

D/2026/45/39 – ISBN 978 90 599 6327 6 – NUR 840

Vormgeving omslag: Margo Togni
Vormgeving binnenwerk: Wendy De Haes

© Anton Horeweg & Uitgeverij Lannoo nv, Tielt, 2025.

Uitgeverij LannooCampus maakt deel uit van Lannoo Uitgeverij,
de boeken- en multimediadivisie van Uitgeverij Lannoo nv.

Alle rechten voorbehouden.
Niets van deze uitgave mag verveelvoudigd worden en/of openbaar gemaakt,
door middel van druk, fotokopie, microfilm, of op welke andere wijze dan ook,
zonder voorafgaande schriftelijke toestemming van de uitgever.

Uitgeverij LannooCampus
Vaartkom 41 bus 01.02	 Postbus 23202
3000 Leuven	 1100 DS Amsterdam
België	 Nederland
www.lannoocampus.com

DE TRAUMASENSITIEVE SCHOOL

Extra materiaal te vinden op

click.lannoo.be/url

5

Inhoud

Voorwoord door dr. Arianne Struik, directeur Institute
for Chronically Traumatized Children (ICTC)	 11

Voorwoord door de auteur	 13

Snel zoeken naar de praktische tips	 17

HOOFDSTUK 1
Adverse Childhood Experiences (ACE’s) en trauma	 22

1.1	 ACE’s 	 23
1.2	 Niet in de ACE-study, wel ACE’s	 25
1.3	 ACE’s: hoe zit het in Nederland en Vlaanderen?	 26
1.4 	 ACE’s: mogelijke gevolgen	 28
1.5 	 In het kort	 31

HOOFDSTUK 2
Kindermishandeling	 32

2.1	 Waarom worden kinderen mishandeld?	 35
2.2 	 Welke ouders mishandelen hun kind?	 36
2.3 	 Verwaarlozing	 37
2. 4 	 Emotionele mishandeling	 40
2. 5 	 Lichamelijke mishandeling	 41
2. 6 	 ‘Bijzondere’ vormen van lichamelijke mishandeling	 41
2. 7 	 Seksueel misbruik	 43
2. 8 	 Online misbruik	 45
2. 9 	 KOPP- en KOV-kinderen	 47
2.10 	 Huiselijk geweld of partnergeweld	 52
2.11 	 (Vecht)scheiding	 53
2.12 	 Slot: de gevolgen van kindermishandeling	 55

de traumasensitieve school6

HOOFDSTUK 3
Wat zie je in de klas? Het herkennen van kindermishandeling	 56

3.1 	 Wat kun je doen in de klas? Kindermishandeling
en andere ACE’s bespreekbaar maken	 59

3.2 	 Armoede	 62
3.3 	 Nieuwkomers: vluchtelingen, arbeidsmigranten en expats	 69
3.4 	 Racisme en discriminatie 	 85
3.5 	 Coronapandemie	 89
3.6 	 Ouder in de gevangenis	 90
3.7 	 Zieke of overleden ouder	 92
3.8 	 De vechtscheiding of complexe scheiding, ouderverstoting	 93
3.9 	 Pesten	 94
3.10 	 Gender	 96
3.11 	 Kinderen met een LVB of een ontwikkelingsachterstand	 97
3.12 	 Medische behandeling, ziekenhuisopname	 98
3.13 	 Pleeg- en adoptiekinderen 	 98

HOOFDSTUK 4
Van ACE naar trauma: risico- en beschermende factoren	 110

4.1 	 Risicofactoren	 111
4.2 	 Beschermende factoren	 112

HOOFDSTUK 5
Trauma	 114

5.1 	 Soorten trauma	 116
5.2 	 Hoe herken je trauma in de klas?	 118
5.3	 Samenvattend: overzicht per leeftijdsgroep	 151

