
Zorgen over,
zorgen voor…

De leerling met een
zieke broer of zus

Ria Bakker
Janet Bootsma
Arnold Boom

Zorgen over, zorgen voor…

De leerling met een
zieke broer of zus

Ria Bakker
Janet Bootsma
Arnold Boom

COLOFON
Copyright Ziezon 2013
ISBN. 978-94-90885-00-7

Titel:	 Zorgen over, zorgen voor…
Redactie:	 Anjo Geluk-Bleumink, publicist
	 Daphne Geluk, Educatieve Voorziening UMCG
	 Loes Smit – de Vries,
	 Stafmedewerker communicatie Wenckebach Instituut UMCG
Fotografie:	 Gerald Emming, Wenkebach Instituut UMCG
Tekeningen:	 Alysha Kort, zus van een chronisch zieke zus

Uitgever
ZIEZON: het landelijk netwerk Ziek-zijn & Onderwijs.

Dit is een uitgave van Ziezon in het kader van informatie, advies en ondersteu-
ning aan leerkrachten en intern begeleiders werkzaam in het primair onderwijs
alsmede mentoren, zorgcoördinatoren en vakdocenten werkzaan in het voort-
gezet onderwijs wanneer zij te maken hebben/krijgen met leerlingen die in hun
onderwijs beperkt worden door een ernstige en/of chronische ziekte.

www.ziezon.nl
Bezuidenhoutseweg 161, 2594 AG Den Haag

Extra exemplaren kunnen besteld worden via: ev@umcg.nl

Vormgeving en druk: DHD Drukkerij, Groesbeek

Eerste druk	 : augustus 2013

Alle rechten voorbehouden. Behoudens de uitdrukkelijk bij de wet bepaalde uitzonderingen mag niets van deze uitgave
worden vermenigvuldigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, zonder de
uitdrukkelijke voorafgaande toestemming van de eindredacteur en de uitgever.

Z i e z o n
l a n d e l i j k n e t w e r k z i e k z i j n & o n d e r w i j s

e-mail: post@ziezon.nl	 www.ziezon.nl

INHOUDSOPGAVE

VOORWOORD� 1

GEBRUIKTE TERMEN� 3

HOOFDSTUK 1
BRUSSEN- BELEVINGSWERELD� 5
Brussen hebben een bijzondere band.
Wanneer een kind ziek wordt, raakt dit ook de brus. Welke gevoelens
ervaren zij?

HOOFDSTUK 2
BRUSSEN VAN CHRONISCH ZIEKE KINDEREN OP SCHOOL� 12
De thuissituatie kan de concentratie, de schoolprestaties en het
schoolverzuim van brussen beïnvloeden.

HOOFDSTUK 3
UW ROL ALS LERAAR� 14
Een aantal aandachtspunten voor de omgang met een brus van een
chronisch ziek kind. Ze zullen niet allemaal op uw leerling van toepas-
sing zijn; zie ze als mogelijke interventies.

HOOFDSTUK 4
AANPASSINGEN IN HET SCHOOLPROGRAMMA� 20
School kan inspelen op de problematiek van de brus. Er zijn verschil-
lende mogelijkheden om het schoolprogramma aan te passen.

HOOFDSTUK 5
ACTIVITEITEN� 22
In Nederland worden verschillende activiteiten georganiseerd voor
brussen van chronische zieke kinderen. In dit hoofdstuk vindt u een
overzicht.

GEBRUIKTE LITERATUUR� 24

Zorgen over, zorgen voor…� 1

VOORWOORD

Wanneer een kind chronisch ziek is, raakt dit alle gezinsleden. De chroni-
sche ziekte wordt onderdeel van het dagelijkse leven van het gezin; een
nieuw gezinslid waarmee rekening moet worden gehouden.

Broers en zussen (brussen) hebben een heel bijzondere band. Ze groeien
met elkaar op en leren veel van elkaar. De omgang tussen brussen speelt
een grote rol bij de ontwikkeling van vaardigheden op sociaal-emotioneel
gebied. Wanneer een van de kinderen chronisch ziek wordt, verandert er
veel binnen het gezin. De brus krijgt vaak een andere positie en rol. Door
de ziekte ontstaan er zorgen en gaat er veel aandacht naar het zieke kind.

School is voor brussen een vertrouwde omgeving, die hen structuur en
veiligheid biedt. Het is daarom van belang dat het normale schoolleven
zoveel mogelijk doorgaat.
Deze uitgave is samengesteld voor u, leraar in het basis-, voortgezet- en
beroepsonderwijs, die te maken heeft met brussen van een kind met een
chronische ziekte. Het boekje geeft u informatie over de ondersteuning en
begeleiding van de brussen.

Dit boekje is geen blauwdruk voor alle brussen van een kind met een
chronische ziekte. Elke brus is uniek in zijn eigen situatie en reactie. Met
dit boekje willen wij een bijdrage leveren aan de signalering van de pro-
blematiek van brussen, zodat de brus de kans krijgt zo optimaal mogelijk
te leren in een veilige omgeving.

