

***Werken aan de sociaal-emotionele ontwikkeling
van kinderen met autisme
op de basisschool***

Sam en Lot binnen en buiten de klas

Meesterstuk in het kader van de opleiding Master SEN.

Naam: Martje Cools

Studentnummer: 2135335

Leerroute: Gedragspecialist éénjarig deeltijd

Jaar: 2009 – 2010

Begeleid door: Dhr. Piet Koppejan

Fontys Opleidingscentrum Speciale Onderwijszorg Sittard.

Samenvatting

Dit meesterstuk heeft als onderwerp de sociaal-emotionele ontwikkeling bij leerlingen met autisme in het regulier onderwijs. Vanuit de praktijk blijkt, dat dit gebied de meeste problemen en vragen van de professional oplevert. In mijn eigen situatie als SoVa-training, heb ik ervaren dat er weinig Sociaal-emotionele methodes zijn die rekening houden met de specifieke problemen die de stoornis autisme met zich meebrengt. Normaal gebruikte trainingen leveren dan ook (te) weinig op voor de groep leerlingen.

Vanuit de hierboven beschreven verlegenheidsituatie is een onderzoek ontstaan. Op de eerste plaats is er onderzoek gedaan naar de situatie waarin de leerlingen nu ondersteuning krijgen. de SoVa-training is bekeken aan de hand van een checklist voor de structuur en de gebruikte materialen zijn bekeken aan de hand van een checklist voor de visualisering van hun aanbod. Ook zijn de resultaten van de leerlingen bekeken. Nadat het thema 'Een gesprek' van de SoVa-training twee maanden is aangeboden, wordt gemeten in hoeverre de leerlingen deze vaardigheden bezitten.

Om de voormeting voldoende validiteit te geven, heb ik de onderzoeken niet alleen gedaan. Het invullen van de checklists werd ondersteund door verschillende betrokkenen. De checklist voor de SoVa-training is in samenwerking met de Intern Begeleidster ingevuld. De checklist voor de materialen is samen met een Ambulant Begeleider vanuit REC 4 ingevuld. De vragenlijsten voor de resultaten zijn zowel door de leerkrachten en ouders van de leerlingen als door mij ingevuld. Op deze manier is er een zo compleet mogelijk beeld gevormd van de situatie.

Vanuit de voormeting blijkt, dat er weinig gevisualiseerd wordt. In de omgeving waarin de SoVa-training gegeven wordt, krijgen de leerlingen geen antwoord op de vragen 'wat, hoe, waar, wanneer en wie'. Ook in de gebruikte materialen is dit de conclusie van de voormeting. De resultaten van de leerlingen laten zien, dat de leerlingen met PDD-NOS de vaardigheden beter beheersen dan de leerling met klassiek autisme, maar dat er zeker nog geen volledige beheersing is.

De gegevens van de voormeting zijn vergeleken met de theorie die bekend is over de stoornis autisme en vooral over mogelijke begeleidingsvormen. Op basis van deze vergelijking zijn aanpassingen geformuleerd, om ervoor te zorgen dat de situatie rondom en binnen de SoVa-training beter zal aansluiten bij de leerlingen. Een groot deel van de

aanpassingen heeft te maken van het visualiseren van de ruimte en van de aangeboden sociale vaardigheden.

De aanpassingen zijn verwerkt in een aantal nieuwe materialen, zoals de ritmekaarten met daarop antwoord op het wat, hoe, waar, wanneer en wie van de activiteiten. Daarnaast is er visueel materiaal aangebracht in de ruimte waarin de SoVa-training wordt gegeven door de verschillende hoeken te koppelen aan steeds één activiteit. Zo is er een gesprekstafel en een rollenspelhoek. Op deze manier wordt tegemoetgekomen aan de behoefte aan structuur die leerlingen met autisme nodig hebben. Daarnaast is het spel Sam en Lot spelen en leren samen aangepast met de gegevens uit de voormeting. Deze aanpassingen hebben als doel om ervoor te zorgen dat de resultaten van de leerlingen verder vooruit zijn gegaan in de nameting in vergelijking met de voormeting.

De aangepaste situatie rondom de SoVa-training en het aangepaste spel zijn twee maanden ingezet. Na deze twee maanden is een nameting gedaan op basis van dezelfde checklists als de voormeting. Ook de resultaten van de leerlingen zijn in de nameting opnieuw bekeken.

Vanuit de nameting valt te zeggen, dat de aanpassingen een positief effect hebben op de vooruitgang van de leerlingen. Er is een grotere beheersing van de vaardigheden rondom het thema 'Een gesprek' en de omgeving en spelmaterialen voldoen beter aan de eisen die een leerlingen met autisme stelt.

Voor de leerlingen is de situatie buiten de klas vooruit gegaan. Maar het doel van dit onderzoek was een stap in de richting van Passend Onderwijs binnen de klas te realiseren. Dit is gebeurd door de verschillende gesprekken die gevoerd zijn met zowel de ouders als de leerkrachten. Er is besproken hoe de SoVa-training voortaan ook gedeeltelijk of in thema's in de klas en thuis ingezet kan worden. Tijdens de uitvoering van de aangepaste SoVa-training, is dit ook gebeurd. Het bevordert de vooruitgang van de leerlingen. Dit is door alle betrokkenen ervaren en uiteindelijk het doel van het onderwijs wat wij bieden.

Voorwoord

Welkom in dit meesterstuk, een onderzoek naar de ondersteuning die wij als leerkrachten en RT'ers kunnen bieden aan kinderen met autisme. De ondersteuning is vooral gericht op de sociaal-emotionele ontwikkeling van deze kinderen. Ik heb gekozen om de benaming autisme te gebruiken, vanwege de leesbaarheid van dit meesterstuk. In het theoretisch kader zal de lezer de benaming ASS tegenkomen. Dit is de overkoepelende benaming van alle stoornissen in het autismespectrum.

In een voorgaand meesterstuk, heb ik een spel ontworpen om de sociale vaardigheden van kinderen met autisme te stimuleren. Het doel van dit onderzoek, was om het spel ook te implementeren in het dagelijks gebruik van de leerkrachten. Niet enkel de RT'er speelt het spel met de kinderen; ook de leerkrachten kunnen elementen uit het spel gaan gebruiken binnen de groep of kinderen zelfstandig aan het werk zetten met materialen die aansluiten bij het spel. Zo is er een groter aanbod van activiteiten en kunnen deze kinderen zich optimaal ontwikkelen.

De keuze voor dit onderwerp was voor mij snel gemaakt. De begeleiding van kinderen met autisme vind ik zelf erg interessant. Ik heb dit jaar voor het tweede jaar vier kinderen onder mijn hoede. Het is fascinerend hoe je op zeer gestructureerde wijze en emotioneel toch kunt praten over gevoelens van kinderen.

Het onderzoek was een zoektocht naar werkende manieren om deze kinderen te begeleiden op wat voor hen het ontwikkelingsgebied is met de meeste hordes. Ik ben zelf van mening, dat het aardig is gelukt.

Dit onderzoek is niet op zichzelf staand ontstaan. Het is gebaseerd op een praktijksituatie waarin ik veranderingen aan mocht brengen. Daarom wil ik graag bedanken:

☞ De enthousiaste kinderen met wie ik dit onderzoek heb uitgevoerd van Basisschool De Diamant te Roosendaal

☞ Alle leerkrachten van Basisschool De Diamant te Roosendaal

Naast een praktijk, is er ook een opleiding verantwoordelijk voor de controle op de gang van zaken rondom het structureren van dit onderzoek. Graag wil ik hiervoor bedanken:

☞ Mijn groepsgenoten voor de Intervisie / Supervisie: Anneke, Ans, Ciska, Jeanneke, Kim en Marjan.

☞ De begeleidend docent: Dhr. Piet Koppejan

En als laatste, maar zeker niet onbelangrijk, wil ik graag de mensen in mijn directe omgeving bedanken, voor hun steun en vertrouwen in deze studie en dit meesterstuk. Het was soms voor hen moeilijk, aangezien er veel tijd en energie gaat zitten in het ontwerpen van materialen die een passie ondersteunen. Daarom wil ik hen nog graag bij naam noemen:

- ☞ Mijn ouders, Kees en Marjoleen, voor de open blik op de taken van leerkrachten en voor het meedenken over mogelijke activiteiten.
- ☞ Mijn zusje, Iris, voor je opfrissende gesprekken als het even teveel werd
- ☞ Mijn vriend Otto, voor je onvoorwaardelijke steun en vertrouwen dat er weer een mooi product zou verschijnen.

Inhoudsopgave

Titelpagina	Blz. 1
Samenvatting	Blz. 2
Voorwoord	Blz. 4
Inhoudsopgave	Blz. 6
1. Inleiding	Blz. 7
2. Theoretisch kader	Blz. 9
3. Onderzoeksmethodologie	Blz. 19
4. Data presentatie en resultaten	Blz. 24
5. Data-analyse	Blz. 28
6. Antwoorden op de onderzoeksvraag en conclusies	Blz. 31
7. Evaluatie	Blz. 34
Literatuurlijst	Blz. 36

Inleiding

Dit meesterstuk is ontstaan op basisschool De Diamant te Roosendaal. Op deze basisschool is één dag in de week een Remedial Teacher (dit ben ik zelf) in de vorm van SoVa-training, de overige zorg aan leerlingen wordt opgevangen door de Intern Begeleidster en door de leerkrachten.

In de SoVa-training wordt gewerkt met een ontworpen spel: 'Sam en Lot spelen en leren met elkaar' en andere sociale vaardigheidstrainingen. Hierin wordt geprobeerd leerlingen met autisme te ondersteunen in de ontwikkeling van sociale vaardigheden en te leren omgaan met de beperking die zij door hun stoornis hebben. Dit jaar is er nog sprake van hulp buiten de groep, maar volgend jaar is dat niet meer mogelijk. De leerkrachten zullen de ondersteuning aan deze leerlingen zelf moeten bieden.

