

Lezing uitgesproken door Maya Bakker op het middagsymposium van Ortho Consult
Vught 15 november 2006

Hoogsensitieve leerlingen : signaleren en begeleiden in school

Mijn zoon van 27 was een paar dagen thuis geweest en toen ik de dag na zijn vertrek op de kamer kwam waar hij geslapen had, zag ik aan de wand een sportkous over de telefoonoplader die in het stopcontact zat.

Deze lezing hield me al een hele tijd bezig en met die sok in mijn hand flitste de hele schooltijd van mijn zoon door mijn hoofd.

We hebben het zwaar gehad. Ik zeg nadrukkelijk 'we'. Hij in de eerste plaats, maar zoals ook uit de literatuur, het boek van Susanne Nieuwenbroek en de lezing van Marianne van der Enden blijkt: ouders en familieleden van hoogsensitieve kinderen voelen mee en treden vaak beschermend op. Beschermen tegen de harde wereld.

Ouders

Laten we inzoomen op ouders. Zij lijken vaak het straatje voor het kind schoon te vegen, zij voelen hun kwetsbaarheid en niet zelden belandt dit kind op school in de faalangstraining, is het onzeker.

Komt dit type ouders u bekend voor?

In het onderwijs, zo na de 10-minuten avonden, horen we op school de geluiden onder leerkrachten 'Hebben we weer zo'n overbezorgde ouder die haar kind niet los kan laten en ons komt vertellen wat wij wel en niet moeten doen'.

Ouders weten vaak ook niet wát er aan de hand is, maar wel dat er iets aan de hand is. Meestal voelen moeders en vaders het feilloos aan. Er is iets, maar wat?

Het kind wordt soms op allerlei wijze getest, maar valt niet echt ergens onder te brengen.

Vandaag wil ik naast signaleren en begeleiden van hooggevoelige leerlingen, ook aandacht vragen voor en recht doen aan hun ouders.

Zij kunnen antwoorden geven die voor ons helpend zijn bij het signaleren van hooggevoeligheid. Zij vormen voor ons op school een belangrijke informatiebron. Wij hebben wederzijdse belangen: namelijk dat het goed gaat met hun kind, onze leerling.

Onderzoek Landelijk informatiepunt hoogsensitieve kinderen

Ik maak vandaag graag gebruik van een recent onderzoek, publicatie september '06. van Lihs "Hooggevoelige kinderen in het basisonderwijs"

De Aanleiding voor het onderzoek: ouders ervaren gemis aan informatiemateriaal om op school te laten lezen. Dit onderzoek is voorafgegaan aan een publicatie hierover.

Doel onderzoek

Hoe zijn hooggevoelige kinderen in de klas te herkennen en wat hebben zij nodig?

Ouders van hooggevoelige kinderen hebben vragen beantwoord. Zowel meerkeuzevragen als open vragen.

Het uiteindelijk aantal deelnemers was 60 Het is geen groot onderzoek dus, maar wel met heldere uitkomsten. Je kunt het zien als een steekproef met indicatieve waarde.

Ik licht er enkele zaken uit die volgens mij voor vanmiddag van belang zijn. Het hele onderzoek is op de website (www.lihsk.nl) te vinden.

Is het begrip Hooggevoelig bekend op school?

Deze vraag is alleen beantwoord als het begrip door de ouders op school genoemd was. 73 % zegt dat het begrip zelf weliswaar bekend is maar **niet** wat het inhoudt

Slechts 11 % geeft aan dat het begrip en kennis erover aanwezig is maar dat dat komt omdat de ouders de school **zelf** deze informatie verstrekt hebben of omdat de leerkracht zelf ouder was van een hg kind.

Terugkijkend naar de lezing van Marianne van der Enden waarin we de kenmerken van Hg kunnen onderscheiden in 4 typeringen wordt ook uit de gegevens van de ouders duidelijk dat hooggevoelige kinderen kenmerken uit alle 4 de categorieën vertonen, maar dat bij ieder hg kind kenmerken uit één categorie overheersen.

Het ene kind geeft vooral blijk van lichamelijke kenmerken, de ander juist van mentale enz.

Om te onderzoeken of kinderen uit een bepaalde categorie bv. sneller door leerkrachten herkend werden, werden er ook 4 groepen gemaakt: 17 kinderen met voornamelijk lichamelijke kenmerken, 19 voornamelijk emotioneel, 25 mentaal en 18 spiritueel.