Kine Smith Larsen is een zus van een ernstig ziek kind. Zij verwoordde
haar gevoelens in een brief. In de omkaderde delen in dit boekje vindt u
stukken uit deze brief (vertaald uit het Noors en bewerkt door Marianne
Naafs). Wij willen Kine bedanken, de brief illustreert heel mooi de proble-
men die in dit boek beschreven worden.

Ria Bakker
Janet Bootsma
Arnold Boom

Groningen, voorjaar 2013

2� Zorgen over, zorgen voor…

Zorgen over, zorgen voor…� 3

GEBRUIKTE TERMEN

Brus:	 Het woord brus is een samenvoeging van broer en
zus (meervoud is brussen)

Chronisch ziek:	 Een chronisch somatische aandoening of een langdu-
rige ziekte.
Een chronisch somatische aandoening is een aan-
doening die veelal levenslang aanwezig is. De aan-
doeningen zijn niet te genezen maar met behulp van
medicatie en leefregels vaak wel in meer of mindere
mate onder controle te houden. Veel van deze chro-
nisch somatische aandoeningen gaan gepaard met
vermindering van de kwaliteit van leven.

Zieke broer of zus	 Wij beseffen dat een broer of zus meer is dan ziek
alleen. Voor de leesbaarheid hebben wij toch gekozen
voor de term zieke broer of zus. Met zieke broer of
zus wordt bedoeld de broer of zus met een chronisch
somatische aandoening of langdurige ziekte.	

Consulent OZL:	 Consulent Onderwijsondersteuning Zieke Leerlingen.

Leraar:	 Leerkrachten en docenten in het basis-, voortgezet-
en beroepsonderwijs.

Ouder:	 Waar u ouder leest, wordt ook de pleegouder of ver-
zorger bedoeld, die de oudertaak (deels) vervult.

Leerling:	 Waar u leerling leest, wordt zowel een meisje als een
jongen bedoeld.

Hij:	 Hij kan ook gelezen worden als zij.

Ziezon:	 Landelijk netwerk Ziek Zijn en Onderwijs.

Zieke kind:	 Kan gelezen worden als kind en jongere.

Zorgen over, zorgen voor…� 5

1	 BRUSSEN – BELEVINGSWERELD

Brussen van een chronisch ziek kind ervaren een inbreuk op hun gezins-
leven. De veiligheid van het gezinsleven raakt verstoord. De wereld staat
op zijn kop en er ontstaan tegenstrijdige gevoelens die zij uit loyaliteit niet
altijd uiten. Een chronische ziekte wordt onderdeel van het dagelijks leven
van het gezin.

Als er in het gezin een kind met een chronische ziekte is, heeft dat een
langdurig effect op brussen. Er wordt veel gevraagd van hun aanpas-
singsvermogen.

Veranderingen en ongerustheid binnen het gezin kunnen ervoor zorgen
dat de brussen op school zowel positief als negatief om extra aandacht
vragen. Op sociaal-emotioneel gebied kan de brus dus anders reageren
dan u van hem gewend bent.

Beste leraar, ik ben vandaag ongewoon stil. Weet je, mijn zus ligt in het
ziekenhuis en mijn gedachten zweven telkens weer naar haar…
Ik ben bang. Ik weet zeker dat ze heel erg ziek is. Iedereen houdt met-
een op met praten als ik in de buurt ben en ik zie dat ze huilen. Daarom
ben ik vandaag zo stil.

6� Zorgen over, zorgen voor…

Er is een vergrote kans dat brussen in de loop van de tijd psychosociale
problemen ontwikkelen. Brussen in het voortgezet onderwijs hebben de
meeste kans op deze problemen. Ook kunnen brussen meer lichamelijke
klachten ervaren dan hun leeftijdgenoten. Deze problemen zie je vaker bij
brussen in de basisschoolleeftijd.

De manier waarop brussen met de ziekte omgaan heeft effect op het
ervaren van problemen. Brussen met positieve verwachtingen over het
verloop van de ziekte, die vertrouwen hebben in de behandelaars, erva-
ren minder problemen dan brussen die zoeken naar informatie over en
verklaringen voor de ziekte.
Daarnaast speelt leeftijd een rol bij het ervaren van problemen, hoe ouder
een brus is, hoe groter de kans dat hij problemen ervaart.

Een chronische ziekte in het gezin kan ook andere gevolgen hebben voor
een brus. Zo kunnen brussen meer verbondenheid in het gezin ervaren.
Vaak komen ze sterker en meer volwassen over dan hun leeftijdgenoten.
Ook komen ze sneller op voor een ander en hebben ze meer verdraag-
zaamheid ten opzichte van verschillen tussen mensen. Brussen ervaren
meer verantwoordelijkheidszin dan hun leeftijdgenoten, zijn zich vaak
meer bewust van de waarde van het leven en zien een goede gezondheid
als minder vanzelfsprekend. Vaak kunnen ze ook meer geduld opbrengen
en zijn ze creatiever in het bedenken van oplossingen wanneer hun zieke
broer of zus iets niet kan.

Leraren kunnen een rol spelen bij de signalering van problemen van brus-
sen. In dit hoofdstuk gaan we in op de verschillende gevoelens, emoties
en problemen die brussen kunnen ervaren. Elke brus is verschillend, de
reacties zullen per brus verschillen in aanwezigheid en intentie.

