

In het **ziekenhuis** naar school

Ik vind het heel goed
dat je hier naar school
kunt, anders is de kans
groot dat je blijft zitten

Het Utrechtse Wilhelmina Kinderziekenhuis heeft zijn eigen school voor kinderen die lang in het ziekenhuis liggen. Alles is erop gericht om de ontwikkeling van de kinderen in het ziekenhuis zo gewoon mogelijk door te laten gaan. Onderwijs neemt dan ook een belangrijke plaats in in het dagprogramma van de kinderen. Maar het gaat er wel anders aan toe dan op hun eigen school.

TEKST LEO VLEESHOUWERS | BEELD DE KINDEREN OP DEZE FOTO'S ZIJN NIET DE KINDEREN GENOEMD IN HET VERHAAL.

De school in het Wilhelmina Kinderziekenhuis – in de wandelgangen meestal de WKZ-school genoemd – is kleiner dan de kleinste dorpsschool. In drie leslokalen zitten basisschool en middelbare school bij elkaar. En in het midden van elke klas staan slechts een paar tafels.

Bezoekers zijn vaak verrast dat in de WKZ-school tien leerkrachten werken. Dat lijkt veel voor zo'n kleine school. Maar als de schooldag 's morgens begint, zoeken slechts een paar leerkrachten de klaslokalen op. De rest zwermt uit over het ziekenhuis. Omdat de meeste kinderen niet van hun kamer af mogen, krijgen ze les aan bed. Dat gebeurt bijvoorbeeld wanneer ze erg weinig weerstand hebben tegen infecties. In dat geval komt de docent van de WKZ-school langs met een schort, mondkapje en handschoenen.

Elk kind krijgt één uur school per dag. Dat lijkt weinig, maar de lessen zijn altijd individueel of in kleine groepjes. Het voordeel van deze kleinschalige aanpak is dat de docenten persoonlijke aandacht aan de leerlingen kunnen besteden. Daardoor kun je in één lesuur veel doen. De dertienjarige Yasmina beaamt dat. Ze lag een maand in het ziekenhuis, maar is toch overgegaan: 'Ik vind het heel goed dat je hier naar school kunt, want anders is de kans groot dat je blijft zitten.'

Nazorg

De eigen school van de kinderen bepaalt waar ze in het ziekenhuis aan werken. De docent van de WKZ-school neemt altijd contact op met de leerkracht of de mentor van de leerling. Ze spreken af hoe de onder-

wijstijd in het ziekenhuis besteed wordt. Een handlingsplan is hiervoor een te groot woord: vaak voldoet het om af te spreken dat de leerling zijn klas probeert bij te houden in de belangrijkste vakken.

Als de leerling weer naar zijn eigen school teruggaat, levert de WKZ-school nazorg. 'We hebben vanzelfsprekend veel ervaring met ernstig zieke kinderen in het onderwijs', vertelt directeur Berry Dekkers. 'Terwijl een gewone school bijvoorbeeld eens in de dertig of veertig jaar een leerling met leukemie heeft, heeft de WKZ-school die elke dag. Ook nadat de kinderen uit het ziekenhuis zijn, vragen ze vaak nog extra aandacht. Daarover informeren we hun school uitgebreid.'

Scholen blijven verantwoordelijk

Scholen blijven verantwoordelijk voor het onderwijs, ook als een leerling vanwege ziekte een lange tijd afwezig is. Dat is vastgelegd in de wet. Vaak is dat lastig voor de school. Het ministerie van Onderwijs biedt daarom een paar handreikingen. Zo bekostigt het ministerie onderwijsvoorzieningen in alle universitaire ziekenhuizen. De WKZ-school is dan ook niet enig in zijn soort, in elk universitair medisch centrum kunnen kinderen naar school.

In het uur school kun je laten zien wat je nog wél kunt

Volgens de letter van de wet is de WKZ-school geen school. De leerlingen blijven ingeschreven op hun eigen school. Alleen draagt die school het lesgeven tijdelijk over aan de leerkracht in het ziekenhuis. In officiële stukken heet de WKZ-school 'Educatieve Voorziening' en de docent 'consulent'. Maar omdat niemand deze benamingen kent, worden ze tegenover ouders en kinderen nooit gebruikt.

Zelfvertrouwen

De eerste reactie van vrijwel iedereen is: moet je zieke kinderen niet met rust laten totdat ze beter zijn? Als kinderen met griep onder de wol liggen, is dat beslist waar. Maar voor veel kinderen in het ziekenhuis is het anders. De meeste leerlingen van de WKZ-school hebben een chronische ziekte. Dat betekent dat artsen veel doen om de negatieve gevolgen te onderdrukken of te verlichten, maar de ziekte niet kunnen genezen. De kinderen moeten de ziekte daarom een plaats geven in hun leven. Ook in hun schoolcarrière. En die gaat gewoon door in het ziekenhuis.