Uit de antwoorden op de vraag Welk geslacht heeft het kind? Kunnen we constateren dat jongens hoger scoren in de groep met voornamelijk mentale kenmerken.

In de groep kinderen met mentale en spirituele kenmerken gaan er meer kinderen, meer dan de helft, graag naar school. In de beide andere categorieën gaat meer dan de helft van de kinderen liever **niet** naar school..

Bij deze laatste twee categorieën, de kinderen met lichamelijke en emotionele kenmerken lijken ouders eerder geneigd het begrip hooggevoelig op school te noemen

De groep kinderen met emotionele kenmerken scoren hoger op **ja het begrip is bekend op school**. Het laagst scoort daarbij de groep met mentale en met lichamelijke kenmerken.

In de groepen met kinderen met lichamelijke mentale en spirituele kenmerken komen de opvattingen tussen school en ouders over het begrip hooggevoelig vaker niet overeen dan wel. In de groep kinderen met emotionele kenmerken komen de opvattingen veel vaker overeen. (Dus ook omdat deze ouders het er op school over gehad hebben.)

Probleemgedrag

Probleemgedrag bij kinderen kan erop wijzen dat er iets niet goed gaat.

Welke signalen voor probleemgedrag worden nu per categorie hooggevoeligheid door ouders genoemd?

Blijkbaar herkennen we Hooggevoeligheid als oorzaak van probleemgedrag nog niet zo goed in het onderwijs, slechts 1 op 10 kinderen wordt als zodanig herkend op school, dus:

Goed om nog een keer zoals in de lezing van Marianne van der Enden te kijken naar welke herkenbare signalen van de vier categorieën genoemd worden maar nu genoemd door de ouders:

Lichamelijk: hoofdpijn, 's avonds niet in slaap kunnen komen, buikpijn, niet willen eten, eczeem

Emotioneel: snel huilen, woede-aanvallen, snel boos, sterk aan de moeder hangen, onzeker, faalangst, veel ergernis, irritatie en kritiek uiten.

Mentaal: voortdurend aandacht vragen, bazig, eigenzinnig, niets van anderen aannemen of accepteren, concentratieproblemen, druk.

Spiritueel: in- en aanvoelen van negatieve, nare of enge dingen bij andere mensen, energetisch leeglopen, bezig zijn met de

Dood, vluchten in fantasiewereld, entiteiten zien die angst aanjagen.

In totaal over de categorieën heen noemen ouders het meest:

Emotionele reacties 47 van de 60 ouders noemen snel huilen, woedeaanvallen en snel boos.

37 noemen aanvoelen van negatieve, nare of enge dingen bij andere mensen

36 x wordt voortdurend aandacht vragen genoemd

35 x onzekerheid en geringe eigenwaarde

34 x faalangst

31 x bazig

30 x eigenzinnig, niets van anderen willen aannemen

30 x veel kritiek ergernis of irritatie uiten

Ook 30 x wordt hoofdpijn genoemd

Ouders vormen, naast onze eigen waarnemingen, dus een belangrijke informatiebron.

Het is van de zijde van het onderwijs dus van belang dat we de ouders de juiste vragen stellen want hun antwoorden kunnen helpen bij het signaleren van hooggevoeligheid.

Waarnaar moeten we dan zoal informeren?

Naar de eerder genoemde kenmerken, maar uit het onderzoek blijkt verder

- -dat 43% van de kinderen het klaslokaal niet prettig vindt:het is er te druk
- dat meer dan de helft van de kinderen doodmoe uit school komt. Hier lijkt een relatie met de klassengrootte te bestaan.
- wat niet leuk gevonden wordt: teveel moeten, te weinig uitdaging, onverwachte gebeurtenissen, teveel herhaling, te weinig creatief bezig zijn.
- wat wel leuk gevonden wordt: tekenen, knutselen, zingen, muziek maken, en daarna lezen en schrijven
- geeft 12% van ouders aan dat kind niets liever wil dan begrepen worden

Tot zover het onderzoek.