Jaloezie
Wanneer een kind ziek wordt, staat het in het middelpunt van de belang-
stelling. Ouders, familie en vrienden gedragen zich anders. Ook wordt het
zieke kind vaak anders behandeld dan voorheen. Het krijgt de meeste
aandacht in het gezin. Cadeautjes en kaartjes komen in grote hoeveel-
heden binnen, maar meestal niet voor de brus. Vader en moeder zijn
steeds in het ziekenhuis en alle gesprekken gaan over de zieke broer of
zus. Kortom, alles om de brus heen is gericht op het zieke kind binnen het
gezin.
Wanneer er verschil is in aandacht, regels en grenzen, kunnen brussen

Zorgen over, zorgen voor…� 7

jaloers worden. Door die jaloezie kunnen brussen eenzaamheid, wrok
en schuldgevoelens ervaren. Jaloezie kan er ook voor zorgen dat brus-
sen ziekteverschijnselen gaan vertonen om zo aandacht naar zich toe
te trekken. Ze zien dan alleen maar de voordelen van ziek zijn. Jaloerse
gevoelens kunnen verwarrend zijn, de brus denkt dan dat het slecht is
om jaloers te zijn. Ze willen de ouders niet nog meer belasten door ook
aandacht voor zichzelf te vragen.

Angst
Brussen kunnen zich grote zorgen maken om het zieke kind. Als er onvol-
doende kennis is over de ziekte, het ontstaan van de ziekte en de behan-
deling kan dit zorgen voor angst, onbegrip, schuldgevoel en foute denk-
beelden of verwachtingen bij de brus. Angst om zelf de ziekte te krijgen,
angst voor de dood, angst voor de confrontatie met hun broer of zus in het
ziekenhuis. Maar ook angst voor onvoorspelbaar of agressief gedrag van
hun zieke broer of zus. Ze kunnen bang zijn en denken dat zij de schuld
zijn van de ziekte, bijvoorbeeld doordat ze ruzie met hem of haar hebben
gemaakt. Alledaagse uitspraken aan het adres van het toen nog niet zieke
kind, zoals Doe je jas dicht, anders word je ziek of een verwensing als Val
dood kunnen een enorme lading krijgen wanneer het kind daadwerkelijk
ernstig ziek wordt. De brus kent zichzelf dan een rol toe in de oorsprong
van gebeurtenissen om op die manier onbegrijpelijke dingen begrijpelijker
te maken.

Boosheid en frustratie
Brussen kunnen voor hun gevoel weinig doen, staan langs de zijlijn en
kunnen zich daardoor machteloos en boos voelen. Er moet voortdurend
rekening worden gehouden met de zieke broer of zus. De vrijheid van de
brus wordt beperkt. Leuke dingen kunnen niet doorgaan en vriendjes of
vriendinnetjes kunnen niet bij hem thuis komen. Dit kan leiden tot ruzie en
omgangsproblemen.

Beste leraar, ik ben vandaag ongewoon boos en chagrijnig. Weet je,
mijn vader en moeder vinden dat ik bij mijn zus op bezoek moet maar
dat wil ik niet. Ze is zo ziek, ik kan het gewoon niet aanzien. Daarom
wil ik niet bij haar op bezoek. En daarom ben ik vandaag zo boos en
chagrijnig.

8� Zorgen over, zorgen voor…

Verdriet
Door opnames en poliklinische behandelingen van het zieke kind krijgen
brussen regelmatig te maken met de afwezigheid van hun ouders. Ze
missen de aanwezigheid en aandacht van hun ouders. Ze hebben verdriet
omdat ze zien dat broer of zus lijdt, omdat hun ouders verdrietig zijn of
omdat de band met hun broer of zus is veranderd. Ze missen hun leven
van voor die tijd.

Schuld
Brussen accepteren de gevoelens die ze ondervinden maar moeizaam.
Ze vinden dat ze deze gevoelens niet mogen hebben en voelen zich
schuldig als ze die gevoelens wel ervaren. Ze hebben het idee dat ze
‘zeuren’ terwijl hun ouders het al zo druk hebben. Sommigen voelen
zich schuldig omdat zij wel gezond zijn. Brussen kunnen zich de vrijheid
ontzeggen zelf lol te maken en te genieten van de leuke dingen van het
leven.

Zorgen over, zorgen voor…� 9

Schaamte
Omdat hij er anders uit ziet of niet mee kan doen aan dingen die andere
kinderen wel kunnen brussen zich schamen voor hun zieke broer of zus.
De brus is dan bang voor de reacties van anderen en kan daarmee in
lastige situaties terecht komen. Hij wil het aan de ene kant graag opne-
men voor zijn zieke broer of zus, aan de andere kant wil hij ook graag bij
de groep horen.
De veranderingen in het gezin zorgen er vaak ook voor dat dingen anders
gaan dan in de gezinnen van vrienden. Ook hiervoor kan de brus zich
schamen.
De schaamte kan ertoe leiden dat de brus geen kinderen meer bij hem
thuis wil uitnodigen of dat hij zich terugtrekt en sociaal contact met leef-
tijdsgenoten gaat mijden. Hierdoor kan hij in een sociaal isolement terecht
komen.