De hierboven beschreven situatie is de bron voor mijn onderzoek. Ik vraag me af, hoe de bestaande SoVa-training kan worden omgezet in een programma wat in de klas gebruikt kan worden en hoe dit programma de transfer van de geleerde kennis zo goed mogelijk kan bevorderen. Dit jaar heb ik nog de mogelijkheid om de SoVa-training buiten de groep toe te passen en te werken aan de transfer van de gecreëerde omgeving naar de omgeving die de leerlingen dagelijks tegenkomen. Het doel voor dit jaar, is om een spel te ontwerpen wat voldoet aan het bieden van transfer en wat in de klas toegepast kan worden. Een doel van dit onderzoek, is bevordering van de sociaal-emotionele ontwikkeling van leerlingen met autisme door de gemaakte SoVa-training toe te passen. Hiermee hoop ik ook te bereiken dat leerkrachten zich meer verdiepen in de stoornis en meer kennis over en begrip hebben voor de gevolgen die de stoornis heeft voor hun leerlingen.

Voor mezelf is dit onderzoek een uitdaging. Vorig jaar ben ik al begonnen aan het ontwikkelen van een spel ter bevordering van de sociale vaardigheden, wat ik nu wil omzetten naar een SoVa-training binnen de groep. Mijn eigen leerpunten binnen dit onderzoek heb ik geformuleerd aan de hand van de competenties:

Interpersoonlijk competent

- a. Op welke wijze kan de leerkracht het beste een leerling met autisme aanspreken en / of corrigeren?
- b. Op welke wijze kan een leerling met autisme worden betrokken bij zijn of haar eigen leerproces?

Pedagogisch competent

- a. Welke belemmeringen zijn waarneembaar in de sociaal-emotionele ontwikkeling van kinderen met autisme?
- b. Hoe kan via materialen de sociaal-emotionele ontwikkeling van kinderen met autisme worden ondersteund?

Competentie 5: Competent in de omgang met collega's

- a. Hoe kan ik collega's motiveren om in de klas te kinderen met autisme te ondersteunen bij de ontwikkeling van hun sociale vaardigheden?

Competentie 6: Competent in de omgang met de omgeving

- a. Hoe kan ik ouders van de kinderen die ik begeleid actief betrekken in de sociale vaardigheidstraining van hun kind?

Voor het onderzoek heb ik gekozen voor de volgende onderzoeksvraag:

Hoe kan de SoVa-training 'Sam en Lot spelen en leren samen' worden aangepast aan de mogelijkheden en beperkingen van kinderen met autisme, om hen zowel thuis als op school te ondersteunen in hun sociaal-emotionele ontwikkeling?

De onderzoeksvraag is verder onderverdeeld in deelvragen:

1. Aan welke voorwaarden moet de begeleiding op het gebied van de sociaal-emotionele ontwikkeling aan kinderen met autisme voldoen?
2. Hoe is de huidige situatie van geboden begeleiding op het gebied van de sociaal-emotionele ontwikkeling aan kinderen met autisme op Basisschool De Diamant?
3. Hoe kan de huidige situatie van begeleiding op Basisschool De Diamant worden verbeterd met punten uit de theorie?
4. Welke veranderingen zijn in de praktijk toegepast en hoe zijn de ervaringen van de betrokkenen?

1. Theoretisch kader

In het onderstaande theoretisch kader wordt de theorie achter het meesterstuk uitgewerkt. De theorie begint met uitleg over de stoornis autisme, daarna wordt de sociaal-emotionele ontwikkeling bij leerlingen met autisme bekeken en als derde de begeleiding die leerlingen met autisme nodig hebben. De keuze is gemaakt om hier niet alleen de begeleiding op de sociaal-emotionele ontwikkeling toe te lichten, maar op het gehele gebied van de ontwikkeling. Dit onderzoek gaat uit van 'meer doen wat werkt', en enkel een belichting van ondersteuning op sociaal-emotioneel gebied is niet breed genoeg.

2.1 *Autisme Spectrum Stoornis*

Autisme is verkort voor Autisme Spectrum Stoornis, ofwel ASS. Voor de leesbaarheid is in dit meesterstuk gekozen voor de term autisme. Hieronder wordt per paragraaf toegelicht wat autisme is, welke vormen van autisme we kennen en wat de stoornis autisme teweegbrengt.

2.1.1 *Autisme*

In een woordenboek vindt men onder de term autisme de volgende verklaring: Het uitsluitend gericht zijn op zichzelf, afsluiting van de buitenwereld. Vanwege het woord *autos*, wat Grieks is voor 'zelf', is gekozen voor deze verklaring. Toch is deze verklaring niet eenduidig. Er zijn zoveel verschillende vormen van autisme, dat deze verklaring niet voor alle kinderen opgaat. In de triade van Lorna Wing (1996) is een duidelijkere verklaring gegeven. Lorna Wing geeft aan, dat de stoornis autisme zich bevindt op drie verschillende gebieden: sociaal contact, voorstellingsvermogen en communicatie), waarbij de mate waarin en de uiting van de stoornissen per kind varieert.

De diagnose autisme wordt sinds 1980 in de DSM apart genoemd en afgescheiden van schizofrenie. De diagnose autisme wordt gegeven op grond van gedragsobservaties door psychologen en orthopedagogen, op basis van de volgende hoofdcriteria:

1. Kwalitatieve tekortkomingen in sociaal interactief gedrag;
2. Kwalitatieve tekortkomingen in de communicatie
3. Beperkte, zich herhalende, stereotiepe patronen van gedrag, belangstelling en activiteiten

2.1.2 *Spectrum*

Er zijn verschillende vormen waarin autisme zich uit. Van die vormen, zijn er drie veel te vinden op de (speciale) basisschool. Hieronder worden deze drie vormen toegelicht.

- ⌘ Klassiek autisme of de Kannervorm: Deze vorm wijst op de klassieke vorm van autisme zoals in de DSM-IV weergegeven.
- ⌘ Syndroom van Asperger: Het syndroom van Asperger werd in 1944 voor het eerst beschreven door de Oostenrijkse kinderarts Hans Asperger. Kinderen met het syndroom van Asperger vertonen dezelfde ernstige sociale en communicatieve probleemgedragingen als leerlingen met Klassiek autisme, maar er is geen significante algemene achterstand in de taalontwikkeling. Bij deze kinderen valt het taalgebruik sterk op; het doet erg ouwelijk aan. De grammatica en zinsbouw zijn correct, maar de sociale aspecten van gespreksvoering vormen een probleem. (Van Lieshout, 2009)
- ⌘ PDD-NOS: PDD-NOS is de afkorting voor Pervasive Developmental Disorder, Not Otherwise Specified. In het Nederlands vertaald: Pervasieve ontwikkelingsstoornis, niet anderszins omschreven. Een kind met PDD-NOS voldoet niet aan alle symptomen van een autistische stoornis of de symptomen van een autistische stoornis zijn in beperkte mate aanwezig. PDD-NOS uit zich in veel verschillende vormen, aangezien de kenmerken in allerlei combinaties voorkomen. Er moet echter wel een tekortkoming zijn op elk van de drie gebieden om de diagnose PDD-NOS te kunnen stellen. (Van Lieshout, 2009)

2.1.3 Stoornis

Autisme is een pervasieve hersenfunctiestoornis. Pervasief wilt zeggen, dat de stoornis tot in de hele persoonlijkheid van het kind doordringt en in alle facetten terug te vinden is. Het kind wordt steeds geconfronteerd met de stoornis.

De stoornis is gevestigd in de hersenen, met name in de prikkelverwerking. Onze zintuigen nemen prikkels waar, die vervolgens door de hersenen worden verwerkt. Deze prikkels worden omgezet in een informatief beeld over de situatie of omgeving waarin we ons bevinden. Bij een kind met autisme verloopt deze prikkelverwerking op een afwijkende manier. Op de eerste plaats is het kind voornamelijk gericht op details. Deze details komen als losse informatie eenheden binnen in de hersenen en worden als losse informatie eenheden opgeslagen. Dit is vergelijkbaar met de bestanden van een computer. Deze afwijkende prikkelverwerking heeft tot gevolg dat het kind de losse informatie eenheden steeds zelf bij elkaar moet puzzelen en daardoor geen logische verbanden ziet. Het waarnemen van details in plaats van een geheel wordt verklaard door de cognitieve theorie van de Centrale Coherentie. Dan zijn er nog moeilijkheden met de structuren van handelingen en situaties. De volgorde waarin deelhandelingen na elkaar plaatsvinden is voor een kind met autisme niet te volgen. Deze Executieve Functies hebben voor het kind geen

logisch verband en zijn daardoor losse eenheden met informatie. Het kost het kind constant moeite om de situatie om zich heen tot een begrijpbaar geheel te puzzelen.

De stoornis autisme heeft vergaande gevolgen voor het begrip van waarnemingen. Doordat het kind gericht is op details en niet op een geheel, kan er een verkeerde of onvolledige betekenis worden gekoppeld aan de waarneming. De beste wijze om dit uit te leggen, is om de stappen van betekenisverlening (Peeter, T. 2006) uit te werken:

1. Waarneming
2. Betekenis geven
3. Woord bij zoeken
4. Gebruikswijze

Zoals gezegd, neemt een kind met autisme waar in details in plaats van in gehelen. Dit is al een eerste probleem voor de betekenisverlening. De kans dat aan een situatie een verkeerde betekenis wordt verleend wordt zo steeds groter. Daarnaast is het zo, dat een kind met autisme aan één woord, gebaar, voorwerp of situatie in eerste instantie maar één betekenis kan koppelen. Het is voor dit kind dan ook onbegrijpelijk dat een rode bureaustoel met vijf poten en een bruine eettafelstoel met vier poten allebei 'stoel' worden genoemd.