HOOFDSTUK 6
De impact van trauma op brein en lichaam	 156

6.1 	 Trauma en brein	 157
6.2	 Trauma en lichaam	 167
6.3 	 Trauma en leren	 195

Inhoud 7

HOOFDSTUK 7
Trauma en de ontwikkeling van het kind	 202

7.1 	 Gaten in de ontwikkeling 	 203
7.2 	 De onzichtbare koffer	 218
7.3 	 De cognitieve driehoek	 222
7.4 	 Tot slot	 225

HOOFDSTUK 8
Hechting en transgenerationeel trauma	 228

8.1 	 Hechting	 229
8.2	 Transgenerationeel trauma	 236
8.3 	 Trauma en cultuur	 244

HOOFDSTUK 9
Traumasensitief onderwijs (traumasensitieve school)	 246

9.1 	 De school als geheel. Hoe word je een traumasensitieve
school?	 247

9.2	 Wat maakt een school traumasensitief?	 262
9.3 	 De school en andere systemen	 271
9.4 	 Tot slot	 279

HOOFDSTUK 10
Een traumasensitieve klas: leerkracht handelen	 282

10.1 	 De leerkracht: het belangrijkste instrument voor
traumasensitief lesgeven	 283

10.2 	 De relatie leerkracht-leerling	 285
10.3 	 Doorbreek de traumacyclus 	 290
10.4 	 Secundair trauma: ook de leerkracht is een mens	 294

de traumasensitieve school8

HOOFDSTUK 11
Wat kun je doen in de klas?	 304

11.1 	 Het nieuwe schooljaar	 305
11.2 	 Aanpassingen van de basis 	 311
11.3 	 Op een traumasensitieve manier begrenzen	 317
11.4 	 Wat werkt dan wel?	 340
11.5 	 Waarom een compliment voor probleemgedrag kan zorgen 	 348
11.6 	 Trauma en relaties in de klas 	 356
11.7	 SEL (Sociaal en Emotioneel Leren) als onderdeel

van traumasensitief onderwijs	 363
11.8 	 ‘Ik werk traumasensitief, maar het helpt niet’	 374

HOOFDSTUK 12
Veerkracht ontwikkelen	 378

12.1	 Hulpbronnen	 387
12.2	 Copingvaardigheden aanleren	 389
12.3	 Lichamelijke opvoeding: sport en spel als

veerkrachtversterker	 396
12.4 	 Sociale relaties als veerkrachtversterker	 398
12.5 	 Een team dat gelooft in verandering en positiviteit	 399
12.6 	� Stressmanagement: emotieregulatie aanleren	 408
12.7	 Psycho-educatie: ACE’s bespreekbaar maken in de klas	 418
12.8	 Een veerkrachtig team	 425

HOOFDSTUK 13
Schooltrauma	 426

13.1	 Het komt door het schoolsysteem	 427
13.2	 Het komt door de leerkracht	 429
13.3	 Het komt door isolatie 	 431
13.4 	 Thuiszitters	 433
13.5	 Ouders en trauma	 439

Inhoud 9

HOOFDSTUK 14
Mythes ontkracht	 444

14.1	 Stellingen en tegenargumenten	 446
14.2	 Het verhaal van Kwen	 453

Tot slot	 457

Dankwoord	 459

Literatuur	 462
Nuttige websites 	 462
Boeken en publicaties voor in de praktijk 	 463

Woordenlijst 	 465

Index 	 470

Eindnoten	 472

Als je wist dat Zoë al zeven pleeggezinnen heeft gehad,
als je wist dat de vader van Luuk terminaal ziek is, als
je wist dat Miranda seksueel misbruikt wordt door
haar oom, als je wist dat Daan en Ahmed door hun
vader mishandeld worden, als je wist dat Zacharia ’s
morgens zonder ontbijt op school komt, als je dat wist.
Zou jij dan begrijpen dat sommige kinderen het lastig
hebben op school? Zou je dan willen overwegen om te
kijken met een ‘traumabril ’?