Eenzaamheid
De zorg voor het zieke kind vraagt -afhankelijk van de intensiteit van de
ziekte- veel aandacht van ouders. Brussen kunnen zich eenzaam voelen
doordat er weinig aandacht voor hen is. Het zieke kind en de ouders zijn
vaak bij elkaar. De brus kan zich daardoor buitengesloten voelen en den-
ken dat niemand ziet dat hij het ook moeilijk heeft.

Afwijzing
Bij veel ouders komt het zieke kind nu op de eerste plaats. De brus kan
zich hierdoor afgewezen voelen. In reactie hierop kan de brus op zijn
beurt de ouders gaan afwijzen.

Zorgen over de zieke broer of zus
Brussen maken zich zorgen over hun broer of zus. Ze vinden het erg dat
het zieke kind zulke nare dingen meemaakt, dat hij zo ziek is of dat hij
steeds weer naar het ziekenhuis moet. Ook maken brussen zich zorgen
om de afloop van de ziekte en over de behandeling.

10� Zorgen over, zorgen voor…

Veranderende rol van de brus
Brussen voelen zich vaak extra verantwoordelijk. Ze nemen taken van
hun ouders over, soms in zo sterke mate dat er parentificatie optreedt. De
brus gaat dan als steun voor zijn ouders fungeren. Hij vangt bijvoorbeeld
de ouders op en luistert naar hun problemen of krijgt de zorg voor (een
deel) van het huishouden. Ook kan de verzorging van de andere kinderen
een taak worden van de brus. Brussen kunnen -al dan niet bewust- wor-
den ingezet als contactpersoon voor de buitenwereld. De brus krijgt hier-
door (te) veel verantwoordelijkheden. Oudere brussen hebben meer kans
om in een dergelijke rol terecht te komen.

Gezinsstructuur
Als een gezin geconfronteerd wordt met een chronische ziekte van een
van zijn gezinsleden, heeft dat invloed op de structuur binnen het gezin.

Het evenwicht binnen het gezin kan wankel zijn omdat dit afhankelijk is
van het verloop van de ziekte. Er komt een moment waarop er binnen het
gezin een nieuw evenwicht is gevonden rondom het zieke kind. Dat hoeft
niet meer de oude vertrouwde situatie te zijn voor de brus. Gedurende
zo’n periode kan de brus meer aandacht opeisen, bijvoorbeeld omdat hij
dan het gevoel heeft dat er nu tijd voor hem is.

Het evenwicht binnen het gezin kan opnieuw verstoord worden door
veranderingen binnen het ziekteverloop. Het zoeken naar een evenwicht
start dan opnieuw.
Het is belangrijk dat de gezinsstructuur terugkomt, al dan niet in gewij-
zigde vorm. Het uitblijven hiervan heeft effect op de mate waarin brussen
de in dit hoofdstuk genoemde problemen ervaren.

Beste leraar, ik ben vandaag ongewoon onrustig en lawaaierig. Weet
je, ik ben het zo zat dat iedereen almaar vraagt hoe het met mijn zus is.
Ze hebben het allemaal over haar, thuis en overal. Ik ben het spuugzat.
Ik ben boos op mijn zus. Zij krijgt alle aandacht ….Ik heb het gevoel dat
niemand zich om mij bekommert. Daarom ben ik vandaag zo onrustig.

Zorgen over, zorgen voor…� 11

ziek
mijn zus

kan niet alles
wil iets doen samen

verdrietig

12� Zorgen over, zorgen voor…

2	 BRUSSEN VAN CHRONISCH ZIEKE KINDEREN OP
SCHOOL

School is een belangrijke plaats voor brussen. Zij ontmoeten daar hun
leeftijdgenoten en zijn op een plek waar het bekende leven voortgang
vindt.
School geeft structuur aan brussen en daarmee een bijdrage aan de
structuur van het (veranderde) gezinssysteem. Om een brus te onder-
steunen is het belangrijk dat het normale schoolleven zo goed mogelijk
doorgaat. De problematiek waarmee brussen te maken krijgen leidt niet
automatisch tot een andere pedagogische aanpak. Brussen kunnen net
als andere kinderen worden aangesproken op hun gedrag en prestaties.

In dit hoofdstuk gaan we in op de verschillende schoolproblemen die brus-
sen kunnen ervaren. Elke brus is verschillend, de reacties zullen per brus
verschillen in aanwezigheid en intentie.

Concentratieproblemen
Brussen kunnen meer moeite hebben om zich te concentreren. Zorgen
over de zieke broer of zus maken dat zijn gedachten afdwalen of dat de
brus slechter slaapt waardoor hij vermoeid in de klas zit. Maar ook de ver-
anderende rol van de brus binnen het gezin -zoals benoemd in hoofdstuk
1- maakt dat de brus zich minder op zijn werk kan concentreren. Door
deze problemen kunnen de schoolprestaties veranderen.

Schoolprestaties anders beleefd
Door de veranderingen in de thuissituatie kunnen ouders anders reageren
op de schoolprestaties. De belangstelling voor de prestaties kan vermin-
deren en goede leerprestaties hebben dan niet meer het effect dat ze
eerder hadden. Brussen kunnen hierdoor het idee krijgen dat leren niet
meer belangrijk is, waardoor ze minder energie in school gaan steken.

