

**PRAKTISCHE BROCHURE
VOOR SCHOOL**

Inhoud

1. **Wat maakt de schooltijd zorgeloos?** 3
2. **Signalen om in de gaten te houden** 9
3. **Sleutelmomenten in de schoolloopbaan** 13

1. Wat maakt de schooltijd zorgeloos?

Het belangrijkste is dat leerlingen met een chronische aandoening er gewoon bij willen horen. Tegelijkertijd hebben deze leerlingen wel andere aandacht en soms aanpassingen nodig om ze gelijke kansen te geven. Hieronder volgen tips en basisprincipes om aan die behoeften te kunnen voldoen.

Basishouding

- Toon begrip, contact begint bij erkening.
- Zorg voor voldoende inzicht in wat de aandoening voor deze specifieke leerling betekent.
- Ga er altijd vanuit dat de klachten echt zijn en ga in op de last die leerling en ouder ervaren.
- Realiseer je dat de zelfredzaamheid van leerlingen met een progressieve chronische aandoening met het ouder worden juist kan afnemen.
- Ga uit van de kracht, mogelijkheden en ambitie van de leerling.
- Realiseer je dat een chronische aandoening cognitieve ontwikkeling niet in de weg staat, mits er creatief mee wordt omgegaan.
- Realiseer je dat elke leerling anders is, ook al is de aandoening misschien hetzelfde.
- Neem de leerling en ouder(s) serieus.
- Respecteer ambities én grenzen van de leerling.

“Op de site van school stond het toetsrooster. Daar staat dat de zorgleerlingen naar de mediatheek moeten gaan. Maakt school zich zorgen om mij of zo? Want ik moet naar het Zorglokaal. Nou dat is dan voor 't eerst. Ze snappen het ook echt niet.”

- Iedere leerling wil zo gewoon mogelijk zijn. Dus doe het bijzondere zo geruisloos en vanzelfsprekend als maar mogelijk is.
- Wees vooral gericht op de manier waarop de leerling zich de lesstof eigen maakt, niet op zijn lichamelijke kwetsbaarheid.
- Los het leerprobleem (concentratie, vermoeidheid, afwezigheid en dergelijke) samen op, waarbij het uitgangspunt is: 'Wat werkt voor jou?'.
- Bied extra of ander lesmateriaal én bied passende persoonlijke instructie en ondersteuning aan.
- Persoonlijke aandacht van de leerkracht of mentor blijft nodig, het hele jaar door!
- Wees open over je eigen kwetsbaarheid. Volwassenen die open zijn over waar ze zelf last van hebben, geven de jongere hoop en vertrouwen om te praten over wat hij of zij meemaakt.
- Werk aan het zelfvertrouwen van de leerling.
- Geef de leerling de mogelijkheid om zelf een leerkracht te kiezen die hij vertrouwt. Hij kiest iemand waarmee hij een klik heeft.
- Respecteer de vraag van de leerling tot privacy over vertrouwelijke informatie.

Basisprincipes

Maatwerk – Iedere leerling is uniek

Iedere leerling is uniek in het omgaan met zijn aandoening en bovendien reageert elk lichaam op zijn eigen wijze. Dat maakt het soms lastig om in te schatten, voor de leerling zelf en zijn omgeving, wat hij nodig heeft om goed te functioneren op school. Een leerling gaat vaak heel oplossingsgericht en zelfstandig met zijn chronische ziekte om. In de meeste gevallen merk je als onderwijsprofessional niet eens dat er iets 'aan de hand is'. Maar soms neemt hij beslissingen waarvan hij de consequenties niet overziet. Juist dan heeft hij hulp nodig. Het is per leerling afhankelijk hoe zelfredzaam hij is en wat hij aankan.

Samenwerking tussen leerling, ouders en school

Een goede samenwerking tussen leerling, ouders en onderwijs(zorg)professionals is erg belangrijk. Bijvoorbeeld om de hulpvraag en de ondersteuningsbehoefte van de leerling duidelijk te krijgen en efficiënt te organiseren. Ook kunnen ouders bepaalde verwachtingen van school hebben die niet altijd worden uitgesproken. Ouders weten niet altijd dat ze zelf moeten vragen om ondersteuning of aanpassingen. Tegelijkertijd zijn ouders vaak uitermate deskundig op het terrein van de aandoening en het effect ervan op hun kind. Deze informatie is bijzonder waardevol voor jou als onderwijsprofessional. Je start de samenwerking met ouders en de leerling daarom door hen uit te nodigen voor een gesprek. De brochure 'Waaier het samen op maat' biedt een praktische leidraad voor dit gesprek, zowel in termen van vragen als in mogelijke doeltreffende aanpassingen.