Stap voor stap naar traumasensitief onderwijs.

We hebben geen controle over wat er thuis gebeurt, we
hebben geen controle over intergenerationele ervaring
die kinderen met zich meebrengen. We kunnen geen
trauma ‘fixen ’. We kunnen wel bepalen wat we doen
als leraren in onze scholen en klaslokalen. Wij zijn in
staat een veilige leer- en leefomgeving te scheppen
binnen onze scholen en klaslokalen. Wij kunnen leren
kijken met een ‘traumabril ’.

Anton Horeweg, leerkracht (MSEN), auteur

11

Voorwoord door dr. Arianne Struik,
directeur Institute for Chronically
Traumatized Children (ICTC)

In het leven van kinderen neemt school de belangrijkste plaats in. Ze brengen
het grootste gedeelte van hun tijd door op school, ontmoeten leeftijdsgenoten,
vormen vriendschappen en leren cognitieve, sociale en emotionele vaardighe-
den. Ze worden daar voor het eerst verliefd, ontdekken waar ze goed en minder
goed in zijn, en leren nieuwe dingen. Ze leren praten over moeilijke dingen,
assertief zijn en voor zichzelf opkomen, en vormen relaties en vriendschappen
voor het leven.

Maar twee derde van de leerlingen maakt voor het achttiende levensjaar een of
meer ingrijpende gebeurtenissen mee, zoals een ongeval, seksueel misbruik,
huiselijk geweld of verwaarlozing. Een vijfde van deze leerlingen ontwikkelt
klachten als gevolg, en naar mate deze gebeurtenissen een meer chronisch
karakter hebben, is de schade groter. Vijftig procent van de meisjes en twin-
tig procent van de jongens maakt voor hun achttiende verjaardag een strafbare
vorm van seksueel geweld mee en een derde vertelt dit aan niemand. Als kinde-
ren er wel over praten, is dat meestal met een leeftijdsgenoot.

Veel van deze gebeurtenissen vinden achter de schermen plaats. Niemand weet
ervan, of er wordt niet over gepraat, waardoor leerlingen zich nog meer geïso-
leerd voelen. Dagelijks in deze omstandigheden opgroeien en traumatisering
bemoeilijken de schoolgang. Als kinderen niet kunnen leren, slecht presteren,
er niet bij horen, gepest worden, of niet naar school gaan, heeft dat een grote
nadelige invloed op hun ontwikkeling en welzijn. Maar als het desondanks lukt
om deze kinderen op school te houden, dan maakt dat een wezenlijk verschil.
School kan voor hen een oase van rust zijn, een plek waar ze zich kunnen ont-
spannen, waar ze zich verbonden en op hun gemak voelen. Bovendien kunnen
leerkrachten leerlingen ook motiveren voor behandeling, met hun ouders pra-
ten, in dagelijkse situaties uitleggen wat een behandeling kan opleveren en tij-
dens traumabehandeling hen ondersteunen om het vol te houden.

de traumasensitieve school12

Daarom is dit zo’n ontzettend belangrijk boek. Anton Horeweg is erin geslaagd
om de ingewikkelde theorie rondom trauma in eenvoudige taal te beschrijven
en te vertalen naar de praktijk op school. Door tal van voorbeelden en korte
quotes komt de theorie tot leven. Anton Horeweg heeft in de loop van zijn carri-
ère een schat aan informatie en materiaal verzameld. Het boek staat boordevol
verwijzingen, les- en psycho-educatiemateriaal. Filmpjes kunnen via handige
QR-codes worden gevonden. Dat maakt dit boek niet alleen informatief, maar
ook een naslagwerk dat over een paar maanden beduimeld, vol bladwijzers en
markeringen bij veel leerkrachten in de boekenkast zal staan.

