgd moet worden, iemand die

herstellende is van een ongeluk of ziekte. Voor

een ‘gebruiker’ is de rolstoel zijn vervoermiddel.

- Laat een rolstoelgebruiker die zelf kan (en wil)

rijden, dit ook doen. Zelfstandigheid wordt over

het algemeen hoog in het vaandel gedragen.

- Een elektrische rolstoel heeft meer mogelijkheden, maar kan (meestal) niet opgetild

worden. Een trap is bijgevolg een onoverkomelijke hindernis.

Een persoon in een manuele rolstoel kan misschien met zijn rolstoel opgetild worden.

Til in dat geval altijd aan de vaste onderdelen van een rolstoel. Vraag aan de persoon

zelf welke onderdelen van de rolstoel vastzitten aan het frame en welke niet.

- Een drempel, stoeprand of klein trapje kun je eventueel nemen door de persoon met

de rolstoel achterover te kantelen en achterwaarts over de hindernis te trekken.

Waarschuw de rolstoelgebruiker vooraleer je hem gaat kantelen.

- ‘Parkeer’ mensen in een rolstoel niet zonder hen te vertellen wat er gaat gebeuren.

- Kies in de mate van het mogelijke brede en effen routes, liefst zonder trappen of

drempels. Probeer op voorhand te controleren of je rondleiding ‘obstakelvrij’ is om

onverwachte hindernissen te vermijden.

- Als je tijdens een rondleiding of gidsbeurt halt houdt voor het geven van uitleg, doe

dat dan op een voldoende ruime plaats met een vlakke ondergrond.

- Rolstoelgebruikers zijn mensen, geen objecten. Leun niet over iemand in een rolstoel

heen om iemand anders de hand te schudden.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

- Een rolstoelgebruiker wordt liefst zoveel mogelijk op ooghoogte aangesproken. Soms

is het zelfs fysiek onmogelijk om omhoog te kijken. Het moeten ‘opkijken naar

mensen’ op zich kan een negatief gevoel oproepen. Ga daarom zitten als de

gelegenheid zich aanbiedt en neem tijdens een rondleiding of gidsbeurt voldoende

afstand zodat de rolstoelgebruiker min of meer recht vooruit (of minder sterk

omhoog) kan kijken.

- Zorg dat een rolstoelgebruiker of

iemand met een kleine gestalte

alles kan volgen. Laat hen

bijvoorbeeld vooraan plaatsnemen.

- Hou ook bij niet-rolstoelgebruikers

met een motorische beperking (bv.

ouderen met een wandelstok,

iemand met een gebroken been,…)

rekening met de fysieke

mogelijkheden en las regelmatig een rust- of zitpauze in.

4.2.3 Personen met een visuele beperking

Personen met een visuele beperking kunnen slechtziend of blind zijn. Dit kan aangeboren

zijn of een gevolg van een ongeluk, ziekte of ouderdom. Iemand is blind als hij nog maar tien

procent of minder ziet van wat iemand met een ‘perfect gezichtsvermogen’ ziet. Vaak ziet

die persoon enkel licht of donker, of beschikt hij over een heel beperkt gezichtsveld

(tunnelzicht).

- Introduceer jezelf. ‘Goedemorgen, ik ben Andrea

De Bruin en ik ben uw gids in dit museum.’

- Zorg dat de persoon merkt dat je vraag tot hem

gericht is. Dit kan door zijn naam te noemen of

hem eventueel op de arm te tikken.

- Vraag hoe iemand eventueel geleid wil worden

(hand op schouder of onderarm, inhaken,…). Neem nooit iemand ongevraagd en

onaangekondigd vast.

- Raak de stok van een blinde of slechtziende persoon niet aan. De stok is een deel van

zijn persoonlijke leefwereld. Als een blinde persoon zijn stok neerlegt, verplaats deze

dan niet. Laat het hem weten als de stok in de weg ligt.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

- Vertel de persoon wanneer je aan een deur of smalle doorgang komt, als er een

stoep of trap is, als hij moet instappen,…

- Geef zo concreet mogelijke aanwijzingen. ‘Het toilet bevindt zich tien meter verder

aan de linkerkant.’

- Laat de persoon doen wat hij kan (geld tellen, zijn weg zoeken,…). Je kan natuurlijk

helpen, maar vraag eerst of hij assistentie kan gebruiken.

- Een blinde of slechtziende persoon heeft vaak een begeleider bij zich. Spreek niet

over de persoon heen: ‘Denkt u dat hij dat kan?’ – maar richt je tot hem zelf.

- Gebruik gerust woorden als ‘zien’ en ‘kijken’. Zij zeggen ook dat ze naar de televisie

gekeken hebben.

- ‘Hmm’ met een bevestigend knikje kan voor ons, ziende personen, duidelijk zijn. Voor

iemand die blind is, is non-verbale communicatie onvoldoende. Maak daarom steeds

gebruik van woorden (gesproken taal).

- Kijk naar het gezicht van de persoon, ook al kijkt hij niet terug. Dit geeft een betere

klank en de persoon ‘hoort’ zo dat hij rechtstreeks aangesproken wordt.

- Vertel de persoon wat er in de omgeving of in de zaal te zien is. Als naast de collectie

ook de architectuur van een museum de moeite waard is, probeer deze dan te

beschrijven.

- Iedereen blijft graag op de hoogte. Geef ook een

blinde persoon een foldertje mee van het

museum of van het park. Verduidelijk hem wat

je geeft. ‘In dit foldertje vindt u meer informatie

over…’ Hij kan het eventueel door iemand laten

voorlezen.

- Zeg wat je doet. ‘Dit is uw wisselgeld. Het is drie

euro.’

- Bij veel omgevingslawaai is het voor blinde personen moeilijker om te luisteren en

zich te oriënteren. Zelfs een licht monotoon achtergrondgeluid kan de concentratie

verstoren. Denk eraan dat achtergrondmuziek tijdens een groepsgesprek niet

ontspannend werkt.

- Je hoeft niet voortdurend tegen een blinde persoon te praten. Meld echter wel dat je

weggaat, zodat hij niet in het luchtledige begint te spreken.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

- Een geleidehond is speciaal opgeleid om assistentie te verlenen aan zijn baas. Je

herkent zo’n hond doorgaans aan een specifiek juk of hesje. Dit is zijn “werkkledij”.

Leid de hond in geen geval af van zijn werk. Het is niet wenselijk om een geleidehond

van zijn baas te scheiden, ook niet tijdelijk. O.a. in Vlaanderen mogen geleide- en

assistentiehonden wettelijk in alle publieke ruimten binnen, zelfs op plaatsen waar

gewone honden niet welkom zijn.

4.2.4 Personen met een auditieve beperking

Een persoon met een auditieve beperking kan slechthorend of doof zijn. Dit kan aangeboren

zijn of een gevolg van een ongeluk, ziekte of ouderdom. Iemands wordt ‘doof’ genoemd

wanneer hij nog maar tien procent of minder hoort van wat iemand met een ‘perfect

gehoor’ hoort.