Het zoeken van een woord bij de waarneming gaat bij een kind met autisme op een letterlijke wijze. Figuurlijk taalgebruik is voor deze kinderen niet te volgen. Niet alleen onze taal heeft een 'dubbele bodem'. Ook gebaren, gezichtsuitdrukkingen en lichaamshouding kunnen op meerder manieren geïnterpreteerd worden.

Hieruit ontstaat een stroeve denkstijl. Het kind moet steeds de stappen van betekenisverlening opnieuw doorlopen, aangezien de informatie in details wordt opgeslagen. Als een situatie niet identiek is aan de opgeslagen situatie, wordt er een nieuwe map aangemaakt en moet het kind opnieuw het geheel in elkaar puzzelen. En dit puzzelen kost tijd.

2.2 De sociaal-emotionele ontwikkeling bij een leerling met autisme

In de triade van Lorna Wing worden de drie gebieden genoemd waarop het kind met autisme moeilijkheden ervaart. Deze drie gebieden hebben alle drie te maken met de sociaal-emotionele ontwikkeling.

Het kind met autisme ondervindt problemen in sociale interactie. Dit is al vanaf de geboorte zichtbaar. In de babytijd zoekt een kind al contact met de opvoeders, via huilen en via oogcontact. Deze communicatiemiddelen hebben als functie het vragen en richten van de aandacht van de opvoeders. Bij een baby met autisme is dit niet het geval. Deze baby richt

de aandacht niet of nauwelijks op de omgeving. Rond de leeftijd van 12 maanden is er sprake van vreemdenangst bij baby's. Dit wilt zeggen, dat de baby enkel contact zoekt met de ouders of directe verzorgers. Het contact van vreemden wordt niet of nauwelijks opgezocht. Een baby met autisme maakt echter geen onderscheid tussen de mensen die rond hem heen leven. De baby reageert op alle opvoeders en omstanders op eenzelfde manier. Wanneer een kind ouders wordt, laat het zijn affectie voor de ouders merken door het geven van kussen en knuffels. Een kind met autisme doet dit niet. Niet omdat het kind geen affectie voelt, maar door het ontbreken van het begrip dat de knuffels en kussen uitingen zijn van die affectie. De problemen in de sociale interactie zullen bij een kind met autisme altijd blijven bestaan. Het kind begrijpt de ongeschreven sociale regels in gesprekken niet en is weinig flexibel in gesprekken. Sociaal leven lijkt geen vast patroon te hebben en situaties komen nauwelijks meerdere malen op exact dezelfde manier voor. Dit heeft als gevolg dat het kind in sociale contexten buiten de boot valt en hulp nodig heeft van de opvoeders.

Een ander probleem voor een kind met autisme is het voorstellingsvermogen en de rolname. Rolname wordt in onze cultuur binnen het onderwijs veel ingezet om kinderen iets te leren. Rolname is onderverdeeld in drie niveaus:

1. Perceptuele rolname: Voorstellen wat de ander waarneemt
2. Affectieve rolname: Voorstellen wat de ander voelt
3. Conceptuele rolname: Voorstellen wat de ander denkt en wat de consequenties daarvan zijn

Perceptuele rolname is voor een kind met autisme nog te doen. Het kan zich letterlijk verplaatsen in de ander en beschrijven wat de ander zal zien. Dat wat de ander voelt is al veel lastiger. Tenzij de ander iets meemaakt wat het kind zelf ook heeft meemaakt. De situatie is dan identiek aan de situatie van het kind, waardoor de opgeslagen informatie bereikt kan worden. Op zo'n moment kan het kind een affectieve rolname toepassen. In nieuwe situaties is dit voor het kind met autisme niet mogelijk. Dit proces wordt ook wel de Theory of Mind (TOM) genoemd.

Om je te kunnen verplaatsen in een ander, is een mate van TOM (Theory of Mind) nodig. TOM begint bij het kind zelf. Het eigen gevoel, de eigen bedoeling en de eigen gedachten sturen het handelen van het kind. TOM wilt zeggen, dat een kind begrijpt dat wat zichzelf stuurt, ook bij een ander op die manier werkt. Een ander heeft ook eigen gevoelens, een eigen bedoeling en eigen gedachten. Het probleem wat een kind met autisme ervaart, is dat het de eigen gevoelens, bedoeling en gedachten al moeilijk kan verwoorden, laat staan

inzicht heeft in de eigen gevoelens, bedoeling en gedachten van de ander. Het kind kan onmogelijk inschatten wat de ander voelt, bedoelt en denkt.

De meeste kinderen met autisme komen niet tot conceptuele rolname. Colette de Bruin zegt in haar boek 'Geef me de vijf' het volgende over rolname: *Het aanvoelen en invoelen kun je niet vergroten in de loop van het leven. Maar je kunt een kind met autisme wel aanleren hoe op bepaalde emoties te reageren, zodat het lijkt alsof er sprake is van inlevingsvermogen.* (De Bruin, C., 2008).

Het derde gebied waarop een kind met autisme problemen ervaart is de communicatie. Communicatie geeft de persoon macht, zorgt ervoor dat de persoon een ander kan laten weten wat hij wilt of wat er aan de hand is. Een kind met autisme ziet deze macht van communicatie niet of slecht in. Het kind heeft wel een vraag, maar beschikt niet over de middelen om deze vraag te kunnen uiten. Deze onmacht is al direct na de geboorte te zien, zoals de onderstaande tabel weergeeft.

Leeftijd in maanden	Normale ontwikkeling	Vroege ontwikkeling bij autisme
2	Kirren; keelgeluidjes	
6	Vocale 'conversaties'; heen – en – weer – gedrag bij het elkaar aankijken; ontstaan van medeklinkers	Het huilen is moeilijk te interpreteren
8	Gevarieerde brabbelintonaties; Repetitieve syllabe-brabbelen (ba-ba-ba, ma-ma-ma); Begint dingen aan te wijzen	Beperkt / ongewoon brabbelen; Geen imitatie van geluiden, gebaren, uitdrukkingen
12	Eerste woordjes; Taal met intonatie, zoals in 'echte' zinnestukjes; Maakt opmerkingen over de omgeving; Vocaal spel; Gebruikt gebaren en vocalisaties om aandacht te krijgen, dingen te tonen en vragen te stellen	Soms eerste woordjes, maar vaak niet jargonzinvol gebruikt; Frequent roepen, nog steeds moeilijk te interpreteren
18	Woordenschat: 3 tot 50 woordjes; Gebruikt twee woorden samen; Overgeneralisatie van betekenissen; Gebruikt taal om opmerkingen te maken, voorwerpen en acties te vragen, aandacht te krijgen; Trekt aan mensen om aandacht te krijgen; Soms echolalie of frequent imiteren	
24	Soms combinaties van 3 tot 5 woorden; Stelt eenvoudige vragen; Gebruikt 'dat', samen met wijzen;	Meestal minder dan 15 woorden; Woorden verschijnen en verdwijnen dan weer; Geen ontwikkeling van gebaren;

	<p>Spreekt over zichzelf met eigen naam, in plaats van 'ik'; Soms korte periode van omkeren van voornaamwoorden; Kan onderwerp van conversatie nog niet volgen' Taal blijft beperkt tot 'hier en nu'</p>	<p>Sommigen wijzen naar dingen</p>
36	<p>Ongeveer 1000 woorden; Grammatica meestal o.k.; Echolalie wordt zeldzaam; Taal ook meer en meer gebruikt voor 'daar en dan'; Veel vragen, vaak veeleer om interactie voort te zetten dan om informatie in te winnen</p>	<p>Woordcombinaties zijn zeldzaam; Echolalie van zinnen, geen creatief taalgebruik; Vreemd ritme, vreemde toon of nadruk; 50% zonder betekenisvolle spraak; Bij de helft van de sprekkenden: povere articulatie; Neemt ouder bij de hand, leidt hem naar een voorwerp en wacht tot men hem het voorwerp geeft.</p>
48	<p>Gebruikt complexe zinsstructuren; Kan het onderwerp van de conversatie volgen en er nieuwe informatie aan toevoegen; Vraagt anderen uitleg te geven; Past kwaliteit van eigen taal aan de anderen aan</p>	<p>Slechts enkelen combineren creatief 2 tot 3 woordjes; Echolalie blijft: kan soms communicatief zijn; Imiteert Tv-reclame; Vraagt om dingen</p>
60	<p>Meer correct gebruik van complexe structuren; Rijpe grammaticale structuur; Kan zinnen grammaticaal beoordelen en verbeteren; Begint grappen, sarcasme en verbale dubbelzinnigheden te begrijpen; Toegenomen mogelijkheden om taal aan perspectief van luisteraar aan te passen</p>	<p>Geen begrip nog expressie van abstracte begrippen; Kan geen conversatie voeren; Zelden correct gebruik van voornaamwoorden; Echolalie blijft; Stelt zelden vragen; Indien wel: vooral repetitieve vragen; Abnormale toon en ritme blijven</p>

Uit: Schopler, E. & Mesilov, G. (Eds.): *Diagnosis and assessment in autism*. New um Press, 1988

De beschreven problemen geven weer hoe ingrijpend autisme is voor het kind en hoe belangrijk het is om kinderen met autisme op de basisschool al op adequate wijze te begeleiden. Deze begeleiding is ook zeker nodig op het gebied van de sociaal-emotionele ontwikkeling.