Misschien voelt de hoeveelheid aan informatie voor sommige lezers overweldi-
gend of blijf je achter met de vraag: ’Wat moet ik nu doen, hoe pak ik het aan?’
Dit boek is geen protocol dat je kunt afwerken met een traumasensitieve school
als resultaat. Dit boek zorgt ervoor dat je leerlingen en hun ingewikkelde situ-
aties beter leert te begrijpen, zodat zij zich begrepen en verbonden kunnen
gaan voelen. Kleine gebaren, er gewoon voor ze zijn, waardoor hun realiteit een
beetje minder alleen en geïsoleerd wordt. Zoals Anton citeert: ’Leerkracht, jij
BENT de strategie!’

13

Voorwoord door de auteur

Dit succesvolle boek bestond al een tijdje. Het zag het levenslicht in 2018 en
werd geschreven vanuit bijna veertig jaar onderwijservaring en twee jaar litera-
tuurstudie naar trauma. Sindsdien kende het boek negen heruitgaven en heb ik
tientallen lezingen, studiedagen en begeleidingstrajecten over traumasensitief
onderwijs gegeven in Nederland en in België en heb ik ontzettend veel bijge-
leerd. Het besef dat deze manier van kijken naar gedrag helpend is, groeit nog
steeds. Leerkrachten denken vaak dat ze niets kunnen doen, maar iedereen kan
iets doen. Gewoon door er te zijn, misschien een gesprekje te hebben of even
iets samen te doen met het kind.

Een van de dingen die bleek uit gesprekken met onderwijscollega’s was de vraag
‘Ik wil dit graag, maar hoe dan?’ In deze herziene versie van De traumasensitieve
school hoop ik dat nog praktischer gemaakt te hebben. Je kunt de oefeningen
kiezen die bij jou als leerkracht passen en die in je klas nodig zijn. Je kunt ze
gebruiken als tussendoortje, tijdens de SEL-lessen en zelfs als routine. Behalve
mijn ideeën zijn er ook good practices opgenomen van collega’s die werken op
scholen die bezig zijn traumasensitief onderwijs vorm te geven. Het wiel is
soms al uitgevonden.

Je vindt alle praktische ideeën en uitvoeringen telkens onder de kopjes ‘Praktisch’ en
‘Uit de praktijk’. Alle praktische tips uit het hele boek vind je in een aparte lijst ‘Snel
zoeken naar praktische tips’.

Wat is dan een traumasensitieve school? Duidelijk mag zijn dat het gaat om het
handelen van de mensen in die school. Het gebouw speelt een kleine rol, maar
het is natuurlijk het handelen van de leraar dat ertoe doet. Een traumasensi-
tieve school maak je met zijn allen, met een zogenaamde whole school approach.
Deze aanpak (voor de hele school) houdt in dat kinderen en personeel worden
ondersteund om te kunnen floreren en slagen. Het is niet een school voor een
‘klein groepje’ getraumatiseerde kinderen, het is een aanpak voor álle kinderen.

de traumasensitieve school14

Een traumasensitieve benadering wordt niet bereikt door middel van een spe-
cifieke techniek of het afvinken van een checklist. Traumasensitief werken
vereist je inleven in leerlingen die de nodige bagage meeslepen. Het vereist
constante aandacht, een zorgzaam bewustzijn op je leerkrachthandelen en de
vormgeving van je school. Het vereist betrokkenheid bij de buurt waarin de
school staat en contacten met ouders, hulpverleners en buurtwerk. Het vereist
een voortdurende reflectie op de organisatie en het handelen van de mensen
binnen die organisatie om deze aanpak (het kijken door een traumabril) te ver-
ankeren in je school.

In een traumasensitieve school is het ook nodig om te kijken naar het ‘hele
kind’. Deze whole-child approach richt zich op alle aspecten van kinderen. Leren
is zeer belangrijk, maar er is meer dan (cognitief) leren alleen. Uiteraard moeten
we ons ook richten op ‘goed lesgeven’, didactiek is zeer belangrijk, een school
is een instelling waar je komt om veel te leren. Maar een school moet ook aan-
dacht hebben voor het sociale en emotionele deel dat immers onlosmakelijk is
verbonden met het cognitieve deel en er in zekere zin zelfs voorwaarde voor is.