- Iemand die doof geboren is, spreekt vaak moeizaam of soms zelfs

helemaal niet. Hij kan al dan niet liplezen en maakt misschien

gebruik van een tolk gebarentaal.

Wanneer iemand op latere leeftijd (zeer) slechthorend of doof

wordt, spreekt hij meestal wel en zal doorgaans minder gebarentaal

gebruiken.

Wanneer iemand kan liplezen, betekent dit doorgaans dat hij tot veertig procent

begrijpt van wat er gezegd wordt. Dit geldt bovendien alleen wanneer hij begrepen

heeft waarover het gesprek gaat (over de voetbalwedstrijd van gisteren, over het

familie-etentje,…).

- Gebruik de term ‘doofstom’ niet. Geef liever gewoon aan dat de persoon doof is. Als

het belangrijk is om te melden dat hij niet spreekt, zeg dit er gewoon bij. Ook de term

‘gehoorgestoord’ gebruik je beter niet.

- Om de aandacht van een dove persoon te trekken: kan je met je hand wenken of

hem even op de arm tikken.

- Neem de tijd om uitleg te geven. Een dove persoon met tolk moet de gebaren

kunnen volgen. Liplezen kan enkel wanneer je rustig spreekt. Een slechthorend

iemand zal af en toe vragen om iets te herhalen. Vraag ook gerust aan hem om iets te

herhalen als je het niet goed begrepen hebt.

- Articuleer duidelijk, maar overdrijf niet.

- Blijf oogcontact houden met de dove persoon zelf,

ook al heeft hij een tolk bij zich.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

- Schrijf belangrijke informatie (naam, adres, telefoonnummer, routebeschrijving,…)

eventueel op.

- Een donkere bril, baard of snor of hand voor de mond houden zijn dingen die de

communicatie met een dove persoon bemoeilijken.

- De structuur van gebarentaal verschilt van die van het Nederlands. Gebruik daarom

korte, eenvoudige zinnen.

- Schreeuw niet en spreek niet luider dan anders, tenzij dit uitdrukkelijk gevraagd

wordt. Voor dove personen maakt het stemvolume geen verschil en voor personen

met een hoorapparaat kunnen harde geluiden vervormen of soms zelfs pijnlijk gepiep

opleveren.

- Zorg er bij een groepsgesprek voor dat telkens één persoon tegelijk aan het woord is.

Geef ook af en toe aan waar het gesprek over gaat. Het biedt een houvast bij het

liplezen.

4.2.5 Personen met een verstandelijke beperking

Iemand met een IQ van 100 heeft een ‘gemiddeld intellect’. Vanaf een IQ van ongeveer 130

ben je hoogbegaafd en van iemand met een IQ van 70/75 of minder kunnen we zeggen dat

hij een verstandelijke beperking heeft. Sociale en communicatieve vaardigheden spelen

echter ook een rol in de ‘perceptie’ van een verstandelijke handicap.

- Spreek Algemeen Nederlands. Spreek rustig en met eenvoudige, duidelijke

bewoordingen.

- Gebruik geen kindertaal of verkleinwoorden. Wees niet betuttelend.

- Luister zeer aandachtig naar vragen

of opmerkingen. Vraag om herhaling

of meer uitleg als je deze niet goed

begrijpt.

- Stel steeds korte, concrete, directe

vragen. Vermijd formuleringen met

verschillende (deel)vragen.

- Geef op voorhand duidelijk aan wat ze kunnen verwachten van een reis, uitstap of

bezoek. Dit biedt hen structuur. Kondig veranderingen in de planning tijdig aan en leg

uit waarom.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

- Geef beknopte informatie. Wat is echt belangrijk om te weten? Wat willen ze echt

weten? Geef enkel details als er om gevraagd wordt, als deze het verhaal ‘levendiger’

maken of als komische noot.

- Werk eventueel met een ‘opdracht’ (zoektocht, invulblad,…). Gebruik hierbij foto’s of

tekeningen. Dit werkt stimulerend en richt de aandacht op de belangrijkste

elementen. De informatie blijft zo doorgaans beter en langer hangen. Bovendien

kunnen de deelnemers iets ‘tastbaars’ mee naar huis nemen als herinnering of om

hun kennis terug op te frissen.

- Maak een rondleiding of opdracht niet te lang en wissel vraagmomenten af met ‘vrije

kijkmomenten’.

- Personen met een verstandelijke handicap zullen voorwerpen en omgevingen vaak

‘globaal’ bekijken, zonder oog voor detail. Geef daarom gerichte

waarnemingsopdrachten.

- Vergewis je ervan dat elke deelnemer gezien heeft wat je wil dat hij ziet. Je zal veelal

een instemmend gemompel krijgen, ook van personen die niet precies weten waar

het over ging. Leg dingen eventueel opnieuw uit en herhaal af en toe de belangrijkste

punten.

- Geef uitleg in het nu-moment. Spreek niet over iets wat je een half uur daarvoor op

een andere plaats gezien hebt. Gebruik vergelijkingen en voorbeelden om moeilijkere

begrippen duidelijk te maken.

- Toon voorwerpen, planten en gebouwen

zoveel mogelijk in hun oorspronkelijke

omgeving. Maak hiervoor eventueel

gebruik van foto’s.

- Personen met een verstandelijke handicap

zijn over het algemeen zeer sfeergevoelig.

Enthousiasme wordt vlug overgenomen,

evenals irritatie of onrust. Let dus op je

eigen uitstraling.

- Gebruik een mooi ‘inpakpapier’. Probeer je boodschap te verpakken in een ‘verhaal’.

Gebruik eventueel reële voorwerpen, kostuums,…

- Houd rekening met mogelijke angstgevoelens (bv. op smalle, steile trappen,…). Stel

hen gerust en bied indien gewenst een ondersteunende arm of hand.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

- Personen met een verstandelijke handicap schatten hun mogelijkheden soms

verkeerd in. Houd rekening met mogelijke roekeloosheid of extreme voorzichtigheid.

- Luisteren, ruiken, proeven, voelen,… maakt alles veel leuker en interessanter.

Zintuiglijke waarnemingen zorgen ervoor dat de opgedane indrukken langer

bijblijven.

4.2.6 Wat doen bij epilepsie?

Personen met een min of meer ernstige vorm van epilepsie hebben ook een handicap. Ze

worden geacht, afhankelijk van het type, voorzichtig te zijn met bepaalde voedingsmiddelen,

blootstelling aan flikkerlichten, snel bewegende beelden, ...

Een epileptische aanval kan vervelende gevolgen hebben wanneer je (of je omgeving) niet

weet hoe adequaat te reageren. In tegenstelling tot wanneer iemand een hartaanval, een

maagbloeding of acuut darmfalen krijgt, kan je een epileptische aanval ook als niet-medicus

perfect begeleiden zonder dat er een arts moet aan te pas komen.

Het is dan wel belangrijk om een aanval te herkennen en op de juiste manier te handelen.

Vandaar een kort overzicht met aandachtspunten, opgesplitst naar kleine en grote

aanvallen, wegens de verschillende aanpak ervan.

a) Kleine aanval

Een kleine aanval wordt gekenmerkt door wazig kijken, doelloos rondlopen, soms smakken

en plukken.

