

Prosjektnummer:012/3/0237 for bruksåret 2013

SLUTTRAPPORT FOR PROSJEKT:

LEIRSKOLE FOR KRONISK SYKE BARN
Nye uteaktiviteter, ny læring og nye muligheter

Søkerorganisasjon:

**ASTMA- OG
ALLERGIFORBUNDET**
- gjør Norge friskere

Innholdsoppgave:

Forord	side 2
Sammendrag	side 2
Kap 1. Bakgrunn for prosjektet og målsetting	side 3
Kap 2. Prosjektgjennomføring	side 4
Kap 3. Resultater og resultatvurdering	side 5
Kap 4. Oppsummering	side 7

Forord.

Målsettingen med prosjektet var å gjennomføre et 3 dagers leirskoleopphold for hele elevgruppen på Voksentoppen skole med fokus på fysisk aktivitet ute og sosial kompetanse.

Prosjektet ble gjennomført i 2013, selve leirskoleopphold fant sted i september 2013.

Vi opplever at det har vært av stor betydning for elevene å kunne være med på en leirskoleopphold og lærernes har fått verdifull inspirasjon til videre arbeid. Voksentoppen skole er svært takknemlig for det gode samarbeid med Norges Astma- og Allergiforbund, både i forbindelse med dette prosjektet men også som samarbeidspartner for øvrig.

Sammendrag.

Barn med kronisk sykdom, har ofte begrensede muligheter til, og erfaringer med diverse uteaktiviteter sammen med andre barn med sammenlignbare utfordringer uten at deres foresatte er til stede. Deres foresatte er ofte, på bakgrunn av barnas sykdomshistorie, skeptiske i forhold til å overlate oppfølgingsansvar for sine barn til andre voksne.

Målsettingen med prosjektet var å gjennomføre et 3 dagers leirskoleopphold for hele elevgruppen på Voksentoppen skole med fokus på fysisk aktivitet ute og sosial kompetanse.

17 elever i alder fra 10 til 16 år var med på leirskole på Oksnøen. Elevene har ulike former for kronisk sykdom i form av allergi, eksem, astma og andre kroniske lungesykdommer, hjerteproblemer eller andre sykdommer som krever helsefaglig oppfølging. Cirka halvparten av barna har en minoritetsspråklig bakgrunn og flere har diverse tilleggsvansker som krever særlig oppfølging og tilrettelegging. Mange av barna har få venner i nærmiljøet og har begrensede muligheter til videre utvikling av deres sosiale ferdigheter i på andre arenaer.

Som et ledd i det forebyggende arbeidet, er det viktig å finne fram til utfordringer som kan styrke elevenes opplevelse av mestring og egenverd. Innhold og organiseringen på leirskole ble tilpasset slik at alle kunne delta sammen på egne premisser. Deltakelse på leirskolen med varierte muligheter til utfoldelse har gitt elevene opplevelser av å lykkes og dermed bidratt til et mer positivt selvbilde. I tillegg har deltakelsen på de ulike aktivitetene gitt elevene et

bredere grunnlag for faglig læring og vil kunne stimulere barna til å være i større grad aktiv i hverdagen, noe som vil ha en helsefremmende effekt på lang sikt.

Leirskoleoppholdet har hatt en avlastende effekt for foresatte, og forhåpentligvis bidratt til at foresatte i økende grad vurderer det som trygt å overlate ansvar for deres kronisk syke barn til andre forutsatt riktig tilpassing og tilrettelegging.

Det ble tatt mange bilder i løpet av oppholdet som ble vist til elevenes foresatte og familiemedlemmer på juleavslutningen på skolen. Den visuelle formidlingen vil kunne bidra til at foresatte i større grad vil tørre å la sine barn delta i fritidsaktiviteter i etterkant av oppholdet.

Kapittel 1. Bakgrunn for prosjektet og målsetting.

Barn med kronisk sykdom, som i tillegg har enten andre sekundære vansker, begrensede sosialøkonomiske ressurser og/ eller en utfordrende familiesituasjon, har ofte begrensede muligheter til, og erfaringer med diverse uteaktiviteter sammen med andre barn med sammenlignbare utfordringer uten at deres foresatte er til stede. Deres foresatte er ofte, på bakgrunn av barnas sykdomshistorie, skeptiske og i varierende grad engstelige i forhold til å overlate oppfølgingsansvar for sine barn til andre voksne.

Målsetting med prosjektet var å gjennomføre et 3 dagers leirskoleopphold for hele elevgruppen på Voksentoppen skole med fokus på fysisk aktivitet ute og med vekt på utviklingen av sosial kompetanse.

Som et ledd i det forebyggende arbeidet har skolen en viktig oppgave å finne fram til utfordringer som kan styrke elevenes opplevelse av mestring og egenverd.