Focus op wat de leerling nodig heeft

Ouders geven aan dat scholen vaak gericht zijn op wat er niet goed gaat met hun kind, en te weinig op wat er nodig is om het wel goed te laten gaan. Als kinderen afwijken van de norm is er een sterke drang om een label

TIPS VAN DE LEERLING

Do's

- Heb begrip voor me.
- Kijk naar mij, niet naar mijn aandoening
- Zie mijn kwaliteiten, niet mijn beperkingen
- Respecteer als ik aangeef dat iets niet gaat.
- Respecteer als ik iets zelf wil doen en geef me vertrouwen dat ik iets zelf kan.
- Gun me mijn rust als ik aangeef dat ik die nodig heb.
- Kom voor me op wanneer er geen begrip is voor mijn aandoening of als ik afwezig ben.

Don'ts

- Vraag me niet de hele tijd hoe het met me gaat. Dat geef ik zelf wel aan.
- Hou geen rekening met me als ik er niet om vraag.
- Werk afhankelijkheid niet in de hand, want daarmee ondermijn je de dingen die ik juist wel kan. Dus laat me dingen in mijn eentje doen.
- Wees niet dwingend. Nee is nee, niet pushen.

te plakken. Regelmatig wordt er druk op ouders uitgeoefend om hun kind te laten diagnosticeren, omdat er zonder diagnose geen ondersteuning zou kunnen worden geboden. Maar de vraag zou moeten zijn 'Wat heeft de leerling nodig?' in plaats van 'Wat heeft de leerling?'.¹ Bovendien zijn er kinderen waarvoor (nog) geen diagnose is, maar die wel langdurig lichamelijke klachten hebben. Het hebben van een diagnose is echter geen voorwaarde voor goede ondersteuning op school. Ook voor deze leerlingen staat maatwerk voorop. Door te kijken naar de lichamelijke klachten, de belastbaarheid, verzuim, et cetera, kan gekeken worden naar welke afspraken nodig zijn voor ondersteuning op school en thuis.

Denk in mogelijkheden en oplossingen (niet in hokjes, regels of beren op de weg)

Uit vele voorbeelden van ouders, leerlingen en leerkrachten blijkt dat er veel mag en kan, in termen van aanpassingen en uitzonderingen, zonder dat dit veel geld hoeft te kosten. Toch is dit nog lang niet bij alle scholen bekend. Onrealistische angst voor bijvoorbeeld aansprakelijkheid als het gaat om medische handelingen, de leerplichtambtenaar of examencommissie, blokkeren vaak het denken in mogelijkheden. Het onderzoek naar wat een leerling met een chronische aandoening nodig heeft, in termen van doeltreffende aanpassingen, is tegenwoordig bovendien geen vrijblijvende aangelegenheid meer voor scholen. Wanneer ouders of een leerling om oplossingen vragen die in de ogen van school onmogelijk zijn, ga dan in gesprek over de achterliggende behoefte en zorg. Ga open in gesprek over een oplossing die wel past binnen de mogelijkheden van school.

Handel zoveel mogelijk preventief

Zodra de nadruk wordt gelegd op preventie kan de winst groot zijn. Al was het maar omdat uit theorie en ervaring blijkt dat leerroutes, arrangementen en oplossingen op maat die in een (zeer) vroegtijdig stadium worden ingezet duurzamer, effectiever en goedkoper kunnen zijn. Daarnaast leren theorie en praktijk dat het vroegtijdig vinden van elkaar in een gezamenlijke aanpak, veelal effectiever zijn, dan in die situaties waarin de samenwerking van start gaat op het moment dat er problemen zijn.²

Waarborgen van korte lijnen en continuïteit

Om de continuïteit van de gesprekken te waarborgen, is het zinvol om een vast aanspreekpunt te hebben voor leerling, ouders en leraren. In het basisonderwijs is dat een vaste leerkracht. In het voortgezet onderwijs is een vaste leerkracht of mentor in veel gevallen de spil in de communicatie met de ouders. Wenselijk is dat alle betrokken partijen, leerling, ouders, leraren van de leerling, eventueel internbegeleider of zorgcoördinator op de hoogte zijn van de aanpassingen die gelden voor de leerling met een chronische aandoening. Wanneer iets verandert in de aanpassingen en/of begeleiding van de leerling, dan moeten ouders daar toestemming voor geven.

Het advies is om regelmatig, maar in ieder geval twee keer per jaar gesprekken te voeren met de leerling en de ouders, en hiervan een verslag te maken. Deze gesprekken vinden het best plaats aan de start van het nieuwe schooljaar en aan het eind van het schooljaar. Tijdens het schooljaar hou je een vinger aan de pols. Lopen de leerresultaten van de leerling achter bij de verwachtingen? Neemt het verzuim toe? Zit de leerling niet lekker in zijn vel? Geven ouders aan dat ze signalen hebben dat de begeleiding op school niet goed aansluit? Dan is het verstandig om een tussentijds gesprek met de leerling en/of de ouders te plannen.

Op sommige scholen kan een leerling met een chronische aandoening voor directe hulp bij een conciërge of receptionist terecht. Het voordeel is dat deze persoon geen lesgevende taken heeft en snel beschikbaar is in geval van nood. Een voorwaarde is dat deze persoon goed op de hoogte is van de aandoening in kwestie.