Wat doe je?

- Laat de persoon niet alleen

- Spreek rustig en vermijd paniek

- Laat de persoon zitten

- Scherm hem af van scherpe voorwerpen

- Vraag of hij een medische informatiekaart bij zich heeft. Hierop staat soms

belangrijke informatie met betrekking tot de manier van handelen of het toedienen

van medicatie

- Een arts is (meestal) niet nodig

- Vertel de persoon na de aanval kort wat er gebeurd is

b) Grote aanval

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

Een grote aanval herken je doordat de persoon plotseling valt, begint te schokken,

spierkrampen vertoont, een stokkende ademhaling krijgt, ...

Wat doe je?

- Neem de bril af, als de persoon er één draagt

- Leg iets zachts onder het hoofd (jas, handdoek, kussen,…)

- Maak de hals vrij (vrije ademhaling)

- Neem losse voorwerpen uit de mond (kunstgebit, voedsel,…)

- Draai de persoon op zijn zij. Speeksel kan dan weglopen en de tong kan de keelholte

niet versperren

- Zoek naar een medische informatiekaart en volg de aanwijzingen

Wat mag je zeker niet doen?

- Iets hards tussen de tanden duwen

- De aanval proberen tegen te houden

- Eten of drinken geven. Dit kan tot verstikking leiden

- Water in het gezicht gooien

- Medicijnen geven (tenzij vermeld op de medische informatiekaart)

Een epilepsieaanval gaat bijna altijd vanzelf over. Een dokter of de hulpdiensten

waarschuwen is enkel nodig als de betrokkene tijdens de aanval gewond geraakt is of

wanneer de aanval langer dan 5 minuten duurt.

4.3 De gidsbeurt of reisleiding: waaraan denken?

Er komt heel wat bij kijken om een kwaliteitsvolle gidsbeurt te geven of reis te leiden. Naast

de aandachtspunten die in de algemene opleiding aan bod komen, halen we hier enkele

elementen aan die specifiek voor personen met een handicap van belang zijn.

4.3.1 De voorbereiding

a) Informatieverwerving

Bij het gidsen of rondleiden van personen met een handicap kun je je best zoveel mogelijk

op voorhand informeren:

• Is het een groep met één persoon met een handicap of een groep met uitsluitend

personen met een handicap?

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

• Gaat het over één of verschillende types van handicap (personen met een beperkte

mobiliteit, personen met een auditieve of een visuele handicap, personen met een

mentale handicap,…)?

• Als er een rolstoelgebruiker in de groep zit: heeft hij een elektrische of een manuele

rolstoel? Kan hij nog enkele stappen zelfstandig ondernemen (bv. om naar het toilet

te gaan, in bed te stappen,…)?

• Op welke manier uit de beperking zich? Sommige

personen met een auditieve handicap kunnen

bijvoorbeeld met aangepaste apparatuur horen,

anderen horen niet maar kunnen liplezen of

gebruiken gebarentaal, nog anderen gebruiken

enkel gebarentaal, ...

• Heeft de persoon een begeleider of assistent bij zich?

• In welke omgeving zal de gidsbeurt of rondleiding plaatsvinden (in een museum, een

stad, een ander land,…)?

• …

Wees niet bang om aan de persoon te vragen wat hij wel of niet kan. De deelnemer zal

begrijpen dat dit essentiële informatie is voor het plannen van activiteiten en zal je graag de

nodige informatie verschaffen. Stel deze vragen op voorhand om te voorkomen dat je vlak

voor of tijdens een activiteit er achter komt dat iemand niet (optimaal) kan deelnemen.

Minstens even belangrijk is het om informatie in te winnen over waar je naartoe gaat en hoe

je er geraakt:

• Kan de deelnemer met de bus of de trein reizen? Is reservering noodzakelijk om als

rolstoelgebruiker te kunnen reizen met vliegtuig, trein of bus? In België moet een

rolstoelgebruiker in principe vierentwintig uur op voorhand reserveren. Een

toegankelijke bus (van en naar een toegankelijke halte) moet minimum twee uur op

voorhand gereserveerd zijn. Er zijn ook toegankelijke taxi’s maar deze moeten

eveneens gereserveerd worden. Houd hiermee rekening tijdens de voorbereiding van

je rondleiding.

• Is de toegang tot het museum toegankelijk? Is er een aangepast toilet? Is de

rondleiding toegankelijk? Controleer de vrije doorgang naar vitrines of uitstalrekken

en houd er rekening mee dat rolstoelgebruikers zich op een andere hoogte bevinden.

In een tentoonstellingsruimte kan een schilderij omwille van de hoogte waarop het

hangt niet altijd even zichtbaar zijn of kan de lichtinval zorgen voor een bepaalde

glans op het kunstwerk.

• Hoe verloopt de evacuatie in geval van alarm?

• Is de hotelkamer toegankelijk? Is er voldoende ruimte om rond het bed te circuleren

met een (elektrische) rolstoel? Is de badkamer voldoende ruim? Heeft de persoon

speciale hulpmiddelen nodig? Zijn die aanwezig of brengt hij alles zelf mee? …

• Als er maaltijden voorzien zijn: kan de keuken rekening houden met een dieet of

voedselallergie?

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

• Is de route tussen het museum en het hotel toegankelijk? Zijn er mogelijke

alternatieve routes? Kan je eventueel een beroep doen op gemotoriseerd vervoer?

• Voor een rolstoelgebruiker is het niet altijd evident om plaats te nemen in een

gemotoriseerd voertuig. Niet alle rolstoelgebruikers kunnen zelfstandig of met

begeleiding in of uit een auto stappen. Niet elke rolstoel kan zomaar in de koffer

vervoerd worden.

Houd ook rekening met culturele en religieuze gevoeligheden. In islamitische landen is het

bijvoorbeeld niet evident om blindengeleidehonden mee te nemen in restaurants, hotels of

musea. Als je zulke situaties kan voorspellen, kan je op voorhand met de deelnemer op zoek

gaan naar een oplossing.

b) Informatieverschaffing aan de deelnemers

- Geef altijd correcte informatie aan personen die informeren

naar de toegankelijkheid van een gebouw, museum,

tentoonstelling of rondleiding, ook al moet je ze teleurstellen.

- Niet elke drempel of elk obstakel is voor iedereen problematisch. Alles hangt af van

de specifieke beperkingen en hulpmiddelen van de persoon. Met de juiste informatie

kan de deelnemer zelf oordelen of die drempel werkelijk een hindernis zal vormen.

4.3.2 Ter plaatse: aandachtspunten en alternatieven

Het slagen van een reis of rondleiding hangt samen met enerzijds de omgeving (de fysieke

toegankelijkheid) en anderzijds met het aanbod en de dienstverlening (de inhoudelijke

toegankelijkheid).

a) Fysieke toegankelijkheid van het gebouw en de omgeving

Weet je waar zich de beschikbare aangepaste toiletten en liften op je route bevinden? Voor

veel mensen met een handicap is dit essentiële informatie. Als personen met een handicap

veel vragen stellen over de toegankelijkheid, wijst dit er over

het algemeen op dat ze zich voldoende op hun gemak voelen

om te vragen wat ze nodig hebben. Als ze bovendien een

vriendelijke en positieve respons krijgen, zullen ze

waarschijnlijk terugkomen en hun vrienden vertellen over de

prima service.