Beste leraar, ik ben de laatste tijd ongewoon ijverig. Weet je, mijn zus
is heel erg ziek en mijn ouders maken zich zorgen om haar. Als ik goed
mijn best doe, dan hebben ze een zorg minder en zijn ze misschien
wel trots op mij. En als ze geen tijd voor mijn zus hebben, gaat ze mis-
schien wel dood. Snap je? Daarom ben ik zo ijverig de laatste tijd.

Zorgen over, zorgen voor…� 13

De andere kant kan zijn dat brussen zich juist meer richten op hun school-
prestaties. De brus gaat harder werken om hogere cijfers te krijgen. Hij
hoopt de aandacht op zich te vestigen door beter te presteren. Daarnaast
neemt de brus, door goed te presteren, een stuk zorg bij ouders weg. De
brus laat aan zijn ouders zien dat ze zich om hem geen zorgen hoeven te
maken.

Het is belangrijk dat leraren oog hebben voor de veranderende (beleving
van) schoolprestaties en hierover in gesprek gaan met de brus en zijn
ouders. Zowel het beter als het slechter presteren van de brus kunnen
signalen zijn dat de brus hulp nodig heeft.

Schoolverzuim
De veranderingen in het gezin en eventueel de extra taken voor de brus
kunnen leiden tot schoolverzuim. Brussen zijn misschien minder gemoti-
veerd om naar school te gaan, omdat ze merken dat ze nodig zijn in de
thuissituatie. Deze problematiek komt vaker voor in het voortgezet onder-
wijs dan in het primair onderwijs. Ouders kunnen hier heel verschillend
mee omgaan. Sommige ouders ondersteunen de brus in het thuisblijven,
andere zullen dit verzuim zoveel mogelijk voorkomen. Ook kan de ziekte
zoveel impact hebben op de brus, dat hij niet in staat is om zich op het
onderwijs te richten.

Uiteraard kan absentie tot meerdere problemen leiden. Voor school is het
belangrijk in gesprek te blijven, contact te houden en betrokkenheid in de
richting van brus en gezin uit te blijven stralen. Dit helpt om de brus zo
snel mogelijk (voor een deel van de tijd) weer op school te krijgen. Scha-
kel zo nodig via het schoolmaatschappelijk werk professionele hulp in.
Ook een brus hoort zoveel mogelijk op school te zijn.

Beste leraar, je vindt misschien dat ik veel aandacht vraag. Ik begrijp
best dat je daar doodmoe van wordt en dat je soms boos op me bent.
Maar het is zo moeilijk te zeggen dat ik je nodig heb. Ik laat je op aller-
lei manieren weten -met bewuste en onbewuste signalen- dat ik het zo
verschrikkelijk moeilijk heb.

14� Zorgen over, zorgen voor…

3	 UW ROL ALS LERAAR

School is voor brussen een vertrouwde omgeving, een omgeving waarin
de dingen doorgaan zoals ze gewend zijn. Dit biedt de brus stabiliteit en
veiligheid. Het is daarom belangrijk dat het normale schoolleven zoveel
mogelijk doorgaat. U kunt daar als leraar een belangrijke rol in spelen. In
dit hoofdstuk leest u welke acties u kunt ondernemen om de veilige en
vaste structuur op school te behouden.

Stap I: In gesprek gaan met de ouders

In de beginfase, maar ook wanneer de broer of zus van uw leerling al
langer ziek is, is het belangrijk dat u als leraar op de hoogte bent van de
ontwikkelingen. Ga daarom regelmatig met de ouders in gesprek.

•	 Noteer belangrijke (contact)gegevens en informatie over de ziekte.

•	 Bespreek welke kennis uw leerling heeft over de ziekte. Hoe wordt
de ziekte binnen het gezin benoemd? Weet uw leerling wat de ziekte
inhoudt en hoe de behandeling eruit ziet?

•	 Vraag hoe uw leerling met de situatie omgaat. Zijn er veranderingen in
gedrag of emotie?

•	 Ga na welke veranderingen er zijn binnen het gezin die uw leerling
kunnen beïnvloeden.

•	 Spreek af op welke manier er aandacht wordt gegeven aan uw leer-
ling. Vraag naar de verwachtingen die de ouders van de leraar en de
school hebben en bespreek of u en de school hieraan kunnen vol-
doen.

•	 Spreek af of en zo ja, hoe u de klas gaat inlichten. Meer informatie
hierover vindt u bij stap IV.

•	 Als de ouders geen ruimte hebben voor gesprekken kunt u met de
ouders een contactpersoon afspreken die u op de hoogte houdt. U
kunt dan bijvoorbeeld denken aan de ouders van een vriendje van uw
leerling.

Zorgen over, zorgen voor…� 15

•	 Informeer de ouders over hoe het met uw leerling in de klas gaat.
Schets daarbij een reëel beeld, waarbij u de dingen benoemt waar-
over u zich zorgen maakt, maar ook ruimte schept voor de positieve
kanten van uw leerling.

Stap II: In gesprek met uw leerling

Als leraar heeft u een signalerende functie, leg uw bevindingen vast in het
leerlingendossier.