2.3 De begeleiding op sociaal-emotioneel gebied

Goede begeleiding begint met vakkennis van de begeleider. Voor de begeleiding aan kinderen met autisme is dit niet anders. De begeleiding aan kinderen met autisme begint met het structureren en verduidelijken van de omgeving. Het moet voor de kinderen duidelijk zijn wat de activiteit is, hoe de activiteit zal verlopen, waar de activiteit plaatsvindt, wanneer de

activiteit plaatsvindt en wie er bij de activiteit betrokken zijn. Het scheppen van een gestructureerde en duidelijke omgeving kan het beste gebeuren door veel te visualiseren. De vijf elementen die verduidelijkt moeten worden, worden hieronder benoemd en er wordt voor elk element aangegeven hoe dit in de SoVa-training terug kan komen.

Het 'wat' in de SoVa-training

Het 'wat' van de activiteit kan via een plaatje wat direct verwijst naar de activiteit worden verduidelijkt. Voor de SoVa-training kan dit een foto zijn van een materiaal wat als hoofdmateriaal in de training gebruikt wordt.

Het 'hoe' in de SoVa-training

Het 'hoe' van de activiteit kan worden verduidelijkt door gebruik te maken van ritmekaarten. Op elke ritmekaart staat beschreven welke deelactiviteit er plaatsvindt, hoe lang de deelactiviteit duurt en wie hierbij zijn betrokken. Op die manier worden de leerlingen visueel ondersteund bij deze (voor hen belangrijke) vragen. Om ritmekaarten te gebruiken, is het nodig om de ritmekaarten eerst met de kinderen te bespreken. De kinderen worden voorbereid op de activiteiten die zullen komen en op de manier waarop deze activiteiten worden weergegeven op de ritmekaarten.

Het 'waar' in de SoVa-training

Het 'waar' van de activiteit kan op twee manieren worden verduidelijkt. Op de eerste plaats is het voor de kinderen van belang om te weten in elke ruimte de activiteit plaatsvindt. Een korte beschrijving of een afbeelding van de ruimte is al een hulpmiddel om te verwijzen naar die ruimte. Daarnaast is het van belang dat de kinderen weten waar in de die ruimte de activiteiten plaatsvinden. Een vaste gesprekstafel, een vaste hoek om rollenspelen uit te spelen en een vaste plaats voor de materialen is voor hen van groot belang. Deze plaatsen in de ruimte kunnen met kaartjes of naambordjes worden aangeduid.

Het 'wanneer' in de SoVa-training

Het 'wanneer' van de activiteit kan worden aangeduid door gebruik te maken van tijden. Er kan gekozen worden voor de digitale tijden, maar ook voor analoge tijden (het tekenen van de begintijd en de eindtijd in een klok of horloge). Materialen die gebruikt worden voor het visueel maken van de tijd zijn de time-timer en de kleurenklok. De time-timer is een klok met een wekkerfunctie. De wekker bevat een rode draaischijf die en bepaalde tijdsduur vooruit wordt gezet. Tijdens het verloop van de activiteit wordt een steeds kleiner deel van de rode draaischijf zichtbaar, tot de draaischijf (en daarmee ook de tijd) verdwenen zijn. Een

kleurenklok is een klok met als achtergrond verschillende gekleurde vlakken. Elk vlak staat symbool voor een bepaalde tijdsduur. Wanneer een activiteit start, wordt aangegeven welke kleur correspondeert met de tijdsduur van de activiteit. Wanneer de wijzer van de kleurenklok aan het einde van het gekleurde vlak is gekomen, is de activiteit voorbij.

Het 'wie' in de SoVa-training

Het 'wie' van de activiteit kan gevisualiseerd worden door te werken met een taakbord, waarop elk kind is vertegenwoordigd met een naamkaartje. De (deel)activiteiten hebben allemaal een eigen plaatje, gecombineerd met de naamkaartjes is dan voor de kinderen duidelijk welk kind een activiteit gaat uitvoeren. Bovendien zorgt dit voor overzicht. Het kind weet waar het zelf aan toe is, waar de anderen zijn en waar de begeleider is. Dit laatste is van belang om ervoor te zorgen dat het kind altijd om hulp kan vragen aan de begeleider.

Een SoVa-training wordt meestal buiten de eigen groep gegeven. Dit wil zeggen, dat afspraken die gemaakt worden tijdens de SoVa-training (of een voorbereiding daarop), volgens het kind met autisme niet gelden binnen de eigen klas. Dit is geen sprake van onwil, maar van onkunde. Het kind kan de transfer niet leggen tussen de situatie binnen en buiten de klas. Daarom is het belangrijk dat er in de belangrijke situaties waarin het kind zich bevindt op eenzelfde wijze wordt gesproken over de SoVa-training. Deze communicatie kan ook op papier verlopen en houdt in, dat er altijd vaste afbeeldingen worden gebruikt voor de activiteit, voor de plaats van de activiteit en voor de tijden van de activiteit. Een hulpmiddel hiervoor is het gebruik van een weekplanning. Op die weekplanning (die het kind zelf op de tafel in de klas heeft), staat aangegeven wanneer het SoVa-training is, waar de SoVa-training is en wie erbij betrokken zijn. Dit alles wordt ondersteund met afbeeldingen. Ook thuis kan er gebruik gemaakt worden van deze pictogrammen om het kind te herinneren aan de SoVa-training.

Na het scheppen van een zo veilig mogelijke omgeving, horen ook de gebruikte materialen tegemoet te komen aan de mogelijkheden en beperkingen van een kind met autisme. Net als bij de omgeving, is het bij materialen van belang dat het kind weet wat de activiteit is, hoe de activiteit uitgevoerd moet worden, waar de activiteit uitgevoerd moet worden, wanneer de activiteit uitgevoerd moet worden en wie er bij de uitvoering van de activiteit betrokken zijn.

Het 'wat' in een materiaal

Het 'wat' van een materiaal kan worden uitgelegd aan de hand van deelactiviteiten. Deze deelactiviteiten kunnen voor de SoVa-training inhouden dat er een rollenspel wordt gespeeld

of dat er met de groep een oefening gedaan wordt. Voor elke deelactiviteit wordt een vaste afbeelding afgesproken met de kinderen.

Het 'hoe' in een materiaal

Het 'hoe' van een materiaal kan worden gevisualiseerd met stappenplannen. Deze stappenplannen bevatten de verschillende deelstappen waaruit een activiteit of vaardigheid is opgedeeld. Zeker voor de sociale vaardigheden is dit nuttig, aangezien het kind met autisme steun ontleent aan vaste structuren. Door sociale vaardigheden als vaste structuur met een stappenplan aan te bieden, hoeft het kind minder te puzzelen en kan het meer flexibel worden in de omgang met anderen.

Het 'waar' in een materiaal

Het 'waar' van de activiteit wordt gekoppeld aan de verschillende 'hoeken' in de ruimte. Rollenspelen worden op een vaste plaats uitgevoerd en gesprekken worden aan een vaste groepstafel gevoerd. Door de hoeken te benoemen en dit visueel te ondersteunen, is het nut van de ruimte direct begrijpelijk voor de kinderen.

Het 'wanneer' in een materiaal

Het 'wanneer' van elke deelactiviteit is van belang om te benoemen. Hierbij hoort ook het volgen van een vaste structuur. Zo weet het kind wat er na elke activiteit volgt, maar ook hoe lang elke activiteit zal duren. Door gebruik te maken van een duidelijke begintijd en eindtijd wordt het verloop van de deelactiviteiten duidelijk.

Het 'wie' in een materiaal

Het 'wie' van een activiteit kan duidelijk gemaakt worden door gebruik te maken van symbolische weergaven van het aantal kinderen. Elke figuur staat dan voor één kind. Voor een meer specifieke weergave kan ervoor gekozen worden om aan elke figuur een foto van het betreffende kind toe te voegen.

Conclusie vanuit de theorie

Om de begeleiding aan kinderen met autisme zo goed mogelijk te laten verlopen, is het van belang te beginnen met het structureren en verduidelijken van de omgeving. Voor dit onderzoek is het dan ook belangrijk om de omgeving van de SoVa-training in kaart te brengen, om verbeteringen aan te kunnen brengen.

Een vervolgstap na het aanpassen van de omgeving is het aanpassen van de materialen in de SoVa-training. Net als bij de omgeving, is het 'wat, 'hoe', 'waar', 'wanneer' en het 'wie' van het materiaal van belang.

Een goede begeleiding aan kinderen met autisme staat of valt met de kennis en flexibiliteit van de begeleider. Het vraagt energie en creatief vermogen om onze omringende wereld zo gestructureerd mogelijk aan te bieden. Maar uiteindelijk is dit het beste voor de kinderen die we graag willen zien groeien op alle aspecten van de ontwikkeling.

2. Onderzoeksmethodologie

3.1 Gekozen onderzoeksvormen

Hieronder wordt per deelvraag aangegeven welke informatie nodig is, welke informatie beschikbaar is en welke informatie verzameld zal worden. Ook wordt weergegeven welke materialen en onderzoeksinstrumenten worden toegepast en wat de achtergrond is van gebruikte materialen. In de bijlagen zijn de onderzoeksmaterialen toegevoegd. In de tekst hieronder worden de onderzoeken toegelicht en worden de gebruikte onderzoeksmaterialen kort beschreven. Om helderheid te creëren in het aantal onderzoeken, zijn de onderzoeken genummerd met de letters A, B, C, en D. Deze letters corresponderen met de vier deelvragen van dit onderzoek.

A. Deelvraag 1: Aan welke voorwaarden moet de begeleiding op het gebied van de sociaal-emotionele ontwikkeling aan kinderen met autisme voldoen?

Om deze deelvraag te beantwoorden, wordt literatuur bestudeerd. De literatuur is verdeeld over een aantal kennisgebieden: Autismen, de sociaal-emotionele ontwikkeling bij leerlingen met autisme en begeleiding aan deze leerling. Deze gebieden worden toegelicht in het theoretisch kader, aan de hand van de volgende vragen:

A.1 Wat is een Autismen Spectrum Stoornis?