Als gids of reisleider kun je weinig veranderen aan de

toegankelijkheid van een museum, hotel of restaurant. Toch

is het bij de organisatie van een gidsbeurt (rondleiding,

tentoonstelling, wandeling,...) of reis nodig om de

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

bruikbaarheid van de omgeving en de verschillende ruimten van een gebouw in het oog te

houden. Vaak staan we er niet bij stil dat gebouwen en hun omgeving niet voor iedereen

gebruiksvriendelijk zijn, of zelfs ronduit onbruikbaar en ontoegankelijk. Op dat moment kan

de persoon met een beperking misschien niet binnen of niet op een gelijkwaardige manier

aan het aanbod deelnemen.

Bij het nagaan van de fysieke toegankelijkheid

wordt best de rolstoelgebruiker als uitgangspunt

genomen. Een rolstoelgebruiker heeft immers de

meeste noden op het vlak van bruikbaarheid en

afmetingen. Als een deur voldoende breed is

voor een rolstoelgebruiker kan iedereen

makkelijk gebruik maken van deze deur (moeders

met een kinderwagen, leveranciers,…). Niet

alleen de breedte van de deur is essentieel. Ook

de drempelloosheid, de trekkracht van de

deurpomp en de vorm van de klink en het slot bepalen mee de toegankelijkheid.

Het is belangrijk dat er in de onmiddellijke omgeving een aangepast toilet beschikbaar is

(met een voldoende circulatieruimte, beugels,…), dat de balie verlaagd is, dat eventuele

niveauverschillen niet enkel met een trap of treden overbrugd worden, ... Toegankelijkheid

gaat veel verder dan we op het eerste zicht zouden denken! Denk in dit verband ook aan de

keten van toegankelijkheid, die we in het begin besproken hebben.

In je informatiebundel zijn de wenkenbladen over de toegankelijkheid van restaurants en

cafés, hotels, voetpaden, cultuurcentra en groengebieden opgenomen. Deze wenkenbladen

verschaffen meer informatie over een aantal van deze aspecten. Ze geven onder andere aan

hoe breed een deur moet zijn, waaraan een aangepast toilet moet voldoen, hoe een

toegankelijke tentoonstellingsruimte best wordt opgebouwd, ...

Het Infopunt Toegankelijk Reizen van Toerisme Vlaanderen verspreidt ook technische

infofiches die specifiek voor de toeristische sector beschrijven hoe een toegankelijke

omgeving er uit ziet. Download de fiches gratis via www.toegankelijkreizen.be > Over ons >

Publicaties.

In 2010 treedt de nieuwe Stedenbouwkundige Verordening betreffende Toegankelijkheid in

werking. Deze verordening is van toepassing op publieke gebouwen in Vlaanderen en heeft

betrekking op de vergunningen voor nieuwbouw of verbouwingen, die vanaf de startdatum

worden ingediend. Op www.toegankelijkgebouw.be vindt u meer informatie over deze

Stedenbouwkundige Verordening.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

b) Verkeersveiligheid en de openbare weg

Soms moet je bij een gidsbeurt of rondleiding de openbare weg gebruiken. Dit impliceert dat

de gids of reisleider aandacht moet hebben voor de verkeersveiligheid en zich moet houden

aan de geldende verkeersregels, meer bepaald ook de regels voor groepen op de openbare

weg.

In deze syllabus besteden we geen aandacht aan de algemeen geldende verkeersregels.

Informatie hierover kun je voor België onder meer vinden op de website van het Belgisch

Instituut voor de Verkeersveiligheid vzw (www.bivv.be). Wel staan we graag stil bij een

aantal regels die van belang zijn bij het gidsen en rondleiden van personen met een handicap

op de openbare weg:

- Personen met een handicap die zich verplaatsen ‘met een manueel of elektrisch

aangedreven rolstoel die niet sneller gaat dan stapvoets’ worden gelijkgesteld met

voetgangers. Wie met een voortbewegingstoestel sneller dan stapvoets wil rijden

(max. 18 km/h) volgt de regels voor fietsen en bromfietsen.

- Tussen valavond en zonsopgang en telkens als het zicht niet verder reikt dan 200

meter, moeten gemotoriseerde rolstoelen op de rijbaan gebruik maken van een wit

of geel licht vooraan en van een rood licht achteraan.

- De actuele verkeersregels voor wie met een

elektrische rolstoel of scooter rijdt zijn terug

te vinden op www.wegcode.be.

- Overtredingen op alcoholgebruik staan gelijk

aan die van andere weggebruikers (aan

voetgangers indien stapvoetse verplaatsing;

aan fietser/motorrijder indien snellere

voortbeweging)

Enkele elementen waar je als gids of reisleider aandacht voor dient te hebben:

- Plan de gidsbeurt of rondleiding zorgvuldig. Zorg ervoor dat je de gevaarlijke punten

(vb. een drukke straat zonder oversteekplaats) op voorhand kent. Voorzie eventueel

alternatieve routes.

- Vermijd routes met vaste en losse obstakels. Kies voor obstakelvrije looproutes.

Losse obstakels zijn bijvoorbeeld fietsen of reclamepanelen. Verlichtingspalen,

paaltjes, verkeersborden en bloembakken zijn daarentegen voorbeelden van vaste

obstakels.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

- Vermijd voetpaden met een verhoogde dwarshelling (‘aflopende voetpaden’). Dit zijn

voetpaden die van links naar rechts (dus dwars op de looprichting) een niveauverschil

vertonen. Personen met kinderwagens en rolstoelen kunnen het moeilijk hebben om

rechtdoor te gaan, omdat ze meer kracht moeten zetten om niet naar beneden af te

wijken.

- Let op bij het oversteken op de

openbare weg. Bij personen met een

handicap kan dit iets meer tijd in

beslag nemen. Toegankelijke

kruispunten houden hier rekening

mee. Ze hebben een andere

lichtenregeling waardoor voetgangers

meer tijd krijgen om over te steken.

Laat je groep dus nooit plots een

drukke weg oversteken.

- Oversteekplaatsen voor rolstoelgebruikers dienen voorzien te zijn van een

voetpadverlaging. Zoek eventueel naar een alternatieve route of maak desnoods een

kleine omweg.

- Een persoon met een visuele handicap zonder begeleiding vraag je best of hij bij jou

wil inhaken of de hand op je schouder wil leggen bij het oversteken van een weg.

Meer informatie over de toegankelijkheid van voetpaden kan je vinden in het wenkenblad

‘Toegankelijkheid van voetpaden’.

- Zorg ervoor dat de groep goed samen blijft. Dit is niet alleen nuttig voor het gidsen

zelf, maar het is ook belangrijk voor de verkeersveiligheid. Houd er rekening mee dat

non-verbale communicatie (bv. wenken) niet zichtbaar is voor personen met een

visuele handicap. Personen met een auditieve handicap horen op hun beurt verbale

signalen (bv. roepen) niet.