1) www.oudersonderwijs.nl/nieuws/maandelijks-500-vragen-van-ouders-over-passend-onderwijs

2) De kracht om door te zetten, Marc Dullaert, 29 januari 2019

“Ik heb heel veel absences op een dag. Ook al lijkt het soms dat ik dan naar het bord kijk, regelmatig staar ik alleen maar vooruit waardoor ik de instructie niet mee krijg. Het is belangrijk dat een leraar daar oog voor heeft en bereid is om de instructie nog een keer te vertellen, desnoods op een andere manier.” – leerling met Epilepsie, kenniskaart epilepsie, Kennisgroep Speciaal

Op onze school staat met stickers op de ramen geschreven: 'Als je goed om je heen kijkt, zie je dat alles gekleurd is!' Een slogan die mooi past bij wat wij als school willen uitstralen. De diversiteit in de kinderen, op alle gebied, jij hoort erbij! Als groep, als school én als team streven we ernaar om de kinderen met plezier naar school te laten komen. Vanuit contact naar vertrouwen, van vertrouwen naar verbondenheid, van verbondenheid naar plezier en van plezier naar prestatie.

Bij ons op school hebben we verschillende kinderen met chronische aandoeningen; diabetes, astma, glutenallergie, notenallergie, jeugdreuma en andere medische problematiek. Bij hen is contact en vertrouwen, net als bij de andere kinderen (maar bij hen misschien net iets meer) ontzettend belangrijk. 'Weet de juf of meester wat ik heb? Weten ze hoe te handelen? Sta ik buitenspel of mag ik meedoen? Word ik gezien in dat wat mijn leven soms heel moeilijk maakt?'

De eerste signalering start al bij het kennismakingsgesprek of via het aanmeldingsformulier. Ouders geven hier aan of er sprake is van een medische problematiek. Logisch dat je deze ouders uitnodigt voor een gesprek. Een goede overdracht is echt héél belangrijk. Een overdracht waarbij ouders, leerkracht en de internbegeleider bij betrokken is. Soms schuiven extern deskundigen aan bij dit gesprek.

In sommige gevallen vindt er een overdracht aan heel het team plaats. In overleg met de ouders van het kind bepaal je of het noodzakelijk is dat de andere ouders uit de groep op de hoogte zijn of niet. Met een

notenallergie ga je geen ijsjes met nootjes trakteren, bij diabetes is het fijn als er al vooraf bepaald is wat het gewicht en dus ook de koolhydraten zijn van de traktatie, enz. Zo zorg je ervoor dat het kind tijdens de traktatie niet in een uitzonderingspositie wordt gesteld. Iedereen is al aan de traktatie begonnen, en jij moet wachten. Eerst mama bellen of 'Even wachten, ik haal wel iets uit de keuken voor jou, want jij mag dit niet'...

Het heeft ons o.a. geleerd dat een warme overdracht naar de volgende groep heel belangrijk is. Je bent als leerkracht in dat ene jaar bijna ervaringsdeskundige geworden. Nog belangrijker is een eerste contact met de ouders. Het is voor de ouders, maar zeker ook voor de leerkracht, fijn om aan het begin van het schooljaar de tijd te nemen om een en ander goed door te nemen. Je wordt serieus genomen, er is ruimte voor vragen, een eerste contact is gelegd.

Heel belangrijk is misschien wel het gesprek met het kind zelf. 'Wat merk je? Hoe wil je dat ik handel en/of reageer? Zijn er dingen waar je tegenaan loopt, zaken die je moeilijk vindt? Hoe kan ik jou helpen?' Die laatste vraag, is een heel mooie en integere vraag, waar heel passende informatie uit voort kan komen.

Voor ons als school betekent het dat we naargelang de chronische aandoening heel kritisch kijken wat dit betekent voor de lessen en activiteiten. We passen de situatie dus aan aan de mogelijkheden en onmogelijkheden waar het kind met de aandoening mee te kampen heeft. En dat vergt aandacht en tijd.

Zo investeren we in contact, bouwen we aan vertrouwen, ontstaat er verbondenheid en plezier. Iets wat je elk kind gunt." – Martien le Clercq, directeur CBS 't Klinket, Koudekerke

2. Signalen om in de gaten te houden

Ik heb geleerd dat ik keuzes moet maken. Als ik naar school ben geweest, kan ik daarna niets meer plannen. Ik weet nu beter hoe dat werkt bij mij. Het is wel erg belangrijk dat school dit ook weet." – leerling met Chronisch Vermoeidheid Syndroom, kenniskaart CVS, Kennisgroep Speciaal

Om goede ondersteuning te bieden en daarover met de leerling en ouders in gesprek te gaan, is het belangrijk oog te hebben voor een aantal signalen.

Algemene signalen

- Moeite met op tijd naar school komen.
- Problemen met sterke wisselingen in belastbaarheid.
- Te moe thuis komen om te kunnen beginnen aan het huiswerk.
- Moeite met functioneren in de schoolomgeving door problemen met prikkels en/of door stress.
- Problemen met presteren of het op tijd afhebben van toetsen.
- Moeite om na de uitleg de leerstof te begrijpen, moeite om zich te concentreren en aandacht bij de les te houden door vermoeidheid, pijn, te veel prikkels, et cetera.