•	 Creëer een gunstig tijdstip en klimaat voor een gesprek

•	 Toon begrip voor de situatie

•	 Laat merken dat u er bent voor uw leerling. Stel vragen als Wat bete-
kent het voor jou? in plaats van Hoe gaat het?

•	 Geef uw leerling de ruimte om te praten maar respecteer het als hij
dat niet wil.

•	 Blijf in contact met de leerling, ook als hij aangeeft niet te willen pra-
ten.

16� Zorgen over, zorgen voor…

•	 Zorg voor een vertrouwenspersoon. Dat kan de eigen leraar of mentor
zijn, maar het kan ook een andere persoon zijn op school. Het is
belangrijk dat de vertrouwenspersoon een goede band of klik heeft
met uw leerling. Sommige leerlingen vinden het prettig om een vaste
contactpersoon te hebben, voor hen is het belangrijk dat u naar een
vertrouwenspersoon zoekt, die voor meerdere jaren beschikbaar is.

•	 Gebruik de leerling zelf niet als informatiebron om te weten te komen
hoe het met zijn zieke broer of zus gaat

•	 Bespreek wie er in school op de hoogte is van de situatie. Dit kan voor
een veilig gevoel zorgen.

•	 Spreek af of en zo ja, hoe u de klas gaat inlichten. Meer informatie
hierover vindt u bij stap IV.

•	 Wees alert op leerlingen die pas laat met een reactie komen. Dus
wanneer de acute fase van de ziekte voorbij is en het gezin een her-
nieuwd evenwicht heeft gevonden.

•	 Bedenk dat er andere vormen van contact dan praten zijn. Misschien
uit de leerling zich tijdens de creatieve vakken. Wees daar alert op,
maak het bespreekbaar bij de leerling of zijn ouders, benoem wat u
gezien of gehoord heeft. Vraag eventueel hulp via de vertrouwensper-
soon of het schoolmaatschappelijk werk.

•	 Observeer leerlingen in de onderbouw van het basisonderwijs tijdens
hun activiteiten of neem deel aan hun spelsituaties. Tijdens deze
spelsituaties kan uw leerling uitspelen wat hem bezig houdt. Als u
deelneemt aan zijn spel, geeft u uw leerling de mogelijkheid te vertel-
len wat er in hem omgaat.

Zorgen over, zorgen voor…� 17

Stap III: Interne en externe ondersteuning.

Binnen scholen variëren de middelen waarmee of de wijze waarop col-
lega’s elkaar belangrijke informatie doorgeven. Dit hangt ook af van de
gemaakte afspraken met ouders. Wanneer u behoefte heeft aan prak-
tische of emotionele ondersteuning bespreek dit dan binnen het team.
Uiteraard kan een interne begeleider of een zorgcoördinator hierbij een
belangrijke rol spelen.

Voor adviezen over de begeleiding van brussen van chronisch zieke leer-
lingen kunt u de Consulenten Onderwijsondersteuning Zieke Leerlingen
(OZL) inschakelen. Deze Consulenten OZL zijn werkzaam in een Educa-
tieve Voorziening binnen de Universitair Medisch Centra of bij Onderwijs-
adviesbureaus. Contactgegevens zijn te vinden op www.ziezon.nl
Het schoolmaatschappelijk werk kan u ondersteunen in de begeleiding
van brussen.

Stap IV: Informeer de klas

Als de gevolgen van de ziekte van de broer of zus merkbaar zijn voor de
klasgenoten van uw leerling, is het belangrijk dat de klas wordt geïnfor-
meerd. Dit kan bijvoorbeeld voorkomen als uw leerling verzuimt of een
aangepast lesprogramma krijgt. Informeren voorkomt dat klasgenoten
onbegrip en onrecht ervaren en als gevolg daarvan gaan pesten. Als de
klasgenoten weten wat er aan de hand is, kan dat het medeleven bevor-
deren.

Bespreek dit met uw leerling, maar respecteer zijn besluit als hij niets aan
de klas wil vertellen. Laat dit onderwerp eventueel in een later stadium
terugkomen.

De manier waarop de klas wordt geïnformeerd, hangt af van de leerling,
de ouders, de klas en de leraar. De volgende punten zijn hierbij belangrijk:

18� Zorgen over, zorgen voor…

Voorbereiding

•	 Weet precies welke informatie uw leerling en de ouders wel en niet
willen geven. En wees op de hoogte van de manier waarop de infor-
matie mag worden gegeven.

•	 Voordat u de klas informeert, is het belangrijk om alvast na te denken
over wat deze situatie betekent voor uw leerling. Wat zijn de gevol-
gen? Hoe kunt u uw leerling het beste ondersteunen binnen de klas?

•	 Veel brussen hebben er moeite mee als de naam van de ziekte van
hun broer of zus gebruikt wordt als scheldwoord. Bespreek of dit voor
uw leerling telt en of hij daar binnen de klas aandacht voor wil vragen?