A.2 Hoe verloopt de sociaal-emotionele ontwikkeling bij leerlingen met autisme?

A.3 Wat is er uit de theorie bekend over de begeleiding aan leerlingen met autisme?

De laatste vraag richt zich op het algemene gebied van begeleiding aan leerlingen met autisme en in specifieke zin op de begeleiding van de sociaal-emotionele ontwikkeling. In het theoretisch kader wordt een splitsing gemaakt in deze twee onderdelen.

B. Deelvraag 2: Hoe is de huidige situatie van geboden begeleiding op het gebied van de sociaal-emotionele ontwikkeling aan kinderen met autisme op Basisschool De Diamant?

De zorg buiten de groep wordt onderzocht. Er wordt gekeken naar de structuur van de bijeenkomst, de gebruikte materialen en de resultaten van de leerlingen. De structuur en de materialen worden naast vragenlijsten en observatielijsten gelegd. De resultaten van de leerlingen worden gemeten door een thema centraal te zetten; namelijk het thema 'Een gesprek'. De leerlingen hebben dit thema behandeld in de huidige SoVa-training en er wordt gekeken hoe ze de geleerde vaardigheden toepassen. De volgende onderzoeken worden hierin onderscheiden:

B.1 Hoe wordt in de SoVa-training buiten de klas rekening gehouden en zorg geboden aan leerlingen met autisme?

B.2 Welke materialen worden toegepast in de SoVa-training aan leerlingen met autisme op basisschool De Diamant?

B.3 Welke resultaten zijn er behaald met de zorg aan leerlingen met autisme?

Deze onderzoeken zijn uitgevoerd aan de hand van Skill Sheets uit het boek 'Ontwikkeling door onderzoek' (Kallenberg, 2007). De ingevulde instrumenten zijn te vinden in bijlage I t/m III. Bijlage I is ingevuld samen met de IB'er, bijlage III is ingevuld door de eigen leerkracht, door de ouders van de leerling en door mij.

C. Deelvraag 3: Hoe kan de huidige situatie van begeleiding op Basisschool De Diamant worden verbeterd vanuit de theorie?

De gegevens van vorige onderzoeken worden naast de theorie gelegd en worden punten geformuleerd die verbeterd kunnen worden. Deze verbeterpunten worden aangepast in de huidige begeleiding van de leerlingen en in de materialen. Als basis hiervoor wordt het materiaal 'Sam en Lot spelen en leren samen' gebruikt. De veranderde aanpak en materialen zullen twee maanden ingezet worden.

C.1 Wat kan er verbeterd worden aan de SoVa-training buiten de klas met betrekking tot de zorg rondom leerlingen met autisme?

C.2 Hoe kunnen gebruikte materialen worden aangepast aan de mogelijkheden en belemmering van leerlingen met autisme?

C.3 Welke doelen worden er gesteld voor de verandering in de twee maanden?

De vergelijkingen die zijn genoemd, zijn gebaseerd op de gegevens vanuit de twee voorgaande onderzoeken. De vergelijkingen worden gemaakt op basis van de theorie over de vijf puzzelstukken uit het boek 'Geef me de Vijf' (De Bruin, 2008).

D. Deelvraag 4: Welke veranderingen zijn in de praktijk toegepast en hoe zijn de ervaringen van de betrokkenen?

Aan de hand van de verbeterpunten zijn zowel de situatie van en de materialen binnen de SoVa-training aangepast. Deze verbeterpunten zijn in de praktijk uitgevoerd. Na een periode van twee maanden (maart – april), wordt opnieuw gekeken naar de resultaten van de leerlingen en het welbevinden van de leerlingen en leerkrachten.

D.1 Welke verschillen zijn er op te merken in de SoVa-training in vergelijking met de eerder geboden zorg?

D.2 Op welke manier is er verandering te merken in de resultaten van de leerlingen?

D.3 Hoe ervaren de betrokkenen de vernieuwde zorg buiten de groep?

D.4 Welke sterke punten uit de situatie buiten de klas worden bewaard?

D.5 Welke sterke punten uit de geboden zorg ervaren de ouders als bruikbaar?

D.6 Hoe kunnen de sterke punten uit de situatie buiten de klas worden geïntegreerd in de begeleiding binnen de klas?

De instrumenten die voor dit onderzoek zijn gebruikt, zijn terug te vinden in bijlage I t/m III, de ingevulde instrumenten zijn te vinden in bijlage IV t/m VI. Bijlage IV is ingevuld samen met de IB'er, bijlage VI is ingevuld door de eigen leerkracht, door de ouders van de leerling en door mij.

3.2 *Planning van de onderzoeken*

In het schema hieronder is een planning gemaakt voor de onderzoeken die uitgevoerd zullen worden. Per periode wordt aangegeven welk onderdeel van het onderzoek aan de orde komt.

Periode	A	B	C	D
September 2009	A.1			
Oktober 2009	A.2			
November 2009	A.3			
December 2009		B.1	C.1	
		B.2	C.2	
Januari 2009		B.3	C.3	
Februari 2009	Uitwerking verbeterpunten in materialen			
Maart 2009	Uitvoering verbeterplan			
April 2009	Uitvoering verbeterplan			D.1
				D.2
Mei 2009				D.3
				D.4
				D.5
				D.6

3.3 *Betrokkenen bij de onderzoeken*

Aangezien er sprake is van verschillende onderzoeken, zijn er ook verschillende betrokkenen. Hieronder is per onderzoek weergegeven wie erbij betrokken is.

	Onderzoek A	Onderzoek B	Onderzoek C	Onderzoek D
Onderzoeker	X	X	X	X
Leerkracht groep 7		X		X
Leerkracht groep 8		X		X

Overige leerkrachten				
IB'er en directrice		X	X	X
Leerlingen met autisme		X		X
Ouders				X

3.4 Wijze van data-analyse

In het eerste onderzoek wordt de theorie bestudeerd om te dienen als basis voor de gewenste situatie. Deze theorie wordt geordend weergegeven en er worden conclusies getrokken voor de daarop volgende onderzoeken.

In het tweede onderzoek wordt door gebruik te maken van checklists en observaties bekeken hoe de huidige situatie van de zorg aan leerlingen met autisme is gerealiseerd. Er is sprake van zorg buiten de klas, die door mij wordt gegeven. In dit deel van het onderzoek staat een feitelijke omschrijving van de structuur in de SoVa-training. Daarnaast wordt er gekeken naar gebruikte materialen, onder andere een vorig jaar gemaakt spel. Dit spel is bedoeld ter bevordering van de sociale vaardigheden bij leerlingen met autisme. Van deze materialen worden de doelen, de werkwijze en de lay-out beschreven. Daarnaast wordt gekeken naar de resultaten die de leerlingen behalen op een kijkwijzer voor sociale vaardigheden rondom het thema 'Een gesprek'. Bij elkaar is dit een voormeting van de huidige situatie.

In het derde onderzoek worden de gegevens uit de voormeting naast de theorie over begeleiding van leerlingen met autisme gelegd. De goede punten uit alle materialen worden naast elkaar gezet en gecombineerd in een nieuwe SoVa-training. Met aanvullingen uit de theorie wordt deze SoVa-training verder uitgewerkt. Specifiek wordt er gekeken naar de Centrale Coherentie (CC), de Executieve Functies (EF) en de Theory of Mind (TOM). Met deze SoVa-training wordt twee maanden (maart en april) gewerkt.

In het vierde onderzoek wordt een nameting gedaan met dezelfde middelen als de voormeting gedaan is. De veranderingen in de SoVa-training buiten de klas wordt feitelijk beschreven en de nieuwe methode voor de SoVa-training wordt beschreven. Daarnaast wordt met dezelfde kijkwijzer voor sociale vaardigheden gekeken welke resultaten de leerlingen behalen. Er wordt aan de leerkrachten en de ouders gevraagd hoe zij de veranderingen hebben ervaren en wat ze hieruit willen behouden. Bij elkaar is dit de nameting van de gewenste situatie van dit onderzoek.

3.5 Verantwoording triangulatie

De gegevens vanuit de gebruikte observaties, vragenlijsten en gesprekken zijn zoveel mogelijk gebaseerd op feiten. In de observaties wordt puur gekeken naar hoe de trainer het wat, hoe, waar, wanneer en wie van de taak naar voren brengt. Door een checklist te gebruiken met verschillende waarderingen, zal er door een andere observant misschien een andere nuance gegeven worden. Maar het feit blijft, dat er puur gekeken wordt of een onderdeel wel of niet gebruikt wordt in de uitleg. Daarnaast wordt er gebruik gemaakt van een tweede mening van een professional waarmee samen de checklist is ingevuld.

Het onderzoek wordt vanuit verschillende kanten belicht. Er zijn gesprekken met de leerkrachten en via brieven wordt contact gelegd en gehouden met de ouders en de leerkrachten. Er wordt een draagvlak gecreëerd om de ontwikkeling te kunnen stimuleren. Hierdoor acht ik het onderzoek voldoende valide.

3. Data presentatie en resultaten

In dit hoofdstuk wordt de data gepresenteerd. Er is een onderverdeling gemaakt in drie onderzochte onderwerpen. Het eerste onderwerp (paragraaf 4.1) gaat over de structuur in de SoVa-training. Het tweede onderwerp (paragraaf 4.2) gaat over de gebruikte materialen in de SoVa-training. Het derde onderwerp (paragraaf 4.3) gaat over de resultaten van de SoVa-training tot nu toe en na de uitvoering van de vernieuwde SoVa-training. In elke paragraaf is gebruik gemaakt van tabellen, om de gegevens in een gestructureerde volgorde weer te kunnen geven.