School moet aandacht besteden aan het ontwikkelen van veerkracht en wel-
bevinden. De aanpak zoals ik die voorsta en uitvoer met traumasensitief wer-
ken houdt in dat iedereen in de school wordt getraind in de vaardigheden en
eigenschappen die leiden tot het kijken door een traumabril. Dus niet alleen de
leerkrachten, maar ook het onderwijsondersteunend personeel, het manage-
ment en de directie, de conciërges en liefst ook de tussenschoolse opvang en
de buitenschoolse opvang. De term ‘traumasensitieve school’ verwijst naar een
schoolbrede benadering om trauma te begrijpen en door een ondersteuning bij
te dragen aan genezing en opbouwen van veerkracht.1 Deze preventieve aanpak
is goed voor alle kinderen.

Deze schoolaanpak kun je inpassen in een breder systeem, waarbij je komt tot
een ‘whole child, whole school, whole community approach’ om veerkracht op te
bouwen en ACE’s te boven te komen (ACE staat voor ‘Adverse Childhood Experi-
ences’). Dit lijkt een veelbelovende aanpak, mede door de systemische kijk.2 3 4
Het blijkt namelijk dat we door alleen te kijken naar het kind en zijn ACE’s of
trauma, de bredere ongelijkheden, uitsluiting en meer systemische kwesties
die het welzijn van kinderen, gezinnen en gemeenschappen beïnvloeden,
over het hoofd zien5 6 (denk aan discriminatie en racisme, grote economische
ongelijkheid). School kan een bescheiden bijdrage leveren door verbinding te
maken met de buurt- en jeugdorganisaties, plaatselijke sportclubs, enzovoort
(zie daarvoor het voorbeeld in paragraaf 9.3 van ‘Grote Broer Grote Zus’).

Voorwoord door de auteur 15

Bij het geven van die ondersteuning is het belangrijk om kinderen die getrau-
matiseerd zijn of veel ACE’s hebben meegemaakt, niet alleen maar te zien als
slachtoffers. Ze verdienen compassie, maar ze zijn méér dan slachtoffer van de
gebeurtenissen of daden van anderen. Ze zijn vaak ‘overlever’ en daaraan zie je
hun kracht. Help ze die kracht te beseffen, te benutten en te vergroten, zodat zij
zich weer een ‘heel mens’ gaan voelen. Werk met ze aan talenten en veerkracht,
werk aan self-efficacy en zelfacceptatie. Leer ze leren over zichzelf en uit het
curriculum. En bovenal, laat merken dat zij oké zijn. Zie het kind als een kind
dat met steun ver kan komen.

In een traumasensitieve school wordt bewust geprobeerd stress te verla-
gen, wat veerkracht bevorderend is.7 Ook wordt gewerkt aan het versterken
van veerkrachtvaardigheden van kinderen. In dit boek vind je oefeningen
en ideeën, zoals ‘Kijken naar talenten’.8 Dit gebeurt op school, omdat onder
andere uit onderzoek van Asselman en Offerman blijkt dat de leerlingen vaak
niet beschikken over andere externe bronnen die hun veerkracht kunnen ver-
groten.9 Veerkracht ontwikkelen kan kinderen helpen om met de ingrijpende
gebeurtenissen in hun leven om te gaan. Veel leerlingen hebben een tekort aan
warme, steunende relaties in hun directe omgeving. De leerkracht kan hierin
veel betekenen, zonder dat hij psycholoog hoeft te zijn of trauma’s moet oplos-
sen. Een betrokken leerkracht die hoge eisen stelt op het gebied van gedrag en
leren en die zorgt voor een steunende relatie en een goed sociaal en emotioneel
klimaat, is goud waard.