Zorgen over, zorgen voor…� 19

Tijdens het gesprek

•	 Geef (algemene) medische informatie over de ziekte en de behan-
deling. Bespreek met uw leerling of en zo ja welke rol hij daarin wil
spelen. U kunt daarbij denken aan een presentatie, spreekbeurt of in-
terview. In het laatste geval interviewt u uw leerling. Uw leerling hoeft
dan alleen antwoorden te geven. Uiteraard heeft u dit interview van te
voren met uw leerling besproken.

	 Bij leerlingen in de onderbouw van het basisonderwijs kunt u tijdens
deze gesprekken gebruik maken van bijvoorbeeld een logeerbeer.

•	 Soms is uw leerling afwezig in verband met het zieke kind of krijgt hij
een aangepast programma. Leg de reden duidelijk uit. Dit voorkomt
dat klasgenoten erover gaan speculeren of jaloers worden.

•	 Wees duidelijk en eerlijk in uw bewoordingen. Dit voorkomt dat klas-
genoten eigen denkbeelden ontwikkelen en onterecht angstig worden.

•	 Nodig de klasgenoten uit om hun gevoelens te tonen door vragen te
stellen.

	 Denk hierbij aan:
o	Ervaringen van klasgenoten met ziek zijn in hun familie of

omgeving
o	Associaties van klasgenoten bij het begrip ‘ziekte’ en het

bedoelde ziektebeeld.

•	 Denk hierbij aan de inzet van ondersteunend materiaal, zoals een
boek, spelletje of informatieve videofilm. Deze materialen zijn voor
verschillende leeftijdniveaus verkrijgbaar. Het landelijk netwerk Zie-
zon, de ambulant begeleider bij cluster 3 en verschillende patiënten-
verenigingen kunnen u hierover meer informatie geven.

20� Zorgen over, zorgen voor…

4	 AANPASSINGEN IN HET SCHOOLPROGRAMMA

Door de signalerende functie van de leraar en de informatie van de ou-
ders kunnen problemen bij de brus vroegtijdig worden herkend. Dit geeft
de school de gelegenheid daar flexibel op in te spelen.
Alhoewel het streven is dat uw leerling het reguliere schoolprogramma
volgt, kunnen er redenen zijn om hiervan af te wijken. Een aantal van
die redenen is in hoofdstuk 1 en 2 verwoord. Ga met uw leerling en zijn
ouders in gesprek en probeer zo nodig hulp te zoeken. Als blijkt dat uw
leerling (tijdelijk) een aangepast programma nodig heeft, zijn daarvoor
verschillende mogelijkheden.

Gedurende de schoolloopbaan

De school kan afwijken van zijn eigen schoolregels en is daarin autonoom
in zijn beslissingen. De school kan:

•	 Uitstelmogelijkheden creëren voor toetsen en opdrachten.
•	 Voor vervangende opdrachten kiezen.
•	 Lesstof indikken; de leerling werkt alleen het strikt noodzakelijke of be-

langrijkste onderdeel van de les door.
•	 Vrijstelling geven voor een gedeelte van de lesstof of voor bepaalde

vakken.
•	 Overgangsregels aanpassen.

Zorgen over, zorgen voor…� 21

Met betrekking tot het maken van toetsen en examens

Met Citotoetsen (PO) en school(eind)examens (VO) kan flexibel worden
omgesprongen. Denk hierbij aan:

•	 Vervangende opdrachten geven of het comprimeren van de leerstof.
•	 Verschuiving van deadlines voor werkstukken e.d. (schoolexamens

moeten uiterlijk drie dagen voor het eindexamen zijn ingeleverd) naar
het tweede of derde tijdvak.

•	 Spreiding van het eindexamen of de Cito(eind)toets.

Als een school aanpassingen aan het eindexamen wil doen, is daarvoor
toestemming nodig van de inspectie.

22� Zorgen over, zorgen voor…

5	 ONDERSTEUNING VOOR BRUSSEN EN HUN
OUDERS

In de voorgaande hoofdstukken hebben we de mogelijkheden besproken
waarmee u brussen kunt begeleiden. Soms blijken ze niet voldoende te
zijn, en dan heeft de leraar een signalerende functie. Erken in zo’n geval
dat u als leraar tegen uw grenzen aanloopt. School is een plek die veel
kan betekenen voor brussen, maar geen plek waar hulpverlening centraal
staat.

Het is belangrijk dat u uw zorgen over de brus met zijn ouders bespreekt.
In dat gesprek kunt u ouders attenderen op ondersteuningsmogelijkheden
voor brussen. Zoals bijvoorbeeld:

•	 Informatiedagen
•	 Lotgenotencontact
•	 Patiëntenverenigingen en hun websites
•	 Familiedagen
•	 Vakantiekampen

Op verschillende plaatsen in Nederland worden cursussen of kampen
voor brussen en jonge mantelzorgers georganiseerd. Informatie hierover
vindt u op www.brusjes.nl/ervaringen/
Ook patiëntenverenigingen organiseren regelmatig lotgenotencontact
bijeenkomsten. Tijdens deze bijeenkomsten wordt informatie uitgewis-
seld tussen ouders. Regelmatig wordt ook een nevenprogramma voor het
zieke kind en zijn brus(sen) georganiseerd.