4.1 De SoVa-training

Om de beginsituatie en de eindsituatie in de SoVa-training in kaart te brengen, is de SoVa-training beschreven in bijlage I en IV. Er is een checklist - observatie gedaan tijdens een bijeenkomst van de SoVa-training via videobeelden. Er is gekeken naar de structuur die wordt aangeboden in de SoVa-training, betreffend de inrichting van de bijeenkomst en de omgeving. De gegevens van de voormeting en de nameting zijn naast elkaar gezet in een tabel. De gegevens van de voormeting zijn in het blauw weergegeven, de gegevens van de nameting zijn in het groen weergegeven.

<i>Centrale Coherentie</i>		
Er is een vaste structuur in de inrichting van het lokaal	-	+
De vaste structuur van het lokaal is visueel ondersteund	-	+
De vaste structuur wordt consequent gevolgd	-	+
Het thema wat centraal staat is in de ruimte terug te vinden	- -	+
Er is een vaste structuur van de bijeenkomst	+	++
De vaste structuur in de bijeenkomst is visueel vastgelegd	-	+
De vaste structuur wordt consequent gevolgd	+ -	+
Er is een vaste structuur in de taken voor de leerlingen	+ -	+
De vaste structuur van de taken is visueel ondersteund	-	+
De vaste structuur wordt consequent gevolgd	+ -	+
Voor het begin van een uitleg wordt een mindmap geactiveerd	-	+
De mindmaps worden gevisualiseerd	- -	+
Uitzonderingen worden direct benoemd	-	+
De uitzonderingen worden gevisualiseerd	-	+ -
<i>Executieve functies</i>		
Het 'Wat' van de SoVa-training wordt uitgelegd	+ -	++
Het 'Wat' van de SoVa-training wordt visueel ondersteund	-	+

De samenhang tussen activiteiten van de SoVa-training wordt toegelicht	-	+
Het 'Hoe' van de SoVa-training wordt uitgelegd	+ -	+
Het 'Hoe' van de SoVa-training wordt visueel ondersteund	- -	+
De plaats waar de SoVa-training plaatsvindt is benoemd	+ -	+ +
De plaats waar de SoVa-training plaatsvindt is gevisualiseerd	- -	+
In de ruimte zijn 'hoeken' ingericht	- -	+
De ingerichte hoeken zijn visueel ondersteund met plaatjes	- -	+
De begintijd van de SoVa-training is visueel aangegeven	+ -	+ +
De eindtijd van de SoVa-training is visueel aangegeven	- -	+ +
De betrokkenen bij de SoVa-training blijven bij elke bijeenkomst gelijk	+	+
De betrokkenen bij de SoVa-training zijn visueel weergegeven	- -	+
<i>Theory of mind</i>		
De trainer verwoordt haar eigen gevoelens concreet	+ -	+
De trainer ondersteunt de leerling in het benoemen van zijn gevoelens	+ -	+
De trainer helpt de leerling in te zien wat een ander kan voelen	-	+ -
De trainer helpt de leerling te reageren op gevoelens van anderen	+ -	+
Het gevoel van anderen wordt concreet verwoord	+	+ +
Contacten onderling worden begeleid door de trainer	+ -	+

4.2 De materialen in de SoVa-training

Om een verbetering aan te brengen in de materialen voor de SoVa-training, is ervoor gekozen de huidige materialen te bekijken aan de hand van een checklist voor goede begeleiding aan leerlingen met autisme. Daarnaast zijn de gegevens van de nieuw ontworpen SoVa-training 'Sam en Lot spelen en leren samen'.

	<i>Kikker be Cool</i>	<i>Cooler Kikker Kwartet</i>	<i>Sam en Lot</i>	<i>Sam en Lot Nieuw</i>
<i>Centrale Coherentie</i>				
Er is sprake van een vaste structuur binnen het spel	+	+	+	+
De structuur wordt visueel ondersteund	+ -	+	+	+ +
De thema's worden gevisualiseerd	+ -	+	+	+ +
De samenhang tussen thema's wordt aangegeven	-	+	+	+
De samenhang tussen sociale vaardigheden wordt aangegeven	+ -	+	+	+
De samenhang tussen sociale vaardigheden is visueel ondersteund	+ -	+	+	+
Er wordt aandacht besteed aan details van sociale vaardigheden	+ -	+ -	+	+ +
De sociale vaardigheid wordt regelmatig herhaald	-	+ +	+ +	+ +

Er wordt aandacht besteed aan generalisatie van de sociale vaardigheid	-	--	+-	+
<i>Executieve functies</i>				
Er wordt uitgelegd wat de sociale vaardigheid inhoudt (het 'wat')	+	+	+	++
Het 'Wat' van de sociale vaardigheid wordt visueel ondersteund	-	+	+	++
De samenhang tussen stappen van de sociale vaardigheid wordt toegelicht	+-	+	+-	+
De opbouw van de sociale vaardigheid (het 'hoe') wordt toegelicht	+-	+-	+	+
Het 'Hoe' van de activiteit wordt visueel ondersteund	--	+	+	+
Er wordt uitgelegd waar een activiteit uitgevoerd wordt	+-	--	--	++
Het 'Waar' van de activiteit wordt visueel ondersteund	--	--	--	++
De tijdsduur van elke activiteit wordt uitgelegd (het 'wanneer')	--	--	--	++
Het 'Wanneer' van de activiteit wordt visueel ondersteund	--	--	+-	++
Bij elke activiteit wordt het aantal betrokkenen toegelicht (het 'wie')	-	+-	+	+
Het 'Wie' van de activiteit wordt visueel ondersteund	--	+-	+-	+
<i>Theory of mind</i>				
Het eigen gevoel wordt visueel gemaakt	--	--	+-	++
Er worden handreikingen geboden om te reageren op emoties	+-	+	+-	+
Rollenspelen worden visueel ondersteund	--	--	+	+
Rollenspelen worden naar het nu vertaald	--	--	+-	+
Er wordt aandacht besteed aan het gevoel van een ander in rollenspelen	--	--	-	+

4.3 De resultaten van de SoVa-training

De resultaten van de SoVa-training van de voormeting en de nameting zijn in deze paragraaf naast elkaar gezet. De voormeting is gedaan tijdens de originele opzet van de SoVa-training. voor de resultaten zijn de leerkrachten en ouders gevraagd een checklist in te vullen. Dit is nogmaals gedaan aan het einde van het onderzoek met het nieuw ontwikkelde materiaal. De gegevens uit de voormeting zijn in blauw weergegeven, de gegevens uit de nameting zijn in groen weergegeven. Aangezien deze lijsten door drie personen zijn ingevuld, is er gekozen

om het gemiddelde hier weer te geven. De gegevens van de aparte vragenlijsten, ingevuld door mij, de leerkracht en de ouders, zijn terug te vinden in bijlage VI.

<i>Contact maken</i>	<i>Leerling J</i>		<i>Leerling L</i>		<i>Leerling R</i>		<i>Leerling M</i>	
De leerling kijkt anderen aan wanneer hij praat	+ -	+	+	+	--	+ -	+ -	+
De leerling keert zich naar de ander toe wanneer hij zelf praat	--	+ -	+ -	+	-	+	+	+
De leerling keert zich naar de ander toe wanneer de ander praat	-	+	+ -	+	--	+	+ -	+
De leerling kan de aandacht vragen door de naam van de ander te noemen	+ -	+	+	+	+	+	-	+
De leerling richt zijn aandacht naar de ander wanneer de ander zijn naam noemt	+	+	+	+	--	+ -	+	+
<i>Luisteren</i>								
De leerling knikt wanneer een ander aan het woord is	--	+	--	+	--	+ -	-	+
De leerling is naar de ander gewend wanneer de ander praat	+ -	+	+	+	--	+ -	+ -	+
De leerling zegt 'uhuh' tijdens het luisteren	--	-	-	+	--	-	+ -	+
<i>Een vraag stellen</i>								
De leerling kijkt een ander aan wanneer hij een vraag wilt stellen	-	+ -	+ -	+	+ -	+	+	+
De leerling formuleert de vraag duidelijk	+ -	+	+ -	+	--	+ -	+ -	+
De leerling kijkt de ander aan wanneer hij een vraag stelt.	+ -	++	+ -	+	-	+	-	+
De leerling kijkt de ander aan wanneer de ander antwoord geeft.	+ -	++	+	+	--	+ -	+	+
De leerling luistert actief naar het antwoord door 'uhuh' te zeggen of te knikken	--	+ -	-	+	--	+ -	-	+
De leerling luistert naar toevoegingen van het antwoord	-	+	+	+	+ -	+	--	+ -
<i>Antwoord geven</i>								
De leerling luistert naar de vraag van de ander	+ -	+	+	+	+	+	+ -	+
De leerling kan gericht antwoord geven op een vraag	+	+	+	+	--	-	+ -	+
De leerling neemt de tijd om over het antwoord na te denken	--	+ -	+ -	+	-	+ -	+	+
De leerling geeft een antwoord wat betrekking heeft op het onderwerp	+	+	+	+	+ -	+ -	+ -	+
De leerling voegt iets toe aan het antwoord (bijvoorbeeld informatie over het onderwerp wat er toe doet)	+ -	+	--	+ -	--	-	--	+ -

4. Data-analyses

In dit hoofdstuk wordt de verzamelde data uit hoofdstuk 4 verder geanalyseerd. Deze analyse valt uiteen in twee delen. Het eerste deel is de voormeting, waarbij de huidige situatie wordt vergeleken met de theorie rondom begeleiding aan leerlingen met autisme (paragraaf 5.1). Het tweede deel is de nameting, waarbij de situatie na uitvoering van de verbeterpunten opnieuw wordt vergeleken met de theorie en met de voormeting (paragraaf 5.2).