(Over)bezorgde ouders

We gaan nog even verder inzoomen op de bezorgde ouders. Het hooggevoelige kind is in het gezin de meest sensitieve. Het voelt sommige spanningen al aan, nog voordat de drager van deze spanningen ze zelf voelt. Dit

kind raakt daardoor sneller geparentificeerd dan welk ander kind dan ook en kan daardoor in een belastende situatie terecht komen. Geparentificeerd: in het wederzijdse proces van geven en ontvangen tussen ouder en kind neemt het kind de lasten van de ouders, al dan niet bewust door de ouders gevraagd, op zich.

Parentificatie komt veel voor bij hooggevoelige kinderen.

Het gedrag dat het kind vervolgens vertoont kunnen we zien in het licht van parentificatie. Dit kan gelden zowel voor de engel: het lieve kind waar we wel een klas vol van willen hebben, maar ook voor de zondebok: het kind dat zowel thuis als op school door probleemgedrag als bliksemafleider kan fungeren.

Het kind voelt de spanning van het thuisfront als een ballon die op knappen staat en trekt de spanning naar zichzelf toe.

Voor alle helderheid.

Op school praten we vaak over de overbezorgde ouder als de veroorzaker van het bijzondere of probleemgedrag van het kind. Probleemgedrag zien we dan als gevolg van de overbezorgdheid van de ouder.

Ik hoop echter duidelijk te kunnen maken dat de sensitiviteit van het kind de oorzaak is van de terechte zorg van de ouders, dat die tot het overbezorgde gedrag heeft geleid. Als ook zij niet weten wat er aan de hand is, is het dus van groot belang dat wij op school de deskundigheid ontwikkelen om de hoogsensitiviteit van het kind te zien.

Pas als de sensitiviteit van het kind ook begeleid wordt: **er moet iets mee gebeuren**, kan de ouder de verantwoordelijkheid gepast delen.

Laten we eens even zo'n bezorgde ouder voor de geest halen. Wissel eens uit met de buurman/vrouw welke signalen deze ouder afgeeft en wat u in het volgende gesprek met deze ouder gaat doen/delen.

Anne en het voortgezet onderwijs

Anne die we van de DVD hebben gezien, zit sinds enkele maanden in de brugklas. We horen haar zeggen dat als ze door het raam van het lokaal een vogeltje ziet, ze bedenkt Wat is dat vogeltje nou aan het doen?

Zo verliest ze haar aandacht van het onderwerp waar ze mee bezig was.

Ik ken Anne goed.

Zij lijkt tijdens onze gesprekken mijn gedachten te kunnen lezen, maar nog veel meer kan ze dat bij haar familieleden, haar klasgenoten en haar docenten.

Anne heeft het zwaar.

13 verschillende docenten! Minstens zoveel verschillende ruimtes, veel drukte om haar heen. Bij een ziekelijke docent krijgt ze het zelfs letterlijk zelf lichamelijk benauwd en wil ze diens lokaal liever niet in.

Ze moet veel en ook veel tegelijk. Het tempo ligt hoog. Het denken gaat met haar aan de haal, dat leidt tot vertraging, vertraging tot achtertand en achterstand tot verlies van overzicht en dus tot paniek.

Anne is al een paar dagen thuisgebleven nu. Ze trekt het haast niet meer, is doodmoe en huilerig.

's Avonds kan ze slecht in slaap komen. Alle indrukken van de hele dag spoken door haar hoofd. Ze komt moeilijk tot rust en als ze 's ochtends geroepen wordt, is ze nog moe. Ze gedraagt zich thuis bozig en chagrijnig en kan weinig hebben van haar broertjes en zusje.

Met Anne trekken we nu ook het voortgezet onderwijs binnen.

Hoe leren hoogsensitieve kinderen?
Hoe verwerken zij informatie?
Wat hebben zij nodig?

In deze nieuwe situatie van het VO komen er veel prikkels op de leerlingen af. Bij de hooggevoelige leerlingen komen deze ongefilterd binnen. Dit gaat op voor alle typeringen hooggevoeligheid.

In hun hoofd is het overvol, door het vele associëren zit alle informatie door elkaar en ze weten niet de juiste antwoorden te vinden die ze met meer tijd, ruimte en positieve begeleiding wel zouden kunnen vinden.

Onder tijdsdruk liggen de prestaties laag, met meer tijd juist hoog

Elaine Aron schrijft in haar boek Het hoogsensitieve kind over de middelbare school: Welkom in de chaos

De basisschool was al bij uitstek de omgeving waar het mentaal cognitieve leren aan bod komt. In het VO wordt dit nog eens versterkt in vergelijking met de basisschool door veel verschillende docenten en het werken in veel verschillende lessituaties.