Deltakelse på en bemannet leirskole med varierte muligheter til utfoldelse vil kunne gi opplevelser av å lykkes og dermed bidra til å utvikle et godt selvbilde. En slik utvidelse av deres erfaringsgrunnlag gir elevene også et bredere grunnlag for faglig læring og inspirere personalet til nye aktiviteter som de kan følge opp i løpet av skoleåret. I tillegg vil det kunne stimulere barna til å være i større grad aktiv i hverdagen, noe som vil ha en helsefremmende effekt på lang sikt.

Sideeffekten av et slikt tiltak ville også være at foresatte får noen dager avlastning og at foresatte får bekreftelse på at det er trygt å overlate ansvar for deres kronisk syke barn til andre, forutsatt riktig tilrettelegging.

Elevgruppen på Voksentoppen skole består skoleåret 2013-2014 av 34 elever i alder 6-16 med kronisk sykdom i form av allergi, eksem, astma og andre kroniske lungesykdommer, hjerteproblemer eller andre sykdommer som krever medisinsk oppfølging. I tillegg til de "tradisjonelle" Voksentoppen-elever er det 12 elever som har fått plass på skolen på bakgrunn av store samspillsvansker og eller utfordringer knyttet til psykisk helse. En del av disse elever har allikevel også problemer med astma, allergi og eksem.

Cirka halvparten av barna har en minoritetsspråklig bakgrunn og flere har diverse tilleggsvansker som krever særlig oppfølging og tilrettelegging. Mange av barna har få venner i nærmiljøet og har begrensede muligheter til videre utvikling av deres sosiale ferdigheter i på andre arenaer.

Det som er gjennomgående for hele elevgruppen er at de har hatt begrensede muligheter for, og erfaringer med, deltakelse på uteaktiviteter og at deres helsemessige utfordringer over lengre tid har hatt innvirkning på relasjonen med foresatte, familiedynamikken og relasjonen med jevnaldrende.

Ved skolestart i august hadde vi mange nye elever som vi ikke hadde blitt kjent med i forkant. Seks av disse elever var med på turen til Oksnøen. Dette, i kombinasjon med deres personlige utfordringer og tilretteleggingsbehov, representerte en ekstra utfordring for oss.

Kapittel 2: Prosjektgjennomføring

Valg av leirskole.

Leirskolen ble gjennomført på Oksnøen i uke 36, fra mandag 2. september til og med torsdag 5. september. Vi valgte en leirskole som var ved sjøen og som var innenfor rimelig kjøreavstand slik at vi raskt kunne komme tilbake til Oslo ved behov. Leirskolen viste fleksibilitet når det gjaldt tilrettelegging for allergi og matvareoverfølsomhet. I tillegg var det gode valgmuligheter i forhold til overnatting for kontaktlærere i tilstøtende eller egne rom i nærheten av elevene. Fordelen med gjennomføring av leirskolen på et så tidlig tidspunkt i skoleåret gjorde det mulig å bli godt kjent med de nye elevene.

Transport.

Skolen leide en egen buss som kjørte til og fra. I tillegg reiste 2 av våre ansatte med egen bil slik vi til enhver tid raskt kunne kjøre til lege(vakt) dersom dette skulle være nødvendig eller dersom en av elevene ikke lenger kunne være på leirskolen. De elever som ikke kunne være med, fikk tilbudt om et eget skoletilbud med fokus på noe alternative aktiviteter på skolen.

Elevgruppen.

I utgangspunkt hadde vi tenkt å ta med hele elevgruppen 1-10. trinn. Men flere av de yngre elevene var, på det daværende tidspunkt ikke vant til å være hjemmefra om natten. Vi vurderte det slik at en leirskole med 3 overnattinger var for krevende for de minste elevene og valgte derfor bare å ta med elevene på mellomtrinnet og ungdomstrinnet (4 -10. trinn).

For småbarngruppen (en klassegruppe med 10 elever på 1-3. trinn og en elev på 4 trinn) som ikke har vært på leirskole på Oksnøen, planla vi en aktivitetsdag med uteaktiviteter i løpet av høsten (men som av ulike årsaker måtte utsettes til våren 2014). Noen av disse elever var med skolen på en tur til Hudøy (2 overnattinger) i juni dette året, men dette var i skolens egen regi.

Voksentoppen skole startet skoleåret 2013-2014 med 34 elever, og med 23 elever på 4- 10. trinn. Av disse 23 elever var det 5 elever som ikke kunne være med. 2 elever fikk et alternativt skoletilbud på Voksentoppen, 3 elever kunne ikke være med på grunn av sykdom.

Oppfølging.