Leerprestaties als signaal

Wanneer de prestaties van de leerling onder het niveau zijn ten opzichte van de vorige rapportperiodes of leerjaren:

- De leerling presteert opvallend onder het geadviseerde opleidingsniveau.
- De leerling dreigt te blijven zitten.
- Er is leerachterstand ontstaan bij één of meerdere vakken.
- De leerling maakt veelvuldig gebruik van herkansingen.
- De leerling levert zijn opdrachten structureel te laat in.
- De leerling dreigt terug te zakken in niveau of dreigt uit te stromen naar het mbo. In het mbo wordt juist een groter beroep gedaan op zelfredzaamheid en daarmee lopen deze leerlingen een nog groter risico om tussen wal en schip te raken.

Verzuim als signaal

Belangrijk is om te onderzoeken wat een verzuimreden is. Is het gerelateerd aan de aandoening of is er iets anders aan de hand?

- Kom direct in actie bij verzuim. Wacht niet op bijvoorbeeld uitkomsten van medische onderzoeken, maar stem af wat de leerling nodig heeft.
- Als het verzuim structureel is, wanneer vindt het dan meestal plaats?
- Is er sprake van langdurig aaneengeschakeld verzuim of zijn het korte ziek- en/of afmeldingen?
- Als de leerling is opgenomen in het ziekenhuis, is dat dan gerelateerd aan de aandoening of heeft het een andere oorzaak?
- Welke leerachterstand heeft de leerling opgelopen door het verzuim?

“De meeste mensen dachten toen ik uit het ziekenhuis was, dat ik ook weer echt helemaal beter was en begrijpen niet dat ik vaak moe ben. Op school dachten ze erg in hokjes en als je daar niet in past, dat weten ze niet wat ze met je moeten. Wat ik nodig had, is dat sommige dingen in een andere vorm gegoten werden: mondelinge proefwerken, aparte ruimtes om me beter te concentreren of meer tijd voor mijn eindexamen.” – Rebecca, kanker ‘survivor’ uit ‘Het kan anders!’ Ervaringsverhalen van jongeren met een chronische aandoening, FNO

Van signalering naar oplossingen

Bespreek samen met leerling en ouders welke problemen de grootste prioriteiten hebben om op te lossen. De leerling en de ouders hebben vaak wel een idee wat nodig is om beter te functioneren.

Suggesties voor doeltreffende oplossingen zijn te verdelen in algemene oplossingen, oplossingen gericht op leerprestaties en oplossingen voor verzuim.

Algemene oplossingen

- Bereid de leerling voor op schoolactiviteiten in het nieuwe schooljaar.
- Stel een maatje aan.
- Wie moet ingelicht worden en wie neemt dit op zich?
- Maak afspraken over het bewaren en de toegang tot ‘reserve’ en noodmedicatie.
- Welke regels gelden voor de leerling bij te laat op school komen?
- Maak afspraken over ziekmelden.
- Welke opdrachten, so’s en presentaties is de leerling verplicht te maken en welke hoeft hij niet te doen in geval van extreme vermoeidheid?
- Maak afspraken over het maken van huiswerk bij specifieke vakken.
- Maak afspraken voor compenserende maatregelen bij toetsen.
- Maak afspraken voor tijdens de gymles.
- Kijk bij veelvuldig uitval naar het rooster. Wat moet echt gevolgd worden.

Oplossingen voor leerprestaties

- Maak als leerkracht of mentor regelmatig ‘een praatje’ met de leerling.
- Ondersteun de leerling bij het organiseren en plannen van huiswerk, schoolactiviteiten en hoe zo strategisch mogelijk bij te blijven. Na een periode van ziekte, of ziekenhuisopname is er vaak net genoeg energie om het reguliere werk te doen en niet voor de berg inhaalwerk erbij. Bekijk wat er later nog ingehaald moet worden.
- Is huiswerkbegeleiding of bijles mogelijk?
- Bereid de leerling samen met de decaan voor op de profielkeuze en de vervolgopleiding.

Oplossingen voor verzuim

- Stel met elkaar doelen met betrekking tot aanwezigheid, voortgang, regie en perspectief.
- Zoek zo snel mogelijk contact met de ouders om erachter te komen wat de reden voor het verzuim is. Sommige aandoeningen gaan niet alleen gepaard met regelmatige ziekenhuiscontroles en -opnamen, maar ook met revalidatie of terugkerende therapie.
- Informeer de leerling en de ouders over de gevolgen van het verzuim.
- Zoek samen naar oplossingen om verzuim te voorkomen, te verminderen of als dat niet gaat, mogelijkheden om achterstand zoveel mogelijk te beperken of in te halen.
- Stel samen een re-integratierooster op.
- Creëer een time-outruimte en/of rustruimte binnen de school.
- Indien het niet haalbaar is om fulltime naar school te gaan, kijk dan naar oplossingen zoals virtueel aanwezig zijn middels bijvoorbeeld een principe als KlasseContact.
- Zorg dat de leerling 'gezien' wordt. Wanneer de leerling er is benoemen dan dat het fijn is dat hij er weer is; 'Je bent gemist'.