Een traumasensitief schoolteam creëert een omgeving waarin begrip en erken-
ning is voor de impact van ACE’s en trauma op het welzijn, leervermogen en
gedrag van kinderen. Het is een omgeving waarin kinderen zich veilig en
gesteund voelen, ongeacht de achtergrond of geschiedenis van het trauma.10
Het is een school die het mogelijk maakt om ook voor deze kinderen school
gewoon school te laten zijn: een plek waar je veel leert op elk gebied en waar je
samen plezier maakt. De aanpak lijkt een positief effect te hebben op leerkrach-
ten en leerlingen.11

Besef dat je veel van wat in dit boek aan bod komt al doet. Een goede, veilige
leer- en leefomgeving vormgeven is immers je vak. Traumasensitief onderwijs
is zoals gezegd niet iets dat compleet anders is en het is ook niet voor ‘die paar
leerlingen’. Het is goed voor álle leerlingen.

Tot slot van dit voorwoord wil ik al die bevlogen, enthousiaste collega’s bedan-
ken die al bezig zijn om traumasensitief onderwijs vorm te geven. Voor dege-

de traumasensitieve school16

nen die aan het begin van dit pad staan: dank dat je dit boek daarvoor ter hand
neemt. Ik wens je veel wijsheid, volharding en leesplezier toe in het vormgeven
van traumasensitief onderwijs op jouw school en in jouw klas.

Anton Horeweg
Leerkracht (MSEN), auteur

17

Snel zoeken naar de praktische tips

Waar vind ik Praktisch en Uit de praktijk?

Praktisch

Dealbreakers  |  Praten over hoe seksueel misbruik echt gebeurt	 47

Praten met jonge mantelzorgers. Vragen die je kunt stellen	 51

KIES-traject   |  Hoe je budget kunt aanvragen voor je school	 54

Stichting Praat  |  Signalenwijzer	 58

Psycho-educatie  |  Praten over ACE’s en kindermishandeling met je klas	 59

Gratis feestje voor je klas (armoedebestrijding)	 64

Omgaan met armoede in je klas  |  Ideeën over hoe je dit kunt aanpakken	 66

Lespakketten over armoede  |  Hoe kun je praten over armoede in je klas?	 66

 Kansenongelijkheid | Stichting IMC Weekendschool 	 68

Stijgen en dalen  |  Om snel inzicht te krijgen in de toestand van elk kind	 74

De Droomvogel  |  Spelstimulering met liedjes en andere materialen	 79

Aandachtspunten wanneer een nieuwkomer zich inschrijft op school	 80

(Voorlees)boeken en prentenboeken over vluchtelingen  |  Iedereen
hoort erbij	 82

Hoe heet je nieuwkomers welkom?	 83

Discriminatie bespreken in je klas	 87

Ouder in detentie  |  Lespakketten, gastles aanvragen, spreekbeurtpakketten	 92

Bespreken LBHTQ op www.gendi.nl  |  Filmpjes en lespakketten
Jeugdjournaal, Gendi en Schiedams Lef	 96