- Het wandeltempo van een persoon met een mobiliteitsprobleem zal vaak lager

liggen. Pas dus het tempo van de rondleiding aan. Houd ook rekening met de (extra)

inspanningen die een begeleider van een rolstoelgebruiker moet leveren.

c) Rondleiden en gidsen

- Geef aan het begin van je rondleiding voldoende duidelijkheid over het verloop en de

duur. Voorzie de nodige rustpauzes. Een rondleiding vergt niet enkel fysieke

43
Stoeprandverlagingen

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

inspanningen, maar ook concentratie, inspanningen voor het gebruik van

hulpmiddelen ...

- Zien, horen, ruiken, voelen en proeven! Maak zoveel mogelijk gebruik van zintuiglijke

ervaringsmogelijkheden. Bied de deelnemers bijvoorbeeld Japanse thee aan voor,

tijdens of na een bezoek aan de Japanse tuin. Ga op zoek naar de traditionele

restaurants. Laat de deelnemers genieten van de geuren in een bloementuin, laat

hen voelen aan de vacht van dieren, de structuur van bomen, planten of gesteente.

Dit alles maakt een rondleiding voor elke deelnemer aangenamer en de opgedane

kennis en ervaringen blijven langer hangen.

Bij dove en slechthorende personen zijn

zicht, tast, geur en smaak intact.

Blinde en slechtziende personen richten

zich voornamelijk op het gehoor, de geur,

tast en smaakzin. Maak hiervan gebruik

om de rondleiding ook voor hen tot een

onvergetelijke ervaring te maken.

Blinde en slechtziende personen kunnen

zich op basis van weergalming van geluid

en wind, echo’s en omgevingsgeluiden

een idee vormen van de ligging en de grootte van een gebouw. Door rond een

gebouw te wandelen krijgen ze een idee van de grootte van het gebouw. Door te

voelen aan een voorwerp (eventueel een replica uit de souvenirwinkel) of gebouw

krijgen ze een idee van de materiaalkeuze en de vorm. Geuren maken duidelijk of een

gebouw omgeven is door tuinen, of de kelder vochtig of droog is, ...

Naast deze informatie is een goede beschrijving van een gebouw of

bezienswaardigheid door de gids of reisleider essentieel voor een goed begrip bij een

blinde of slechtziende persoon.

- Het openen van deuren is vaak moeilijk, zeker voor rolstoelgebruikers die hun

handen ook nodig hebben om zichzelf voort te duwen, maar ook voor mensen die

een stok of kruk gebruiken en oudere mensen, die moeilijker te been zijn. Houd de

deur even open.

- Zorg voor inclusiviteit en tracht hetzelfde aanbod op een gelijkwaardige manier aan

iedereen aan te bieden. Probeer manieren te vinden om de ervaringen voor elke

deelnemer even interessant en diepgaand te maken. Dit is te verkiezen boven ‘ad hoc

oplossingen’ voor slechts een bepaalde groep. Door de activiteit op te bouwen rond

de verschillende zintuigen, zit er vast voor ieder wat wils bij.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

- Zoek alternatieven als voor een bepaalde doelgroep een onderdeel van je rondleiding

niet mogelijk is. ‘Dat gaat niet, bestaat niet’, hoor je wel eens. Zo ver willen wij niet

gaan, maar we benadrukken wel het belang van creativiteit. Zoek naar oplossingen,

houd rekening met de mogelijkheden, meer dan met de beperkingen.

- Denk je dat de geplande groepsreis met voettochten door het Siroua-massief in

Marokko niet geschikt is voor een rolstoelgebruiker, bespreek dit dan vooraf. Geef

realistische informatie over het programma en reik alternatieven aan om toch van de

cultuur (bijv. geleid bezoek aan Marrakech) of van de natuur te genieten (bijv. tocht

met jeep door de woestijn of het gebergte).

- Het zou kunnen dat je als gids of reisleider voor een groep komt te staan die bestaat

uit mensen met verschillende handicaps. Uiteraard blijven de bovenstaande tips

gelden. Er zijn echter ook conflicten denkbaar tussen de aanpak voor de

verschillende groepen.

Zo is het bijvoorbeeld voor personen met een visuele handicap aangewezen om op

een kleurrijke en beschrijvende manier uitleg te geven over bepaalde gebouwen.

Voor personen met een verstandelijke handicap daarentegen is het eerder

aangewezen om eenvoudige taal te gebruiken. Ook voor de tolk gebarentaal zal een

beknopte en duidelijke uitleg gemakkelijker zijn.

Naargelang de aard en de samenstelling van een groep zal de gids of reisleider zijn

rondleiding op gepaste wijze moeten aanpassen. Door aandacht te hebben voor de

eigenheid van de verschillende leden van de groep zal iedereen optimaal kunnen

genieten. Zo zou een gids of reisleider eerst een eenvoudige en duidelijk uitleg

kunnen geven over het gebouw, waarbij hij dit gebouw duidelijk situeert voor

personen met een visuele handicap. Nadien kan hij dan bijvoorbeeld een meer

gedetailleerde uitleg geven.

4.3.3 Evaluatie met alle deelnemers

Een grondige evaluatie van de rondleiding of reis is altijd aangewezen, maar bij een eerste

ervaring met personen met een beperking is deze extra belangrijk. Wat waren de positieve

en minder positieve ervaringen van de verschillende deelnemers? Heeft een bepaalde

aanpak voor de ene geleid tot een negatieve ervaring voor een ander? Op welke manier kan

dit in de toekomst voorkomen worden?

Evalueer ook de verschillende onderdelen van de rondleiding of reis apart. Het ‘probleem’

situeert zich misschien op één bepaald punt. Kan je hieraan werken in de toekomst?

Vooral bij een regelmatig terugkerend knelpunt is het belangrijk tussentijdse evaluaties te

houden en/of af en toe te polsen naar het welbevinden van de deelnemers.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

4.4 Methoden voor het gidsen en rondleiden van personen met een

 handicap

4.4.1 Methoden en hulpmiddelen

Naargelang de aard van de handicap bestaan er specifieke methoden en hulpmiddelen die

ondersteuning bieden bij het verkennen van een museum, tentoonstelling of stad.

Sommige methoden en hulpmiddelen kunnen individueel gebruikt worden. Andere zijn

bedoeld voor groepen van personen met eenzelfde handicap.

a) Personen met een visuele handicap

Personen met een visuele handicap kunnen door middel van tasten, ruiken, horen, proeven

en bewegen een cultuur, gebouw of voorwerpen ‘ontdekken’.

Sommige musea en tentoonstellingen maken al gebruik van één of meerdere van deze

vormen van gewaarwordingen, zoals het gebruik van panelen met uitleg in braille, een

tastbare miniatuurweergave van een gebouw, een tactiel grondplan (reliëf), een gesproken

catalogus van het aanbod, audio-weergave bij specifieke voorwerpen, voeldozen of tastbare

voorwerpen (echt of nagebootst), maquettes, geurverspreiders (van dieren, planten,

bloemen,…), audio-zuilen, praatpalen, begeleiding aan de hand van een PDA,...