3. Sleutelmomenten in de schoolloopbaan

Samenwerking en afstemming met andere leraren, ouders en de leerling vindt niet alleen plaats net na de diagnose of bij het begin van de schoolloopbaan, maar is een continu proces. De leerling verandert en de invloed van zijn aandoening ook. Ouders kennen de aandoening van hun kind meestal door en door en weten hoe hun kind thuiskomt na een schooldag. Samen met ouders de verschillende ervaringen, signalen, mogelijke adviezen en oplossingen bij elkaar leggen, is een onmisbare schakel in het 'zorgeloos naar school' kunnen gaan van de leerling met een chronische aandoening. We benoemen in dit hoofdstuk een aantal momenten waarop afstemming en samenwerking extra belangrijk is.

Warme overdracht van de kinderopvang naar de basisschool

De overstap van de kinderopvang naar het basisonderwijs is voor iedere leerling groot. Voor leerlingen met een chronische aandoening zijn er een aantal zaken die de overstap makkelijker kunnen maken.

Tijdens de warme overdracht met de begeleiding van de kinderopvang is het belangrijk om een zo goed mogelijk beeld van de leerling te krijgen.

Je kunt daarbij denken aan de volgende specifieke onderwerpen wat betreft de aandoening:

- Informatie over het klachtenbeeld van de aandoening.
- De belastbaarheid en verwerkingscapaciteit van de leerling.
- De zelfstandigheid en zelfredzaamheid van de leerling.
- Het medisch traject van de leerling.
- De extra zorg, aanpassingen en oplossingen van de kinderopvang.
- Het uitwisselen van tips en adviezen over eventuele medicatie en het toedienen ervan.

Startgesprek met de ouder(s)

Bereid het gesprek voor met behulp van de brochure 'Waaier het samen op maat'. Loop door de checklist met gespreksonderwerpen, en voeg je eigen vragen toe. Bekijk per ondersteuningsbehoefte wat de eventuele mogelijkheden aan zorg en aanpassingen zijn op school.

Organiseer zo snel mogelijk een startgesprek met de ouder(s) en eventueel de leerling en internbegeleider. Tijdens het startgesprek is het belangrijk om verwachtingen naar elkaar uit te spreken. Wat verwachten de ouders en de leerling van de school? Wat verwacht jij van de leerling en van de ouders? Hoe onderhouden jullie contact? Neem de informatie die je van de warme overdracht hebt mee in het gesprek. Bedenk met elkaar doeltreffende oplossingen die praktisch en eenvoudig zijn uit te voeren in de klas en op school.

Het startgesprek is een goed moment om samen met de leerling en de ouders te besluiten welke medische informatie en welke rechten en plichten er op de leerlingenpas komen te staan.

Terug naar school na verzuim, ziekenhuisopname of diagnose

Hoe je de klas en de leerling voorbereidt op het (weer) naar school gaan, hangt natuurlijk af van de aandoening, leeftijd, behoeften en voorkeur van de leerling en zijn ouders. Geef de 'Brochure voor de leerling' aan je leerling.

Over het algemeen is het belangrijk dat klasgenoten worden geïnformeerd. Zeker als er vragen komen of als de aandoening en de gevolgen daarvan voor klasgenoten merkbaar zijn. Dit stimuleert het meeleven van de klas. Ook voorkomt het dat klasgenoten onbegrip en onrecht ervaren waaruit bijvoorbeeld pestgedrag zou kunnen ontstaan. Hou er wel rekening mee dat de meeste kinderen met een aandoening zo min mogelijk een uitzondering willen zijn.

Overleg dit met de ouders en de leerling, zodra hij daar oud genoeg voor is. Leg de voor- en nadelen uit en de verschillende manieren waarop dit kan gebeuren. Laat de beslissing zoveel mogelijk van je leerling afhangen en laat dit onderwerp eventueel in een later stadium terugkomen. Als je leerling nog te jong is om hier zelf in mee te denken overleg dan met de ouder. Als je leerling aangeeft het graag te vertellen aan zijn klasgenoten, dan kan je hem helpen bij de voorbereiding.

Bij het informeren van de klas zijn de volgende punten belangrijk:

- Uitleg over wat de aandoening is en wat het betekent voor de leerling op school.
- Leg uit dat de aandoening chronisch is, maar niet besmettelijk. Onterechte angst over besmettelijkheid kan het contact met de zieke leerling negatief beïnvloeden.
- Soms veroorzaakt een aandoening of medicatie veranderingen in het uiterlijk of gedrag van de leerling. Dit is lastig voor de leerling zelf. Maar ook voor de klasgenoten kan een veranderd uiterlijk of gedrag van invloed zijn in de omgang. Door de klasgenoten voor te bereiden op een veranderend uiterlijk of -gedrag voorkom je een schrikreactie.
- Benoem eventuele aanpassingen in de klas en de reden ervan. Soms geeft dit klasgenoten het gevoel dat er wordt voorgetrokken.