De sites www.brusjes.nl en www.brussen.be bieden veel informatie voor
brussen. Zo kunnen ze er ervaringen uitwisselen, vinden ze er verhalen
van lotgenoten en titels van boeken die over brussen gaan. Verder kun-
nen ze op www.brusjes.nl uitleg vinden over de ziekte van hun broer of
zus.

Voor ouders en professionals is er de site www.broerofzus.nl, hierop vind
u achtergrondinformatie en kunt u ervaringen delen over de zorg voor
brussen. Ook op www.brussen.be is informatie te vinden voor ouders.

Zorgen over, zorgen voor…� 23

Doorverwijzen:
Mochten bovenstaande mogelijkheden onvoldoende hulp bieden, dan
kunt u doorverwijzen naar professionele (therapeutische) hulp. Ook het
schoolmaatschappelijk werk kan hierbij een belangrijke rol spelen.

Ik ben jong en bang en heb nog niet voldoende levenservaring om te
weten dat mijn hele familie, dus ook ik, in een crisis verkeren. Degenen
van wie het ik meeste houd -mijn ouders- hebben genoeg aan zichzelf.
Het is voor mij belangrijk dat jij als leraar dat weet. Het zou fijn zijn als
de andere kinderen in de klas het ook wisten. Dan zou ik me veiliger
voelen. Ik hoef niet zo nodig de hele tijd te praten. Maar ik voel me
gewoon het veiligst bij mensen die weten dat mijn zus kanker heeft. Die
weten dat ik het moeilijk heb.

Ik vraag je eigenlijk maar één ding: zie mij!

24� Zorgen over, zorgen voor…

GEBRUIKTE LITERATUUR

Bakker, R., Bootsma, J. & Engwerda, M., (2010)
Zorgen over zorgen voor, de leerling met een chronische ziekte.
Den Haag: ZIEZON

Boeder, M. (2006)
Een bijzondere Broer of Zus.
Informatiemap voor jongeren met een broer of zus met een handicap,
chronische ziekte of psychische stoornis. Spatie, Centrum voor geestelijke
gezondheid

Boer, F. (2000)
Broers en zussen.
Handboek Kinderen & Adolescenten (mei 2000)

Boer, F. (2012).
Broers en zussen van speciale en gewone kinderen. Invloed op ontwikke-
ling en gedrag.
Houten: LannooCampus

Eck, N. van & Mulder, P. (2012).
Een brus van een ziek kind in de klas, wat nu!?
Groningen: Studentenbureau UMCG

Einde-Bus, A.E.M., van den, Goldschmeding, J.E.J., Tielen L.M.,
Waart, F.G. de & Looij-Jansen, P.M. van de (2010)
Jongeren die opgroeien met een langdurig ziek, gehandicapt of verslaafd
familielid.
TSG jaargang 88, nummer 2, p.79-88

Houtzager, B.(2004)
Siblings of pediatric cancer patients. Coping, risk factors and psychologi-
cal health.
Tijdschrift voor Kindergeneeskunde augustus 2004, p.147-147

Houtzager, B.A., Grootenhuis M.A., Hoekstra-Weebers J.E.H.M. &
Last, B.F. (2003)
Kwaliteit van leven en coping bij broers en zussen van kinderen met kan-
ker.
Tijdschrift voor kindergeneeskunde, 71, p.123-133

Zorgen over, zorgen voor…� 25

Keesom J. & Vries, A. de (2006)
Wij zijn er ook nog. In de schaduw van een zieke of gehandicapte broer of
zus.
Pedagogiek in Praktijk, februari 2006

Onderwijsmap ZIEZON, Landelijk Netwerk Ziek zijn en onderwijs

Naafs-Wilstra, M.(1995)
Broers en zussen van kinderen met kanker. Kinderen met kanker, school
en toekomst,
p. 179 – 195

Pool, Heuvel, Ranchor, & Sanderman (2004)
Handboek Psychologische interventies bij chronische somatische aandoe-
ningen.
Assen: Koninklijke van Gorcum

Schiet, M.(1998)
Gewoon een bijzonder kind; praktische informatie over het opvoeden van
chronisch zieke kinderen,
NIZW

Vos-Hoeven, T. de-van der (2006)
Als je broer of zus ziek is.
www.opvoedadvies.nl

26� Zorgen over, zorgen voor…

Broers en zussen hebben een heel bijzondere band. Ze groeien met

elkaar op en leren veel van elkaar. De omgang tussen broers en

zussen speelt een grote rol bij de ontwikkeling van vaardigheden op

sociaal-emotioneel gebied. Wanneer een van de kinderen chronisch

ziek wordt, verandert er veel binnen het gezin. De gezonde broer

of zus krijgt vaak een andere positie en rol. Door de ziekte ontstaan

er zorgen en gaat er veel aandacht naar het zieke kind.

School is voor de gezonde broer of zus een vertrouwde omgeving, die hen

structuur en veiligheid biedt. Het is daarom van belang dat het normale

schoolleven zoveel mogelijk doorgaat. Dit boekje levert een bijdrage aan

de begeleiding van de leerling met een zieke broer of zus op school.

Z i e z o n
l a n d e l i j k n e t w e r k z i e k z i j n & o n d e r w i j s

e-mail: post@ziezon.nl	 www.ziezon.nl