Onderstaande foto’s zijn voorbeelden van het betasten van kunstvoorwerpen, van een

maquette en geurgewaarwording.

Een zeer mooi voorbeeld van hoe blinde of (zeer) slechtziende personen een gebouw of stad

kunnen ‘ervaren’, is het boek ‘Leuven Horen en Voelen’ van David Mellaerts e.a. Naast uitleg

aan de hand van tekst en foto’s bevat het boek ook reliëfplannen van de stad en van de Sint-

Pieterskerk, korte samenvattingen in braille en een luister-CD met impressies van het

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

‘dagelijks leven in Leuven’ en een rondleiding door het stadhuis. Ook de gegidste

stadswandelingen zijn zeker de moeite waard. Het boek kun je bestellen bij Kristel Wildiers –

T 016 21 17 91 – E-mail: kristel.wildiers@leuven.be. Voor de wandelingen kun je bij de

Leuvense gidsenbond terecht.

b) Personen met een auditieve handicap

Personen met een auditieve handicap vinden het

aangenaam om dingen te kunnen betasten, ruiken,

smaken en zien. Specifiek voor deze doelgroep kunnen

muziek en andere geluiden omgezet worden in trillingen,

kan geluidsversterking voorzien worden of een duidelijke

visuele weergave ervan, zijn er trilstoelen in bioscopen

of theaterzalen, is er ringleiding aanwezig, ...
In groengebieden kan een kruidentuin, een aromatuin of een kleurentuin de aspecten zien,

voelen, ruiken en/of proeven centraal stellen.

c) Personen met een verstandelijke handicap

Personen met een verstandelijke beperking zijn over het algemeen heel ‘sfeergevoelig’. Het

is bovendien belangrijk om hen structuur en duidelijkheid te bieden. Er zijn veel manieren

om een rondleiding voor personen met een verstandelijke handicap interessant en

ervaringsgericht te maken. Maak ook en vooral bij deze doelgroep gebruik van proeven,

ruiken, tasten, zien en horen. Maak hen hier indien nodig specifiek attent op.

Enkele voorbeelden:

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

- Toon voorwerpen uit een bepaalde periode of rond een bepaald thema. Eén

voorwerp hoort niet thuis in het rijtje. De deelnemers moeten zoeken welk

voorwerp dit is.

- Gebruik muziek en geluid om een specifieke sfeer op te roepen.

- Geef zoekopdrachten in een museum. (Fragment)foto’s van schilderijen: zoek het

schilderij, stip aan wat je ziet,…

- Maak grote puzzels van deelfragmenten van een bepaald gebouw of evenement

- Geef rondleidingen over één voor de doelgroep interessant thema, ook al

verschaft het museum informatie over andere thema’s. Dit biedt structuur ‘in de

chaos van het geheel’.

- Schakel themafiguren in, indien mogelijk met kostuum en in hun ‘eigen’ decor

- Verpak de rondleiding in een verhaal of legende. Dit schept de nodige sfeer en

zorgt voor een geanimeerde rondleiding.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

4.4.2 Musea en steden

Heel wat musea en steden maken al gebruik van specifieke methodieken en hulpmiddelen

voor personen met een handicap. Zo kunnen personen met een handicap in het kader van

‘Steden Anders Bekeken’ kennismaken met het cultureel en historisch patrimonium van

Antwerpen, Hasselt, Brugge, Brussel en Sint-Truiden. Doel van het project is het verbeteren

van de fysieke en de mentale toegankelijkheid van het cultureel erfgoed in deze steden.

Aangepaste rondleidingen en methodieken laten personen met een handicap kennismaken

met de stad en haar musea.

Een overzicht van de verschillende formules vind je op de website van ‘Steden anders

bekeken’ (www.stedenandersbekeken.be). Op de verschillende deelsites (per stad) staat

wordt voor elke betrokken stad een overzicht van de verschillende initiatieven.

Daarnaast zijn er uiteraard ook heel wat andere steden en musea toegankelijk voor

personen met een handicap. Hier is een beperkte en willekeurige selectie. Volgens de

criteria van Toegankelijk Vlaanderen zijn ze niet allemaal ‘perfect toegankelijk’, maar ze

kunnen toch inspirerend werken omdat de nodige aandacht besteed wordt aan zintuiglijke

waarnemingen en ervaringsgerichtheid.

• In Brussel groeperen de Koninklijke Musea voor Kunst en Geschiedenis een aantal

musea, waaronder het Jubelparkmuseum en het Muziekinstrumentenmuseum. Het

Muziekinstrumentenmuseum biedt de mogelijkheid aan personen met een visuele

handicap om voorwerpen te betasten. Personen met een auditieve handicap kunnen er

muziek ervaren door middel van trillingen.

• In Mechelen bieden het speelgoedmuseum en Technopolis mogelijkheden.

• In Antwerpen is het Etnografisch museum populair bij mensen met een verstandelijke

handicap.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

• De stad Hasselt biedt met het Jenevermuseum en het Modemuseum het nodige

aanbod. In het Modemuseum heeft vzw De Brug een specifieke rondleiding uitgewerkt

voor personen met een verstandelijke handicap.

• In Tongeren werkt het vernieuwde Gallo-Romeins Museum onder andere met

hoorfragmenten en tastbare voorwerpen.

• Het Flanders Fields Museum in Ieper werkt met zintuiglijke waarnemingen op

verschillende vlakken.

• …

Bij het Infopunt Toegankelijk Reizen (www.toegankelijkreizen.be) en op de website van

Toegankelijk Vlaanderen (www.toevla.be) vind je meer informatie over toegankelijke musea

in ons land.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

5. Informatie over toegankelijkheid

Bij het zoeken naar toegankelijke gebouwen, domeinen en diensten kun je een beroep doen

op een paar diensten die betrouwbare informatie verzamelen. Het aanbod in Vlaanderen

wordt in kaart gebracht door Toegankelijk Vlaanderen en ook op het toegankelijkheidslabel

van Toerisme Vlaanderen mag je met een gerust hart voortgaan. Binnen- én buitenlandse

bestemmingen komen uitgebreid aan bod bij het Infopunt Toegankelijk Reizen.

5.1 Toegankelijk Vlaanderen (Toevla)

Aangezien de toegankelijkheid

van gebouwen en hun omgeving

voor mensen met een handicap

vaak te wensen over laat, is

gedetailleerde en betrouwbare

informatie over toegankelijkheid

cruciaal voor deze doelgroep.

Ontoegankelijkheid of het

gebrek aan objectieve informatie

kunnen er de oorzaak van zijn

dat zij afzien van deelname aan

het maatschappelijk leven.

Enter vzw – het Vlaams Expertisecentrum Toegankelijkheid – heeft met financiële steun uit

verschillende hoeken een methodiek kunnen ontwikkelen om de toegankelijkheid van

gebouwen en voorzieningen op een objectieve wijze te onderzoeken en weer te geven. Deze

methodiek houdt rekening met de noden van alle doelgroepen, zoals personen met een

motorische, visuele, auditieve of verstandelijke beperking en personen met allergie en

ademhalingsproblemen.