Het is belangrijk dat klasgenoten snappen waarom die aanpassingen belangrijk zijn. Eventuele gevoelens van jaloezie en onrecht kunnen dan plaats maken voor begrip en steun.

- Gebruik ondersteunend materiaal. Vraag aan andere leerkrachten of de desbetreffende patiëntenvereniging naar voorbeelden van, voor de leeftijd, geschikte voorleesboeken of filmpjes over de desbetreffende aandoening.

Nieuwe leerkracht, nieuw schooljaar

Een leerling met een aandoening moet zich voortdurend aanpassen. Nieuwe situaties betekenen soms een verandering in de dagelijkse routine. Het is belangrijk om samen met de leerling en de ouders te bekijken welke bijzondere activiteiten plaatsvinden in het nieuwe schooljaar. Sommige activiteiten vragen om een goede voorbereiding door de leerling. Je kunt hierbij denken aan: veranderingen aan vakken, gym, zwemles, sportdag, schoolreisje, kamp, maar ook gebeurtenissen of veranderingen in de thuissituatie. De (cito)toetsen vragen extra aandacht, vanwege de stress die het kan opleveren.

“Mijn meester ging door een rietje ademen toen ik mijn spreekbeurt over astma hield. Dat kon hij maar heel kort volhouden.” – Brochure Ziezon, Een Leerling met astma

Het begin van het schooljaar is ook een goed moment om met ouders opnieuw verwachtingen en ervaringen uit te wisselen. Ervaren ouders eventuele problemen in relatie tot school? Is er een verandering in de thuissituatie waarvan de school (nog) geen weet heeft? Kan dit van invloed zijn op de te verwachte leerprestaties van de leerling? Is de communicatie vanuit school volgens ouders nog passend bij de steeds veranderende situatie? Zijn er aanpassingen nodig in de afspraken? Waar kunnen die het beste vastgelegd worden?

Warme overdracht van basis- naar voortgezet onderwijs

De overstap van de basisschool naar voortgezet onderwijs is voor iedere leerling groot. Voor leerlingen met een chronische aandoening zijn er een aantal zaken die de overstap makkelijker kunnen maken.

Tijdens de warme overdracht met de leerkracht van groep 8 en/of de internbegeleider van de basisschool is het belangrijk om een zo goed mogelijk beeld te krijgen van de leerling, de aandoening en uiteindelijk zijn ondersteuningsbehoefte. Je kunt daarbij denken aan de volgende specifieke onderwerpen wat betreft de aandoening:

- Informatie over het klachtenbeeld van de aandoening en het verzuim.
- De belastbaarheid en verwerkingscapaciteit van de leerling.
- De zelfstandigheid en zelfredzaamheid van de leerling
- Het medisch traject van de leerling.
- De oplossingen van de basisschool om medicatie te bewaren.
- Het uitwisselen van tips en adviezen over medicatie en het toedienen ervan.

Mijn naam is Prikjuffie

Ik werkte net twee jaar op een basisschool in Spijkenisse toen ik Milan in de klas kreeg. Milan, nu inmiddels acht jaar, was een vijfjarige kleuter. Het was (en is) een heerlijk ventje om te zien: grote nieuwsgierige ogen en een glimlach uit duizenden. Maar er is iets extra bijzonders aan Milan. Hij heeft diabetes type 1. Zijn moeder was in die tijd hoogzwanger van zijn broertje en kwam dagelijks een paar keer naar school om zijn koolhydraten uit te rekenen.

Na een paar maanden kwam er een verpleegkundige ons team uitleg geven over hoe om te gaan met Milan en zijn ziekte. De werkwijze van de sensor werd uitgelegd en wat te doen bij te hoge of te lage waarden. Dit was vooral voor mijn duo partner: zij stond de meeste dagen voor de klas van Milan. Maar ik had al snel door dat zij zich niet prettig voelde bij deze medische handelingen in de klas.

Dit had de moeder van Milan waarschijnlijk ook al door, want niet veel weken later besloot ze om de zorg, die ze in eerste instantie uit handen wilde geven, weer op zich te nemen. Op de fiets met haar pasgeboren baby, meerdere keren per dag, heen en weer naar school.

Het moment dat ik aanbod de zorg van Milan op me te nemen, kan ik me niet herinneren. Wel weet ik nog dat ik er nooit over heb getwijfeld. Waarom niet! Ik kon Milan ermee helpen en ik wist dat ik er nooit alleen voor zou staan. Zijn moeder was altijd bereikbaar. Ik kon haar altijd bellen of appen als ik iets niet wist of ergens over twijfelde.

De eerste keren waren spannend, natuurlijk. Ik appte zijn waardes altijd door. In de loop van de tijd was dat niet eens meer nodig. Alleen bij een traktatie neem ik contact op met moeder omdat ik de koolhydraten daarvan niet altijd weet. Het is bijna gewoon geworden.