På bakgrunn av at det var forholdsvis mange nye elever i gruppen og deres utfordringer, valgte vi å ha med oss 6 lærere selv om bare 18 av elevene ble med. Rektor var til stede under en del av oppholdet (1 dag). Vår skolesykepleier ble igjen på skolen med den yngste gruppen i og med deres behov for helsefaglig oppfølging ble vurdert til å være mer omfattende. Hun hadde i forkant bedt foresatte å legge medisinene som elevene skulle ha under oppholdet fortrinnsvis i dosettesker, eller i navngitte konvolutter for hver medisin og tid for inntak. I tillegg ble de elever som bruker spesial utstyr til å ta medisiner, bedt om å ta det med seg. Medisiner og utstyr ble tatt imot av en av lærerne som hadde ansvar for oppbevaring og som hadde et koordinerende ansvar for medisinutdelingen. Kontaktlærer hadde ansvar for utdeling og oppfølging av medisiner for de elever de er kontaktlærer for, og de ble (hvis ikke annet var avtalt/nødvendig) delt ut forbindelse med måltider.

Aktiviteter.

Elevene fikk delta på mange forskjellige aktiviteter i løpet av de 3 dager: kanopadling, bading, kjøring med motorbåter, fjellklatring, pil og bue skyting og hesteridning (vi hadde i utgangspunkt ikke inkludert dette som en valgmulighet men vi hadde denne gangen ingen elever med oss som har dyrehår allergi). Det var et variert og fint opplegg som de aller fleste av våre elever klarte å delta på med litt tilpassinger. Mange fikk prøvd aktiviteter de aldri hadde prøvd før, og de fleste opplevde både glede og mestring ved å delta på aktivitetene.

Organisering.

I henhold til planen skulle det bli opprettet en prosjekt- eller styringsgruppe sammensatt av 2 ansattrepresentanter, 2 foreldrerepresentanter med skolens rektor som prosjektleder. I tillegg skulle det innkalles til regelmessige møter med skolens elevrepresentanter (4 elever) på mellomtrinnet og ungdomstrinnet. Vi planla opprinnelig å gjennomføre leirskolen slutten av september eller oktober, men dette lot seg ikke gjennomføre. I og med leirskolen, av praktiske årsaker allerede ble gjennomført 2 uker etter skolestart, var det lite mulighet til ha møter med elevrepresentanter. Vi hadde tett kontakt med foresatt i forkant av gjennomføring.

Kapittel 3. Resultater og resultatvurdering.

Kontaktlærere

Deltakelse av kontaktlærere som kjenner elevene godt (i de tilfeller hvor elevene var elev ved Voksentoppen skole allerede skoleåret 2012-2013) gav elevene og deres foresatte den tryggheten de hadde behov for å la deres barn være med på tur. Leirskole gjorde det mulig for de nye elevene å bli godt kjent med de øvrige elever på skolen og lærere kort tid etter skolestart.

Fleksibilitet

Tilbudet om å kunne reise tidligere hjem med en av de ansatte (2 ansatte delte oppholdet seg i mellom, og en måtte derfor reise hjem på slutten av dag 2) ble ikke benyttet. 2 elever som på grunn av sykdom ikke kunne reise sammen med de andre elevene første dag, fikk vært med allikevel ved at en av de ansatte reiste til Oksnøen på dag 2.

Oppfølging medisiner.

Skolen har egen sykepleier, men ettersom småtrinnet ble igjen på skolen, ble det vurdert som mest hensiktsmessig at sykepleier heller ble igjen på skolen. En av lærere fikk derfor ansvar for oppbevaring av medisiner og utstyr samt utdeling av medisiner. Kontaktlærere hadde ansvaret for minne elevene om det å ta medisiner på de av foreldrene oppgitte tidspunkter (for de fleste i forbindelse med måltider).

Matvarer og allergier.

Oksnøen fikk tilsendt på forhånd hvilke hensyn de måtte ta i forhold til ulike former for allergi og matvareoverfølsomhet. De av elevene som hadde spesielle behov utover det Oksnøen kunne legge til rette for, hadde med seg egen mat.

Struktur og oversikt.

Vi vurderte det som en fordel at det ikke var en annen skole som hadde leirskoleopphold sammen med våre elever, da mange av våre elever er sårbare i forhold til uoversiktighet og deltakelse i større grupper. Det ble også vurdert dithen at det var lettere å legge til rette for strukturerte og oversiktlige dager når vi ikke måtte ta hensyn til elever fra andre skoler. Det viste seg at vi måtte tilpasse organiseringen for noen av elevene som hadde mer behov for struktur og forutsigbarhet i form av faste sitteplasser. Endring av spiseplass (f.eks fra spisesal til utebord) krevde for noen elever at en av de ansatte satt ved siden av, eller at de fikk tilbud om å sitte på et eget bord sammen med en voksen.