In de databank die aan de hand van deze methodiek werd opgebouwd, zitten meer dan 2000

accommodaties uit Vlaanderen, van zeer uiteenlopende strekking (hotels, restaurants,

parken, culturele centra, OCMW’s, maneges, jeugdverblijven, fietsroutes, bioscopen,

bibliotheken,…). Hoewel de databank zeker niet volledig is, biedt ze personen die op zoek

zijn naar een toegankelijke accommodatie toch al een eerste indicatie.

Toeristische voorzieningen en publieke accommodaties worden ter plaatse onderzocht aan

de hand van een gestandaardiseerde checklist.

De mate van toegankelijkheid wordt weergegeven in drie niveaus:

- niet toegankelijk voor iedereen

+/- gedeeltelijk toegankelijk

+ toegankelijk voor iedereen

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

Er wordt geen totaalscore voor het hele gebouw gegeven. Elk onderdeel van het gebouw

(parking, inkom, lift, vergaderzalen, aangepast toilet, lobby, zwembad, kleedkamers,...) krijgt

een aparte ‘toegankelijkheidsscore’. Daarnaast wordt van de verschillende onderdelen een

gedetailleerde beschrijving gegeven (bijv. er is een trap van twee treden en een deur van 76

cm breed). Op basis van deze informatie kunnen mensen met een beperking zelf inschatten

of het bezoeken van de accommodatie al dan niet haalbaar is voor hen, en of men eventueel

bepaalde voorzieningen moet treffen. Ook voor jou als gids of reisleider kan dit een

belangrijke bron van informatie zijn.

De databank ‘Toegankelijk Vlaanderen’ beschikt over uitgebreide zoekfuncties en is te

raadplegen via www.toegankelijkvlaanderen.be of www.toevla.be.

5.2 Het Toegankelijkheidslabel

Sinds 2008 bestaat er in Vlaanderen een toegankelijkheidslabel voor hotels, vakantiecentra,

jeugdverblijven, vakantiewoningen, campings en gastenkamers. Op termijn wordt het ook

beschikbaar voor andere toeristische infrastructuur, zoals infokantoren en recreatie. Dit

label is niet vrijblijvend. De uitreiking gebeurt door Toerisme Vlaanderen na een grondige

controle ter plaatse volgens de Toegankelijk Vlaanderen methode (zie punt 5.1). Aan de

hand van deze meetresultaten maakt het label een onderscheid tussen 3 niveaus.

Drie niveaus

a) De pijl geeft enkel aan dat een gebouw onderzocht is. De

gedetailleerde toegankelijkheidsinformatie is beschikbaar via de

databank van Toegankelijk Vlaanderen (www.toevla.be). De

gegevens zijn ook gratis op te vragen bij het Infopunt Toegankelijk

Reizen van Toerisme Vlaanderen.

b) Een A in het label betekent dat het toeristisch gebouw objectief

onderzocht werd en bovendien basistoegankelijk is voor mensen

met een beperkte mobiliteit, zoals rolstoelgebruikers.

Concreet betekent dit dat alle belangrijke ruimtes (ingang, onthaal,

slaapkamer, sanitair, ontbijtruimte/eetzaal, tentoonstellingsruimte

(indien aanwezig) en loop- en rolroutes tussen deze onderdelen

bruikbaar en bereikbaar zijn. Enige assistentie kan wel nodig zijn.

Over de toegankelijkheid van andere extra faciliteiten, zoals bijv. een zwembad

dat aan een vakantieverblijf verbonden is, biedt het label echter geen informatie.

c) Een gebouw met A+label is comfortabel toegankelijk. De

hierboven beschreven kenmerken gelden ook voor dit toeristisch

gebouw. Bovendien kunnen ook personen met een beperkte

mobiliteit de belangrijke ruimtes in principe zelfstandig gebruiken.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

De vakantieverblijven met een label kunnen genieten van

bijkomende promotie in onder andere de brochure All In.

Toegankelijke vakantieverblijven in Vlaanderen en Brussel. Deze

brochure is gratis te verkrijgen bij het Infopunt Toegankelijk Reizen

of te downloaden via www.toegankelijkreizen.be.

5.3. Infopunt Toegankelijk reizen

Het Infopunt Toegankelijk Reizen is een onderdeel van de

dienstverlening van Toerisme Vlaanderen. Men kan er terecht voor

informatie over de toegankelijkheid van het vakantieaanbod in binnen- en buitenland:

verblijfsaccommodatie, vervoer, attracties, musea, georganiseerde reizen, hulpverlening op

de vakantiebestemming, ...

Het Infopunt Toegankelijk Reizen beschikt over een ruim aanbod aan actueel en

betrouwbaar materiaal, zoals zorgvuldig geselecteerde boeken, brochures, websites en

databanken.

De website bevat een schat aan informatie,

zowel voor de reizigers als voor

professionelen uit de toeristische sector. Je

vindt er reisverslagen, informatie over het

toegankelijkheidsbeleid,

toegankelijkheidsaanpassingen, premies, ...

Verder heeft het Infopunt per land de

websites en publicaties verzameld die

informatie verschaffen over ‘reizen met een

handicap’ in dat specifieke land

(www.toegankelijkreizen.be > Reisinfo en links). Een must om deze even te checken als je als

reisleider of gids met een deelnemer met een handicap op stap gaat.

Nog meer kant-en-klare antwoorden vind je in de thematische brochures die het Infopunt

samenstelde. De klemtoon ligt hier op het toegankelijke aanbod in Vlaanderen en Brussel.

Enkele voorbeelden:

• Toegankelijk vervoer bevat tips over verschillende vervoersmiddelen, zoals trein,

tram, bus, metro, privébusmaatschappijen met liftbussen, rolstoeltaxi’s, Diensten

Aangepast Vervoer, mindermobielencentrales, vliegtuigreizen en toegankelijke

motorhomes.

• Daguitstappen bespreekt de toegankelijkheid van bezienswaardigheden en

musea, maar vermeldt ook toegankelijke restaurants en tavernes.

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

• Wandelen en fietsen biedt inspiratie voor wie in Vlaanderen of Brussel een stads-

of natuurwandeling wil maken. Ook verhuuradressen van aangepaste fietsen en

andere hulpmiddelen vind je hier terug.

Ook deze bundels zijn gratis op te vragen bij het Infopunt Toegankelijk Reizen of gewoon te

downloaden: www.toegankelijkreizen.be > Over ons > Publicaties).

Concrete vragen mag je ook rechtstreeks aan het team voorleggen. Normaal wordt binnen

de week een antwoord bezorgd. Het Infopunt is elke werkdag bereikbaar van 10 tot 16 uur,

per telefoon, fax of e-mail of door een bezoekje aan de infobalie.