Het zijn de bijzondere gevallen die je bijblijven. De keer dat hij te hoog zat en dat de ambulance moest komen. Dat vond ik heel spannend. Ik voelde me zo machteloos. Ik wist dat er iets mis was, maar ik kon niets doen. Op die momenten realiseerde ik me weer wat voor impact deze vreselijke ziekte heeft op Milans leven en op dat van zijn familie. Gelukkig heb ik daarna urenlang contact gehad met zijn moeder die me alles uitlegde. Dat is ook zo fijn: het contact met zijn ouders. Ik voel me zo gewaardeerd en ook serieus genomen in de zorg rond hun zoon.

Laatst hadden we het over de vraag 'Wat voor effect heeft mijn zorg, als juf, op Milan?'

Zijn moeder antwoordde: 'Dankzij jou kan hij gewoon naar school'. Dat zijn woorden die ik nooit meer vergeet. Voor Milan is het gewoon dat de juf er is die hem helpt. Met alles! Je maakt een verschil in het leven van een leerling. En wees eens eerlijk: dat is toch waarom je juf bent geworden?' – *Mirjam van Doorne, leerkracht groep 3/4*

Op zijn middelbare school ging het lange tijd goed met hoge cijfers en veel vrienden. Tot een nieuwe directeur vond dat Remi niet thuis hoorde op een reguliere school en hij daar weg moest. Nadat hij een periode thuis heeft gezeten, kwam hij op het speciaal onderwijs terecht met een voor hem te laag leerniveau. Hier kreeg hij zijn zwaarste depressie. Als je zo'n behoefte hebt aan sociaal contact, nadat je je netwerk bent kwijtgeraakt op je oude school, dan werkt het gewoon niet." – *Remi, geboren met een open blaas, antibiotica resistentie en een bipolaire stoornis, uit 'Het kan anders!' Ervaringsverhalen van jongeren met een chronische aandoening, FNO*

Startgesprek in de brugklas met de mentor

Organiseer zo snel mogelijk een startgesprek met de leerling, ouders, mentor, leerlingbegeleider en/of zorgcoördinator. Tijdens het startgesprek is het belangrijk om verwachtingen naar elkaar uit te spreken. Wat verwachten de ouders en de leerling van de school? Wat verwachten de onderwijsprofessionals van de leerling en van de ouders? Hoe onderhouden jullie contact? Neem de informatie die je van de warme overdracht hebt mee in het gesprek. Bedenk met elkaar doeltreffende oplossingen die praktisch en eenvoudig zijn uit te voeren voor de leerling en de docenten. Het is de taak van de mentor om relevante informatie over de leerling te delen met leraren en ondersteunend personeel die betrokken zijn bij de leerling. Het startgesprek is een goed moment om samen met de leerling en de ouders te besluiten welke medische informatie en welke rechten en plichten er op de leerlingpas komen te staan.

Informatie op school en in de klas

Sommige leerlingen vinden het prettig om in hun klas te vertellen over hun aandoening. Anderen willen juist dat zo weinig mogelijk klasgenoten dit weten of vinden het niet fijn om het zelf in de klas te vertellen. Respecteer de wens van de leerling. Bespreek met de leerling wie er minimaal ingelicht moet worden en wie dat gesprek gaat voeren. Soms vinden leerlingen het fijn als de mentor deze taak op zich neemt of dat leerling en mentor samen de klas informeren. Om te voorkomen dat de leerling de eerste weken iedere les opnieuw moet uitleggen dat hij een chronische aandoening heeft, is het handig om de leerlingenpas zo snel mogelijk beschikbaar te hebben. Een mogelijkheid is ook om een informatiebijeenkomst te organiseren voor het schoolteam. Handig hierbij is om een inventarisatie van leerlingen te maken waarvoor dit geldt zodat de krachten gebundeld kunnen worden. Er zijn scholen die bijvoorbeeld een studiemiddag of -avond organiseren met workshops over verschillende aandoeningen. Hierbij informeert een medisch deskundige, zorgcoördinator en/of ouders van de leerling, het schoolteam over de aandoening. Er is ruimte om vragen te stellen en afspraken te bespreken.

Vinger aan de pols gedurende het schooljaar

De frequentie en de manier waarop de school, de leerling en ouders tussentijds overleg hebben is afhankelijk van de situatie. Over het algemeen is het goed om drie momenten per jaar af te spreken om elkaar even bij te praten. Als het goed gaat en er weinig te vragen, af te stemmen of te melden is, kan je in overleg met leerling en ouders kort contact te hebben, telefonisch of per e-mail, om een update te geven van hoe het gaat. Wanneer er wel problemen zijn, is het belangrijk om een tussentijds gesprek te voeren.

Dit gesprek kan gaan over:

- Ziekmeldingen.
- Te laat op school komen.
- De concentratie en motivatie van de leerling.
- Leerresultaten en/of een opgelopen leerachterstand.
- Wisselende belastbaarheid.

De leerling en de ouders kunnen hierbij informatie geven. Bijvoorbeeld of eventuele problemen veroorzaakt worden door stress op school. Maar ook of en welke problemen de leerling ervaart bij de planning of bij de organisatie van de consequenties van zijn aandoening op school. Zorg ervoor dat je hierbij met de leerling zelf praat en niet alleen over de leerling met de ouders.