Aron zegt dat het van belang is dat er voor de hooggevoelige leerling iets gedaan moet worden met hun intensievere informatieverwerking.

We zien grofweg op school 2 typeringen:

Enerzijds de **generalist**, met een brede interesse. Puur op leergebied lukt het deze leerlingen meestal wel en

anderzijds de leerling die zich verliest in de diepte. Deze lijkt maar voor één richting interesse op te brengen. Krijgt tempo problemen doordat het steeds associeert. Aron noemt dit type **de specialist**. Deze leerling focust op dat ene bv muziek, gedichten schrijven, een boeiend werkstuk met mooie illustraties. Deze leerling raakt achter bij de andere vakken.

Niet zelden wordt gedacht van deze leerlingen dat ze manisch zijn. Eenmaal gegrepen kunnen en willen ze niet stoppen en hun overenthousiasme zorgt er weer voor dat zij 's avonds niet tot rust kunnen komen met als gevolg weer slaaptkort en vermoeidheid. Als zij bemerken dat zij achter raken met andere vakken die zij als onbetekenend ervaren, reageren zij vaak boos of in paniek. "Hoe halen mensen het in hun hoofd je steeds van die stomme woordjes te laten stampen?"

Ze kunnen het wel maar alles in hen verzet zich ertegen en de weerstand is groot.

Zien we dat in de klas?

Soms wel ja, vaak ook niet.

Het werk is niet af, dat is zichtbaar: hun werktempo is heel vaak laag.

Bij de leerling die zich in die situatie terugtrekt, wordt vaak gedacht dat het werk niet gemaakt wordt uit luiheid en desinteresse. Ook als het zo door de docent niet gezegd wordt, **voelt** deze leerling dat een docent zo denkt en dan geschiedt het onrecht. De leerling voelt zich niet begrepen. Antwoorden moeten van ver komen. Kosten tijd.

Ze lijken daardoor minder te kunnen dan in werkelijkheid het geval is. We zien dit vaak bij de groep leerlingen die door Marianne van der Enden onderreageerders wordt genoemd en Marianne heeft ons verteld hoe zij therapeutisch met deze kinderen werkt om te voorkomen dat zij geheel wegluchten in hun eigen wereld.

Op de DVD horen we Emmy zeggen: Het zou mij helpen als de docent vraagt **hoe** het komt.

Onderpresteren komt regelmatig voor.

We zien een slechte concentratie, een laag zelfbeeld, een laag werktempo, een streven naar perfectionisme en sterk wisselende prestaties.

We zien en weten ook dat de puberteit de leeftijdsfase is, waarop talenten en diepgang met sensitiviteit en intensieve informatieverwerking een uitzonderlijke vorm en hoogte bereiken. Als bijvoorbeeld de buitengewone kunstzinnigheid van de hg-leerling opgemerkt en als zodanig gewaardeerd wordt, kan er weer beweging komen. Waardering leidt vaak ook tot voortgang bij de vervelende vakken.

Ik kom hier zo nog even op terug.

Marianne heeft het ook over overreageerders. Ook zij worden door van alles geraakt, treden vaak veel meer naar buiten, zijn veel meer aanwezig en vinden dat anderen en de wereld maar moeten veranderen en dat laten ze merken ook.

Terugkomend op de parentificatie van zojuist. Denk niet alleen aan de zondebok maar denk hier ook aan de leerling die met jou wil optrekken in plaats van met die drukke medeleerlingen. Die verbinding zoekt bij jou en op jouw niveau: "Lastig waren ze, mevrouw, u heeft groot gelijk dat u straf heeft gegeven." Dit geparentificeerde kind wil voor jou zorgen en jij denkt wellicht: "Ga jij je eens bij je leeftijdsgenoten voegen." Het kind voelt dan de afwijzing.

Overeenkomsten zijn dat ook deze leerlingen vaak moe zijn van alle prikkels en wel zodanig dat zij om die redenen wel eens moeten verzuimen van school om tot rust te komen.

Neem eens zo'n leerling in gedachte? Of wellicht herkent u uzelf. Wissel eens uit met de buurman wat we nu als school voor deze leerlingen kunnen doen. of, als u het zelf bent: Wat had je nodig vroeger als leerling en nu in je werkring?