5.1 Voormeting

De voormeting is gedaan nadat de SoVa-training op basisschool De Diamant ongeveer twee maanden steeds elke week doorgang kon vinden. In de periode hiervoor hebben de leerlingen ook SoVa-training gehad, maar kon dit door omstandigheden niet elke week doorgaan.

De voormeting is gedaan op drie vlakken. Hieronder worden als eerste de gegevens over de structuur binnen de SoVa-training geanalyseerd, daarna de materialen die in de SoVa-training worden gebruikt en als laatste de resultaten van de SoVa-training.

De SoVa-training

Elke week vindt de SoVa-training plaats in een lokaal of in de aula van de school. Voor deze SoVa-training zijn leerlingen in een drietal (uit groep 8) of een viertal (uit groep 7) ingedeeld. Voor de voormeting is gekeken naar de structuur van de bijeenkomst. Uit analyse van de gegevens blijkt dat er meer duidelijkheid nodig is in de omgeving waarin de leerlingen de SoVa-training krijgen. De inrichting van het lokaal heeft visuele ondersteuning nodig, het thema wat centraal staat moet zichtbaar zijn en het is van belang de vaste structuur te visualiseren. Daarnaast is het van belang altijd te werken in visuele mindmaps; concrete mappen waarin de leerlingen hun nieuwe informatie koppelen aan bestaande informatie.

Leerlingen met autisme hebben geen houvast aan hun omgeving wanneer ze geen antwoord krijgen op vijf belangrijke vragen: wat, hoe, waar, wanneer en wie. De training heeft een visuele ondersteuning nodig voor de antwoorden op de vijf belangrijke vragen.

Om te zorgen voor tegemoetkoming aan de Theory of Mind, kan het gevoel van leerlingen gevisualiseerd worden. Het meest logische is om de gevoelens van de leerlingen in natuurlijke situaties naar voren te laten komen. Op die manier oefenen de leerlingen op een manier die ze zelf het meeste zullen tegenkomen in de omringende wereld.

De materialen

Er is een situatie, waarin meerdere spelmaterialen worden ingezet om de leerlingen te begeleiden. Deze situatie schept verwarring voor de leerlingen. De spelmaterialen worden niet op een adequate en gestructureerde manier met elkaar afgewisseld en de leerlingen worden niet op de wisseling van de spelmaterialen voorbereid. Hierdoor is het voor de leerlingen niet mogelijk om te begrijpen wat er van hen wordt verwacht.

Om verbetering aan te kunnen brengen in de situatie, zal er één spel gekozen worden om aanpassingen aan te doen om het gebied van de Centrale Coherentie, de Executieve Functies en de Theory of Mind.

In de gebruikte spellen is te zien, dat de structuur van het spel niet voldoende wordt gevisualiseerd. De verschillende deelactiviteiten van het spel worden niet duidelijk aan de leerlingen getoond, waardoor voor de leerlingen het verloop van de les niet duidelijk is.

Het inhoudelijke aspect van de materialen moet verbeterd worden door meer inzicht te geven in de opbouw en de verbanden tussen de sociale vaardigheden. Door dit aan de leerlingen aan te bieden, worden de nieuwe informatiedelen eerder gekoppeld aan bestaande informatie. De leerling hoeft voor de toepassing van de vaardigheden minder lang te zoeken.

De resultaten

Uit de meting van de resultaten blijkt, dat de leerlingen veel van de sociale vaardigheden en sociale gespreksregels niet beheersen. Het aanbod van de voorgaande SoVa-training heeft het beoogde doel niet bereikt. De verbeterpunten voor de omgeving waarin de SoVa-training gegeven wordt en de materialen die gebruikt worden in de SoVa-training hebben als doel om de resultaten van de leerlingen te verbeteren. Door meer aanspraak te maken op de sterke kant van deze leerlingen, de visuele en gedetailleerde waarneming, zal de kans op slagen groter worden.

De leerlingen hebben alle vier een eigen beginsituatie. Ze hebben al een SoVa-training gehad, waarin gewerkt is aan de aspecten van gespreksvoering. Ze hebben, zoals de data laat zien, allemaal eigen leerpunten.

5.2 Nameting

De nameting van dit onderzoek is gedaan nadat er 2 maanden is gewerkt met de vernieuwde materialen rondom en in de SoVa-training. Er is opnieuw gekeken naar de structuur in de SoVa-training, de gebruikte materialen en de resultaten van de leerlingen. Doel van dit onderzoek, was om de leerlingen betere resultaten te laten behalen op de sociale vaardigheden en ongeschreven sociale gespreksregels.

De SoVa-training

In de nameting voor de structuur van de SoVa-training is terug te zien, dat er verbeteringen zijn aangebracht in de omgeving voor de training. Er is meer gevisualiseerd, zodat de leerlingen hier houvast aan kunnen ontlennen. Doordat de omgeving minder vragen oproept voor de leerlingen, kunnen ze zich beter richten op datgene waarvoor ze uit de klas gehaald worden: de SoVa-training.

De materialen

Het aantal materialen is gereduceerd tot één materiaal met daarin duidelijk onderscheiden thema's. Doordat de thema's zijn onderverdeeld in sociale vaardigheden en de samenhang hiertussen nu duidelijker is, hebben de leerlingen houvast aan deze visualisering. Ze hebben de ruimte om nieuwe kennis hieraan te koppelen en deze kennis wordt direct op de juiste plaats in het hoofd van de leerling opgeslagen.

In de materialen wordt rekening gehouden met de verwerkingstijd die de leerlingen nodig hebben voor de organisatie rondom de activiteiten in de bijeenkomst. Via ritmekaarten wordt hen getoond wat er komt, hoe dit zal gebeuren, waar dit gebeurt, van wanneer tot wanneer en wie hierbij betrokken zijn. Ook in het aanleren van de sociale vaardigheden worden deze vijf belangrijke vragen voor de leerlingen beantwoord.

De resultaten

In de nameting van de resultaten is terug te zien dat de leerlingen op hun eigen manier vooruit zijn gegaan. Leerling J is flink gegroeid op het gebied van vragen stellen. Leerling L is op alle gebieden gegroeid. Leerling R heeft vooral op het gebied van contact maken een grote stap vooruit gezet. Leerling M is op alle gebieden gegroeid.

In de tabel is te zien, dat Leerling R in zijn resultaten wat achter is gebleven bij de andere drie leerlingen. Zijn beginsituatie is ook lager ingeschat dan die van de anderen. De oorzaak hiervan kan zijn, dat dit de enige leerling is met Klassiek Autisme. De andere leerlingen zijn alle drie gediagnosticeerd met PDD-NOS. Twee van die drie leerlingen (Leerling J en Leerling L) hebben in een voorgaand schooljaar een SoVa-training gevolgd bij GGZ.

Opvallend is, dat alle leerlingen op het gebied van actief luisteren sterker geworden zijn. Dit zou kunnen komen door de duidelijk opgestelde regels rondom het luisteren. Hieraan ontlennen de leerlingen houvast.

5. Antwoorden op de onderzoeksvraag en conclusies

In dit hoofdstuk worden de antwoorden op de onderzoeksvragen en de conclusies verwerkt. Per onderzoeksvraag zal de verzamelde informatie verwerkt worden tot een antwoord en een conclusie.

6.1 Onderzoeksvraag 1

Aan welke voorwaarden moet de begeleiding op het gebied van de sociaal-emotionele ontwikkeling aan kinderen met autisme voldoen?

Om antwoord te kunnen geven op deze vraag, is literatuur bestudeerd en zijn de deelvragen beantwoord in het theoretisch kader (hoofdstuk 2).

6.2 Onderzoeksvraag 2

Hoe is de huidige situatie van geboden begeleiding op het gebied van de sociaal-emotionele ontwikkeling aan kinderen met autisme op Basisschool De Diamant?

In de voormeting is de huidige situatie van Basisschool De Diamant weergegeven. Er is sprake van een SoVa-training in een lokaal of in de aula, waarbij de leerlingen op een vastgesteld tijdstip in vaste groepen SoVa-training krijgen.

De SoVa-training is gebaseerd op drie verschillende spellen. Elk spel heeft een eigen aanpak en doelen voor de leerlingen. Twee van de drie spellen zijn gericht op de algemene begeleiding aan leerlingen en niet specifiek op de begeleiding van leerlingen met autisme.

In het algemeen kan de conclusie getrokken worden, dat de situatie veranderd moet worden ten gunste van de leerlingen met autisme. Er is meer structuur en helderheid nodig om hen te kunnen ondersteunen, zodat de focus over kan gaan naar het aanleren van de sociale vaardigheden.

6.3 Onderzoeksvraag 3

Hoe kan de huidige situatie van begeleiding op Basisschool De Diamant worden verbeterd vanuit de theorie?

De leerlingen met autisme hebben behoefte aan structuur en duidelijkheid. Dit kan worden aangeboden door met visuele materialen antwoord te geven op de vragen: wat, hoe, waar, wanneer en wie. Deze aanpassingen zijn nodig op twee gebieden; ten eerste op de SoVa-training zelf en ten tweede op de materialen die in de SoVa-training worden gebruikt.

De SoVa-training kan aangepast worden door verschillende visuele hulpmiddelen in te zetten: Een bord met 'SoVa-training', ritmekaarten voor tijdens de bijeenkomst, een ritmekaart voor in de klas en hoekenbordjes voor in het lokaal waarin de SoVa-training wordt

gegeven. Daarnaast is er voor elke groep een overzicht gemaakt van de kinderen die in de SoVa-training meedoen. Er is een bordje gemaakt met de foto's van de leerling en mij, zodat duidelijk is wie er in het lokaal komen. De tijd wordt visueel gemaakt door het gebruik van twee klokken. De eerste klok loopt, de tweede klok staat stil op de eindtijd van de SoVa-training. De begintijd en de eindtijd van de SoVa-training zijn met de leerkrachten vastgelegd. Ook het lokaal waarin de SoVa-training gegeven wordt is vastgelegd.