Eind van het schooljaar: terugblikken

Veel ouders vinden het prettig om na te bespreken hoe zij het afgelopen schooljaar hebben ervaren en willen je bedanken voor de goede zorgen. Vooral als zij de communicatie als efficiënt en effectief hebben ervaren. Voor de mentor is het eindgesprek een zinvol evaluatiemoment dat gebruikt kan worden bij overdracht tussen de 'oude' en de 'nieuwe' mentor.

De overstap naar een nieuwe mentor, warme overdracht

De mentor heeft een belangrijke spilfunctie voor een leerling met een chronische aandoening. Bij de overstap van 'oude' naar 'nieuwe' mentor, meestal aan het eind van het schooljaar, is het goed om bepaalde informatie over te dragen.

Wat betreft de aandoening gaat het daarbij onder meer om:

- Informatie over het klachtenbeeld van de aandoening en eventueel het verzuim.
- Informatie over de resultaten van de ondersteuning en aanpassingen.
- Het effect van de aandoening op de productiviteit en verwerkingscapaciteit van de leerling.
- De wijze waarop de leerling omgaat met zijn aandoening, zijn zelfredzaamheid en motivatie.
- De afspraken die zijn gemaakt met ouders en leerlingen en de leerlingenpas.

Nieuw schooljaar

Een leerling met een aandoening moet zich voortdurend aanpassen. Nieuwe situaties betekenen soms een verandering in de dagelijkse routine. Het is belangrijk om samen met de leerling en de ouders te bekijken welke bijzondere activiteiten plaatsvinden in het nieuwe schooljaar. Sommige activiteiten vragen om een goede voorbereiding door de leerling. Je kunt hierbij denken aan: veranderingen in het lesrooster, sportdag, schoolreisje, kamp, maar ook gebeurtenissen of veranderingen in de thuis-situatie. De toetsweken en het toetsrooster vragen extra aandacht, vanwege de stress die het kan opleveren.

Het begin van het schooljaar is ook een goed moment om met ouders opnieuw verwachtingen en ervaringen uit te wisselen. Ervaren ouders eventuele problemen in relatie tot school? Is er een verandering in de thuissituatie waarvan de school (nog) geen weet heeft? Kan dit van invloed zijn op de te verwachte leerprestaties van de leerling? Is de communicatie vanuit school volgens ouders nog passend bij de steeds veranderende situatie?

“Ik kom in een klas met alleen meisjes, want al mijn vriendjes hebben voor techniek gekozen. Je wilt toch een beroep kiezen dat je zo lang mogelijk kunt blijven doen, ook als je taaislijmziekte hebt. Binnen de zorg is veel mogelijk.” Dankzij de decaan mag Jordi komend schooljaar ook zijn heftruckbewijs halen, ondanks dat hij een zorgprofiel gekozen heeft. – Jordi heeft taaislijmziekte (CF), uit ‘Het kan anders!’ Ervaringsverhalen van jongeren met een chronische aandoening, FNO

Loopbaanoriëntatie

De aandoening van je leerling kan medebepalend zijn voor keuzes met betrekking tot zijn schoolopleiding, vervolgonderwijs of beroep. Het is belangrijk om samen met je leerling en/of decaan hierover in gesprek te gaan tijdens de loopbaanoriëntatiebegeleiding (LOB) en eventueel een consultant Onderwijsondersteuning Zieke Leerlingen over de overstap naar mbo, hbo of ho.

Denk daarbij aan:

- Ga een gesprek over de aandoening niet uit de weg.
- Ga uit van wat de leerling graag wil, zijn ambitie en passie. Veel opleidingen en beroepen zijn met aanpassingen wel goed mogelijk.
- Probeer in de loopbaanbegeleiding te achterhalen:
 - Welke kwaliteiten heeft je leerling, die hij kan inzetten in zijn studie of toekomstige beroep? Dit punt wordt bij leerlingen met een beperking regelmatig over het hoofd gezien.
 - Waar loopt de leerling tegen aan, welke beperkingen ervaart hij en welke invloed heeft dat op het dagelijkse functioneren? Denk samen na over mogelijke aanpassingen en oplossingen.
 - Wat is haalbaar en wenselijk voor je leerling? Staan de aanpassingen die nodig zijn nog in verhouding tot de wens van je leerling om de opleiding te volgen of het beroep uit te oefenen?
- Stimuleer en/of ondersteun je leerling tijdens bezoeken van open dagen om concreet vragen stellen over ondersteuningsmogelijkheden, stagebegeleiding, beroepseisen, et cetera.
- Stimuleer en/of ondersteun je leerling om in gesprek te gaan met de studenten en de studieloopbaanbegeleider van de gewenste opleiding of met mensen uit het werkveld. Het doel daarbij is om, naast de reguliere loopbaanvragen, ook te vragen naar belasting en mogelijkheden. Zoals bijvoorbeeld studieduurverlenging van een opleiding van drie naar vier jaar. En help uitzoeken wat de eventuele financiële consequenties hiervan zijn.