Contactgegevens:

Infopunt Toegankelijk Reizen

Grasmarkt 61

1000 Brussel

tel.: 070/23 30 50

fax: 070/23 30 51

website: www.toegankelijkreizen.be

 e-mail: info@toegankelijkreizen.be

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

6. Nuttige adressen

6.1 Contactpersoon Toegankelijkheid binnen Toerisme Vlaanderen

Toerisme Vlaanderen

Projectcoördinator ‘Toegankelijkheid voor personen met een handicap’

Greet Vandenrijt

Grasmarkt 61

1000 Brussel

tel.: 02 504 03 38

e-mail: greet.vandenrijt@toerismevlaanderen.be

6.2 Toegankelijkheidsbeleid

Voor meer informatie over het Toegankelijkheidsbeleid in Vlaanderen kan u contact

opnemen met het Vlaamse steunpunt en de Provinciale steunpunten Toegankelijkheid en

met Enter, Vlaams Expertisecentrum Toegankelijkheid:

Vlaams Steunpunt Toegankelijkheid

Ministerie van de Vlaamse Gemeenschap

Boudewijnlaan 30

1000 Brussel

tel: 02 553 58 46

fax: 02 553 51 38

Provinciale Steunpunten Toegankelijkheid

Antwerpen tel: 03 240 56 52

Limburg tel: 011 23 82 82

Oost-Vlaanderen tel: 09 267 75 85

Vlaams-Brabant tel: 016 26 73 91

West-Vlaanderen tel: 050 40 34 76

 Enter vzw, Vlaams Expertisecentrum Toegankelijkheid

 Belgiëplein 1

3510 Hasselt

Tel.: 011 26 50 30

Fax: 011 87 41 39

e-mail: info@entervzw.be

Website: www.entervzw.be

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

6.3 Adviesbureaus Toegankelijkheid

Hier kan je o.a. terecht voor informatie over toegankelijkheidscriteria en advies voor het

toegankelijk maken van infrastructuur.

vzw Toegankelijkheidsbureau

Belgiëplein 1 Noorderlaan 4 Sint-Gisleinstraat 44

3510 Hasselt 1731 Zellik 1000 Brussel

Tel.: 011 87 41 38 Tel: 02 465 55 25 Tel: 02 502 27 57

Fax: 011 87 41 39

Website: www.toegankelijkheidsbureau.be

e-mail: info@toegankelijkheidsbureau.be

Adviesbureau Toegankelijke Omgeving

Driegaaienstraat 160

9100 Sint-Niklaas

Tel.: 03 776 10 59

Fax: 03 766 13 21

ato@toegankelijkheid.be

www.ato-vzw.be

Centrum voor Toegankelijkheid Provincie Antwerpen

Boomgaardenstraat 22 bus 101

2600 Antwerpen

Tel.: 03 240 56 52

Fax: 03 240 61 62

ctpa@welzijn.provant.be

www.provant.be/welzijn

Westkans vzw

Kerkhofstraat 1

8200 Sint-Andries Brugge

Tel.: 050 40 73 72

Fax: 050 71 00 43

info@westkans.be

www.westkans.be

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

6.4 Doelgroeporganisaties

Personen met een verstandelijke handicap

Toemeka

P/a Filosofenfontein

Waversebaan 352/2

3001 Heverlee

tel.: 016 40 69 61

fax: 016 40 76 92

website: website niet geactiveerd

e-mail: toemeka@chello.be

Personen met een auditieve handicap

Fevlado

Coupure Rechts 314

9000 Gent

tel.: 09 224 46 76

fax: 09 329 07 47

website: www.fevlado.be

e-mail: fevlado@pandora.be

Personen met een visuele handicap

BCBS (Belgische confederatie voor Blinden en Slechtzienden)

George Henrilaan 278

1200 Brussel

tel. : 02 732 53 24

fax: 02 735 64 53

website: geen website

e-mail: bcbs-cbpam@skynet.be

Personen met astma en allergieën

Astma- en allergiekoepel

Tel: 0800 84321 (gratis nummer vanuit België) of +32 (0)16 25 31 11

Fax: +32 (0)16 25 31 16

info@astma-en-allergiekoepel.be

www.astma-en-allergiekoepel.be

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

Verder beschikken ook de volgende overkoepelende organisaties over veel knowhow en

kennis:

KVG - Katholieke Vereniging Gehandicapten

A. Goemaerelei 66

2018 Antwerpen

tel.: 03 216 29 90

fax: 03 248 14 42

website: www.kvg.be

e-mail: post@kvg.be

VFG – Vereniging Personen met een Handicap

Sint-Jansstraat 32-38

1000 Brussel

tel.: 02 515 02 61

fax: 02 511 50 76

website: www.vfg.be

e-mail: info@vfg.be

6.5 Productiecentra voor gesproken en braillelectuur

Om Nederlandstalige informatie in gesproken materiaal of in braille om te laten zetten, kan

je bij onderstaande organisaties terecht.

Blindenzorg Licht en Liefde

Omzetdienst

Oudenburgweg 40

8490 Varsenare

tel.: 050/40 60 54

fax: 050/38 64 83

e-mail: omzet@blindenzorglichtenliefde.be

Progebraille Helen Keller

C. Van Malderenstraat 33

1731 Zellik

tel.: 02/466 94 40

fax: 02/466 92 86

e-mail: adeline.valkenborg@phk.be

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

6.6 Toegankelijkheid van websites

Interessante informatiebronnen over de toegankelijkheid van websites:

www.anysurfer.be

www.drempelsweg.nl

www.w3.org

Gidsen en rondleiden van personen met een handicap – Toerisme Vlaanderen

7. Bronnen

De syllabus werd samengesteld door Toegankelijkheidsbureau vzw. Hiervoor werd een

beroep gedaan op volgende bronnen:

• Syllabus: ‘Tips voor een betere fysieke toegankelijkheid en voor een klantvriendelijk

onthaal van personen met een handicap.’ Toegankelijkheidsbureau in opdracht van

Toerisme Vlaanderen, november 2003.

• Cultuur zonder drempels. Ideeënbundel voor cultuurcentra en organisaties die werk

willen maken van cultuur zonder drempels. Toegankelijkheidsbureau vzw, in opdracht

van provincie Limburg, 2005.

• Mellaerts D. (s.d.), Hearing, smelling, touching, moving: an alternative way of

beholding. Visit to historic monuments and sites by visually impaired people.

• Mellaerts D., Wildiers K. en Devlieger P. Leuven Horen en Voelen. Leuven, 2007.

• Nationale Federatie voor Gehandicaptenzorg. Studiedag: Personen met een handicap

in het culturele leven 24 juni 2004.

• Cd-rom ‘Universal Design Exemplars’. Een project van The Center for Universal

Design, College of Design en North Carolina State University.

• Werkcentrum voor Inrichtingswerk en Vrijetijdsbesteding vzw, Educatieve

rondleidingen met personen met een verstandelijke handicap in een stad of museum,

Brussel, 24 juni 2004.

• Website van het Belgisch Instituut voor de Verkeersveiligheid: www.bivv.be

• Website van het National Center on Accessibility: www.ncaonline.org

• Website van het Infopunt Toegankelijk Reizen: www.toegankelijkreizen.be

Deze syllabus werd ontwikkeld door Toegankelijkheidsbureau vzw, in opdracht van Toerisme

Vlaanderen.