Er zijn meer goede redenen om chronisch zieke kinderen les te geven. Kinderen kunnen door hun ziekte zelfvertrouwen en veiligheid kwijtraken. School kan ze daar iets van teruggeven. Berry Dekkers: 'In het ziekenhuis is de hele dag door ieders aandacht gericht

ONDERWIJS AAN ZIEKE LEERLINGEN

- De Wet Onderwijs Ondersteuning Zieke Leerlingen regelt de verantwoordelijkheid van scholen voor het onderwijs aan hun zieke leerlingen en de ondersteuning daarbij door de Consulenten Onderwijsondersteuning Zieke Leerlingen.
- De consulenten werken bij de Educatieve Voorzieningen in de Universitair Medische Centra en bij de Onderwijsadviesbureaus.
- De onderwijsondersteuning kan variëren van het organiseren van vervangende lessen als de leerling thuis of in het ziekenhuis is tot het begeleiden van scholen en leerlingen bij het vormgeven van een aangepast lesprogramma op school.
- Consulenten geven ook informatie en advies over de gevolgen van ziek zijn voor het onderwijs.

www.ziezon.nl

op wat er niet goed met je gaat. En er gebeuren nare en angstige dingen die je niet kunt tegenhouden. In het uur school kun je laten zien wat je wél nog presteren kunt. En het is een uurtje waarin er geen dokter langskomt en je ongestoord aan het werk kunt zijn met vertrouwde spullen en vertrouwde bezigheden.'

Geen klasgenoten

Op één vlak kan de WKZ-school de eigen school van de kinderen onmogelijk evenaren: er zijn geen klasgenoten. Yasmina is blij met de WKZ-school, maar vindt het jammer dat ze haar vriendinnen niet ziet: 'Ik mis het geklets tussen de lessen en de leuke dingen die we doen.' Annechien Kuis, docente van de WKZ-school, herkent dat. Als ze het lesrooster opmaakt, vormt ze daarom bij voorkeur kleine groepjes: 'Individueel zijn ze rustig, timide soms. Maar zet een paar kinderen bij elkaar en je ziet gelukkig meteen weer dat het jonge honden zijn.'

Flexibiliteit is een belangrijke eigenschap van de docent in het ziekenhuis. Niemand kijkt ervan op als een middelbare schooldocent tafels oefent met een jongen uit groep 4. Er zijn leerkrachten voor het primair onderwijs en leerkrachten voor het voortgezet onderwijs, maar iedereen springt bij waar het nodig is. Je moet kunnen schakelen van groep 1 naar groep 8, van brugklas vmbo naar examenklas vwo. Ook emotioneel moet de leerkracht snel kunnen schakelen. In het ziekenhuis is er geen kind zonder zorgen of verdriet en de leerkracht wordt daar regelmatig deelgenoot van. Annechien Kuis: 'Dat raakt je soms echt. Maar je volgende leerling mag daar geen last van hebben. Ook die heeft recht op je volledige aandacht. Daarom moet je tussen twee lessen weleens een knop omzetten.'

En af en toe is de docent ineens vertrouwenspersoon. Omdat er geen nadruk op ligt, blijkt school voor sommige kinderen de ideale omgeving om aan te kaarten wat hun dwarszit. Kuis: 'De geschiedenisboeken lagen

net open en toen kreeg ik de vraag: Ben jij bang voor de dood? Hij kwam van een jongen uit de brugklas die een stamceltransplantatie onderging, een behandeling die veel risico met zich meebrengt. We hebben in de les samen een brief geschreven aan zijn stamceldonor. Ik kreeg laatst trouwens een dolenthousiaste e-mail van deze leerling: hij was geslaagd voor zijn eindexamen.'

Afscheid nemen

Iedere dag worden er kinderen in het ziekenhuis opgenomen en gaan anderen weer met ontslag. Waarschijnlijk zijn er gedurende het schooljaar geen twee dagen waarop het leerlingenbestand van de WKZ-school exact gelijk is. De leerkrachten moeten daarom vaak kennismaken én afscheid nemen. Afscheid nemen heeft vaak twee kanten. Kuis: 'Wat altijd overheerst is dat je blij bent voor een leerling die naar huis mag. Maar als er een goede band ontstaan is, kun je kinderen wel echt missen.'