Nye aktiviteter og mestring

Elevene fikk vist seg fra en hel annen side, og deres styrker på andre områder enn det rent skolefaglige kom tydeligere fram. Dette gjaldt særlig de nye elevene. Deltakelse på de ulike aktivitetene gav elevene nye muligheter til utfoldelse. Elevene opplevde glede og mestring ved å delta på de ulike aktivitetene og opplevelsen av å lykkes har, slik vi ser det, bidratt til et mer positivt selvbilde. I tillegg har deltakelsen på de ulike aktivitetene gitt elevene et bredere grunnlag for faglig læring og har inspirert personalet til nye aktiviteter i løpet av skoleåret. Erfaringen så langt tilsier at oppholdet har stimulert barna til å være i større grad aktiv i hverdagen, noe som vil ha en helsefremmende effekt på lang sikt. Dette følges opp i hverdagen på skolen.

Betydning for familien.

Foresatte til vår elevgruppe er ofte, på bakgrunn av barnas sykdomshistorie, skeptiske i forhold til å overlate oppfølgingsansvar for deres barn til andre voksne. Det at noen av foresatte har et svært begrenset sosialt nettverk begrenser mulighetene til avlastning ytterligere.

Vi var i forkant av avreise veldig spent om alle elever skulle delta. Særlig gjaldt dette elever som aldri, eller i liten grad hadde overnattet hjemmefra. I de tilfeller der dette var aktuelt, ble det gjort avtaler med foresatte om de kunne få reise hjem hvis det skulle vise seg at det ble for vanskelig for den enkelte. Elevene fikk også mulighet til å ringe hjem ved behov. For de av elevene som hadde liten erfaring med å være borte hjemmefra, eller vi på forhånd var klar over at det ville bli vanskelig, ble det satt inn ekstra ressurser i form av svært tett oppfølging av kjente voksne både på dag og kveldstid.

Ut fra de tilbakemeldinger vi har fått, kan vi fastslå at leirskoleoppholdet har hatt en avlastende effekt for foresatte. Forhåpentligvis har oppholdet bidratt til at foresatte i økende

grad vurderer det som trygt å overlate ansvar for deres kronisk syke barn til andre forutsatt riktig tilpassing og tilrettelegging.

Formidling av innholdet.

Det ble tatt mange bilder i løpet av oppholdet. Bildene ble vist til elevenes foresatte og familiemedlemmer på juleavslutningen på skolen. Den visuelle formidlingen til foresatte vil kunne bidra til at foresatte i større grad vil tørre å la sine barn delta i fritidsaktiviteter i etterkant av oppholdet.

Kapittel 4. Oppsummering.

Innhold og organiseringen på leirskole ble tilpasset slik at alle kunne delta sammen på egne premisser. Erfaringer fra tidligere Hudøy turer var verdifull for å kunne gjennomføre opplegget allerede kort tid etter skolestart. Sammensetningen av vår nåværende elevgruppen har gjort det tydelig for oss at vi i enda større grad må jobbe med elevenes sosiale kompetanse.

Mange av barna har få venner i nærmiljøet og har begrensede muligheter til videre utvikling av deres sosiale ferdigheter på andre arenaer. Det å kunne være sammen med medelever og lærerne på et slikt opphold har gitt mange elever gode minner de kan ta med seg videre.

Deltakelse på leirskolen med varierte muligheter til utfoldelse har gitt elevene opplevelser av å lykkes og dermed bidratt til et mer positivt selvbilde. Behovet for tilrettelegging for elever med tilsvarende problemer tilsier at det er viktig at de som organiserer ulike aktiviteter for barn er åpne for barnas ulike behov og organiserer aktivitetene på en slik måte at muligheten for deltakelse på lik linje med andre barn ivaretas i størst mulig grad. Et godt og åpent samarbeid med foresatte er av avgjørende betydning for å få dette til.

Deltakelsen på de ulike aktivitetene har gitt elevene et bredere grunnlag for faglig læring og vil kunne stimulere barna til å være i større grad aktiv i hverdagen, noe som vil ha en helsefremmende effekt på lang sikt.

Leirskoleoppholdet har trolig hatt en avlastende effekt for foresatte. Vi håper oppholdet har bidratt til at foresatte i økende grad vurderer det som trygt å overlate ansvar for deres kronisk syke barn til andre forutsatt riktig tilpassing og tilrettelegging. Utover dette håper vi at foresatte i større grad vil la deres barn delta på ulike, nye aktiviteter, til tross for barnas helsemessige utfordringer.

Ikke alle foresatte har selv erfaring med leirskoleopphold. Vi opplever formidling av oppholdet gjennom bilder vil kunne bidra til at foresatte i større grad vil tørre å la sine barn delta på slik opphold og nye fritidsaktiviteter i etterkant av oppholdet.