Bespreken pleeggezin	 104

de traumasensitieve school18

Vragenlijst inschrijven adoptiekinderen	 106

ReBTOSS	 119

Tekenopdracht: waar zit je boosheid?	 129

 ‘5x2’-interventie	 136

Een serve -and-return-oefening in de klas: een korte tekenopdracht	 162

Spelenderwijs omgaan met stress	 170

Wat voel ik in mijn lijf deel 1 en 2	 171

Gronden	 172

Muziek en bodypercussie	 172

Breinbijsluiter	 179

De-escalatie techniek	 183

Zinnen die je kunt gebruiken bij ontregelde kinderen	 184

Een paar manieren om met ontregelde kinderen om te gaan	 184

Regulatie oefeningen	 193

Focustijd	 209

Cirkeltijd 	 216

Schoolleiderschap traumasensitief onderwijs	 249

Handle with care opzetten	 279

Weten wat je eigen triggers zijn	 300

Welkomstbrief	 306

De eerste schoolweken: tips van dr. Bruce Perry	 307

Begroeten met naam en een glimlach	 308

Fijn dat je er bent!	 309

‘Wat-ging-goed’-moment	 310

Afstemmen op elkaar met muziek	 312

‘Aanpassingen’ in de instructie en de lesstof	 312

Routines en regels	 313

Het lokaal, de gang, het schoolplein	 313

Snel zoeken naar de praktische tips 19

Traumasensitieve taal voor de leerkracht	 343

Tips om de relatie te verbeteren	 346

Spiegel je stemming	 356

Relatiegebaren voor de leerkracht	 357

Relatiegebaren voor kinderen	 361

Mijn boosheid wegkrijgen doe ik zo!	 367

Boosheid wegwerken, wat werkt voor mij? 	 368

Werken zonder SEL-programma	 368

Hoe reageer je op conflicten?	 370

Het (SEL-)project Levenskunde van Augeo	 371

Dr. Dan Siegel  |  Het handmodel van het brein	 372

Manieren waarop je veerkracht kunt bevorderen 	 381

Hulpbronnen ontdekken	 387

Veerkracht in de klas	 388

Leren omgaan met teleurstelling	 389

Leren doorzetten	 390

Leerkrachten kunnen kinderen helpen veerkracht te ontwikkelen door	 392

Dankbaarheidsboek	 392

Oefening positief denken	 393

De wetenschap van geluk	 394

Praten over veerkracht (website, lesbrief, lessenserie)	 395

Rouw en rituelen	 396

De stoeloefening: van piepklein naar supergroot	 397

Centreren	 397

Apps voor Oekraïense kinderen	 398

Je eigen grenzen kennen (en die van anderen)	 398

Animatie over veerkracht	 405

Focus op wat wel goed gaat. Een verhaal voor je klas	 406

de traumasensitieve school20

Terug in het hier-en-nu	 407

De Hoberman-sphere of Hoberman-adembol	 407

In één minuut weten hoe het gaat met de kinderen in je klas	 408

Korte animatie om te relaxen	 409

Safe & Sound	 410

Samen ritmes klappen	 411

Samen hummen	 411

Beats per minuut	 412

Grenzen ervaren en grenzen stellen: botsende auto’s 	 412

Spiegelen	 412

Funny faces 	 413

Piekergedachten helpen verdwijnen	 415

Drie ademhalingsoefeningen	 417

Brievenbus van de leerkracht	 422

In gesprek over een vermoeden van onveilige thuissituatie	 423

Een andere woordenschat aanleren	 424

Triggers bespreken met ouders	 439

Tolk gebruiken	 441

Snel zoeken naar de praktische tips 21

Uit de praktijk

Good practices traumasensitief werken in de dagelijkse klassenpraktijk

Basisschool Panta Rhei | Kerstpakketten	 65

Basisschool De Wegwijzer | Traktaties afschaffen	 65

Basisschool De Kameleon | Traumasensitief schoolleiderschap	 250

Basisschool De Esch | Schoolhond	 264

 Sbo De Catamaran | Schoolhond	 265

Basisschool Olympia | Steun buiten school: Grote Broer Grote Zus	 274

Basisschool De Regenboog | Traumasensitieve school 	 383

RVKO Rotterdam	 395

Basisschool De Akkers en de Wilhelminaschool | De Trotsmuur
of Talentenmuur	 400

 Sbo Het Kompas | Een motiverender rapport	 401

Kijken naar talenten	 402

 Bewust werken aan veerkracht	 405

 Positieve oudergesprekken	 440

HOOFDSTUK 1

ADVERSE CHILDHOOD
EXPERIENCES
(ACE’S) EN TRAUMA