Contact maken

We zitten op school niet in een therapeutische setting.

Wat kunnen we doen op school?

Ik zie Leerkrachten/mentoren hier als dienstbare deskundigen o.a. op het gebied van gespreksvaardigheid.

Een oprecht jezelf leeg kunnen maken om de ander te ontmoeten, te leren kennen. De leerling is de deskundige over zich zelf en de mentor/leerkracht wil deze leerling leren kennen en heeft de deskundigheid hiertoe ontwikkeld.

Oprecht, echt geïnteresseerd zijn in die ander is een voorwaarde voor contact maken. Laat je eigen vooronderstellingen weg want een hooggevoelige leerling prikt door onoprechtheid heen. Met onoprechtheid raak je hem/haar kwijt.

Benoem en waardeer hun inspanning. Toon belangstelling voor de creatieve uitingen. Wat de leerling beweegt. Waardoor wordt hij geraakt? Praat over muziek en schilderen en poëzie. Geniet mee met hun bijzondere talenten.

Wat is er nou mooier om in de wereld van de leerling toegelaten te worden? Het ontroert mij iedere keer. Ook omdat ik gemerkt heb dat het van betekenis kan zijn. Vertrouwen uitspreken in de mooie en goede dingen die je ziet, kan motiverend werken.

Realiseer je dat leerkrachten voor leerlingen betekenisvolle mensen kunnen zijn.

Een paar belangrijke aanbevelingen nog voor in de klas

-Zorg voor een positieve sfeer! Niet praten in **niet-** termen. Streef ernaar vertrouwen en rust uit te stralen.

We weten toch allemaal hoe dat werkt? Positieve verwachtingen uitstralen leidt tot betere prestaties!

-Let voor deze leerlingen op ordening: zowel van leerstof als omgeving.

Verstoring van de werkruimte kan ook onrust veroorzaken. Als tafels anders gezet worden of ruimtes anders ingedeeld of plaatsen moeten veranderen, moet er eerst weer een evenwicht ontstaan. Laat ze er aan wennen, bereid ze er zo mogelijk op voor.

-Hoogsensatieve leerlingen nemen gemakkelijker op via de ogen. Voor de meeste geldt dat zij eerder eerder visueel ruimtelijk stof opnemen dan auditief.

-Regel zo mogelijk meer tijd. Vraag je af wat je wilt weten: Kan deze leerling het of moet deze leerling het in korte tijd produceren? Laat ze dan niet alle opgaven maken.

-Wees creatief met de lesstof. Geef ruimte aan hun fantasie in plaats van domweg te laten reproduceren.

Het nieuwe boek van Susanne Nieuwenbroek: "Hoogsensatieve leerlingen" staat vol met nuttige handreikingen en tips voor leerkrachten.

Zij maakt onderscheid tussen ADHD, Hoogbegaafdheid, faalangst en hoogsensitiviteit.

Wist u bijvoorbeeld dat het G-denken in de faalangsttraining voor hooggevoelige leerlingen averechts kan werken? Niet de verkeerde gedachtes veroorzaken namelijk de faalangst maar de overprikkeling. Ik vind het boek een aanwinst met eye-openers

Tot slot keer ik terug waar ik begon: de ouders.

Nodig de zo bezorgde ouders uit en laat deze hun verhaal vertellen. Deel hun zorgen maar deel ook het genieten van het praten over hun bijzondere kind.

Als ouders echt ervaren dat hun kind op waarde geschat wordt, kunnen zij het ook beter aan de school toevertrouwen. We kunnen hen informeren hoe dat werkt met hooggevoeligheid. Kijken wat het kind nodig heeft en wat ieder naar vermogen kan doen.

Zorg voor deskundigheid op school om de sensitiviteit te begeleiden. Als dat nog niet in school kan, weet dan en wijs dan de ouders de weg naar elders. Als het kind leert omgaan met de sensitiviteit kan ieder van ons, ouders en leerkrachten, op de goede manier met elkaar verbonden blijven.

Hoogsensatieve leerlingen. Zijn het nu kanjers of watjes?

Ik steek in op kanjers. Daarmee doe ik ze volledig recht.

Ik nodig u uit om me daarin te volgen.

Namens duizenden hooggevoelige leerlingen: dank u wel!