Nu de omgeving meer aangepast is aan de leerlingen, is het de bedoeling om de materialen aan te passen. Er is gekozen voor het gebruik van één materiaal: een vernieuwde versie van Sam en Lot spelen en leren samen. Dit materiaal zal werken aan de sociale vaardigheden in verschillende thema's. Elk thema is verdeeld in twee deelthema's, die vervolgens verdeeld zijn in vier vaardigheden. Per thema komen dus acht vaardigheden aan bod. Het is de bedoeling dat er elke week één vaardigheid behandeld wordt. Wanneer alle vaardigheden uit één thema zijn behandeld, wordt er een herhalingsles gegeven met een spel waarin de leerlingen de geleerde vaardigheden leren toepassen.

Om ervoor te zorgen dat er aandacht is voor de Theory of Mind, wordt elke bijeenkomst gebruik gemaakt van gevoelskaartjes. De leerling zet een kaartje weg wat op dat moment past bij zijn stemming (boos, blij, bedroefd of bang). Er zijn per basisgevoel nuances aangebracht, zodat oudere leerlingen een beter beeld van het gevoel kunnen kiezen. Er wordt besproken hoe je kunt reageren op iemand met een bepaald gevoel en wat je beter niet kunt doen op dat moment. Dit kan direct in de praktijk worden gebracht, samen met de mimiek en de houding die horen bij het gevoel.

6.4 Onderzoeksvraag 4

Welke veranderingen zijn in de praktijk toegepast en hoe zijn de ervaringen van de betrokkenen?

De hierboven besproken verbeterpunten zijn in de praktijk toegepast voor het thema 'Een gesprek'. De keuze is gemaakt om hetzelfde thema aan te bieden als het thema wat in de voormeting is aangeboden. Zo zijn de resultaten van de leerlingen adequaat te vergelijken.

In de nameting blijkt, dat de omgeving nu veel meer structuur en duidelijkheid biedt voor de leerlingen. Er is een video opname gemaakt aan het einde van een periode van twee maanden, waarin gewerkt is met de verbeterpunten. Deze opname is vergeleken met de opname die gemaakt is in de voormeting. De opnames zijn bekeken en samen met de Ambulant Begeleider van de leerlingen met autisme. Daarnaast hebben we samen de checklist ingevuld. De Ambulant Begeleider geeft aan dat visualiseren nooit 'te veel' kan bij leerlingen met autisme, zolang het maar direct te koppelen is aan de inhoud.

Wat betreft de materialen, is er nu ook veel meer duidelijkheid. Samen met de IB'er is er gekeken naar de genoemde punten uit de checklist voor de materialen. We kwamen tot de conclusie dat er genoeg visuele ondersteuning is voor zowel de ruimtelijke aspecten (waar moet de activiteit of sociale vaardigheid worden uitgevoerd), de organisatorische aspecten (hoe moet een activiteit of sociale vaardigheid worden uitgevoerd) en de inhoudelijke aspecten (wat houdt de activiteit of sociale vaardigheid precies in).

De resultaten van de leerlingen zijn gevraagd en getoond aan de directe betrokkenen, namelijk de leerkrachten en de ouders. Zij ervaren dat de leerling door het werken met de verbeterde SoVa-training zich meer bewust is van de sociale vaardigheden binnen gespreksvoering en ze ervaren een verbetering in het toepassen hiervan. Dit is terug te zien in de beoordeling van de items op de checklist van de nameting.

Zelf ben ik erg tevreden met de uitwerking van dit onderzoek. Ik heb de leerlingen zien groeien en ik weet dat ze nog veel meer kunnen leren, zolang wij als leerkracht dit maar op een goede manier aan hen aanbieden.

6. Evaluatie

In dit hoofdstuk wordt teruggekeken naar de onderzoeksresultaten en de conclusies die uit deze resultaten getrokken kunnen worden voor vervolgonderzoek. In de eerste paragraaf worden de resultaten besproken met het oog op vervolgonderzoek. In de tweede paragraaf worden de resultaten besproken met het oog op mijn eigen ontwikkeling en het belang voor betrokkenen.

7.1 Belang voor vervolgonderzoek

Het belang van dit onderzoek voor vervolgonderzoek is om te kunnen kijken naar andere situaties in school die verduidelijkt kunnen worden voor leerlingen met autisme. In de klassen wordt structuur aangeboden door ritmekaarten, maar de manier waarop een activiteit uitgevoerd moet worden, wordt vaak niet gevisualiseerd. Ik denk, dat er onderzoek gedaan kan worden naar de manier waarop wij in het onderwijs nog veel meer activiteiten kunnen aanpassen. Op die manier kunnen we wellicht meer inclusief werken met leerlingen.

7.2 Belang voor betrokkenen

De betrokkenen bij het onderzoek zijn de leerlingen met autisme, hun ouders, hun leerkrachten en ik zelf als onderzoeker.

De leerlingen met autisme zijn in de eerste plaats belanghebbers bij het onderzoek. Ook al zullen zij zelf niet ervaren dat ze sociale vaardigheden missen, ze hebben toch baat bij een aansluitende aanpak. Er zijn specifieke activiteiten en vaardigheden die zij niet kunnen leren vanwege hun autisme (zoals de Theory of Mind en de hogere niveaus van rolname), maar ze kunnen wel leren om te gaan met mensen in de vorm van stappenplannen en vastliggende deelactiviteiten. Hiermee worden de leerlingen beter betrokken bij sociale aangelegenheden.

De ouders van leerlingen met autisme ervaren dat hun kind, zeker wanneer er broertjes en zusjes bij betrokken zijn, bepaalde vaardigheden niet beheersen. Door een aanpak te realiseren waarbij de leerlingen deze vaardigheden op hun eigen manier wel kunnen leren, zal ook de relatie met de ouders kunnen verbeteren. Wellicht kan het ook zorgen voor begrip van de kant van de ouders en zoeken ze geen 'fouten' bij henzelf, maar juist 'unieke' kenmerken die hun kind maken tot wie het is.

De leerkrachten van leerlingen met autisme kunnen soms de vaardigheden en kennis missen om deze leerlingen volledig te begrijpen en te kunnen ondersteunen. Door een programma te ontwikkelen waarbij de leerkrachten inzicht krijgen in de moeilijkheden die de

leerling ervaart, ontstaat er meer begrip en zal de leerkracht zich inzetten om de leerlingen te ondersteunen waar mogelijk.

Voor zowel de ouders als de leerkrachten van kinderen met autisme geldt, dat er hulp nodig is van hun kant om het kind te ondersteunen. Een leerkracht kan buiten de groep aanleren wat zij wilt, maar het kind maakt niet vanzelf de transfer naar andere situaties. Duidelijke afspraken tussen de begeleider, leerkracht en ouders is van belang, om ervoor te zorgen dat het kind in alle belangrijke situaties wordt herinnerd aan en ondersteund in de toepassing van de sociale vaardigheden.

Voor mij als onderzoeker is dit onderzoek van belang voor mijn eigen toekomst als leerkracht, Remedial Teacher en gedragspecialist. Als leerkracht vind ik het van belang om kennis te hebben van de wijze waarop een kind met autisme ondersteund kan worden. Niet alleen in de SoVa-training, maar in alle aspecten die bij het onderwijs komen kijken. Bijvoorbeeld de indeling van de kasten in de klas, die gevisualiseerd moet zijn om helderheid te bieden aan de kinderen. Als remedial teacher is het van belang om kennis te hebben van de omgang met leerlingen met autisme, vanwege het feit dat deze leerlingen vaak in de RT worden geplaatst voor SoVa-training. Ook de manier waarop deze leerlingen begeleid moeten worden, moet bekend zijn bij Remedial Teachers. Als gedragspecialist is het van belang kennis te hebben over autisme en over vaardigheden te beschikken om deze leerlingen te kunnen helpen. Op die manier kan je leerlingen helpen, maar ook collega's ondersteunen.

Literatuurlijst

Boeken

Bruin, C de (2008). *Geef me de 5*. Doetinchem: Graviant educatieve uitgaven

Delfos, M. F. (2006). *Kinderen in ontwikkeling*. Amsterdam: Harcourt Assessment BV

Delfos, M. F. (2005). *Ontwikkeling in vogelvlucht*. Amsterdam: Harcourt Assessment BV

Feldman R.S. (2005). *Ontwikkelingspsychologie*. Pearsons Educaion Benelux

Fijter, R. de (2000). *Vrienden in overvloed*. Amersfoort: CPS

Jeninga, J (2008). *Professioneel omgaan met gedragsproblemen*. Baarn: HBuitgevers

Lieshout, T van (2002). *Pedagogische adviezen voor speciale kinderen*. Houten / Diegem: Bohn Stafleu Van Loghum.

Peeters, T (2006). *Autisme, Van begrijpen tot begeleiden*. Antwerpen – Amsterdam: Uitgeverij Houtekiet

Quak G. en Smeets K. (2008). *Autisme is zo gek nog niet*. Amersfoort: CPS

Vermeulen, P. (2008). *Ik ben speciaal 2*. Berchem: Uitgeverij EPO

Websites

Vragen en Antwoorden over autisme in kort bestek. (z.d.). Geraadpleegd op 28 februari 2010, <http://www.prikkelarm.nl>

Stichting Leerplanontwikkeling SLO (2000). *Sociaal emotionele ontwikkeling in het basisonderwijs*. Geraadpleegd op 27 februari 2010, <http://www.sociaalemotioneel.nl>.