

scriptie

Pedagogisch klimaat

**Een geschikt handelingsplan
voor de praktijk van het
bewegingsonderwijs binnen
autiklassen**

Fontys Sporthogeschool Sittard
Speciaal Bewegingsonderwijs
Scriptie 4^e jaar 2007-2008
Ingrid Roche, 2060541
Begeleidend docent: Drs. E. van Boxtel
Mei 2008

Titel: Pedagogisch klimaat
Ondertitel: Het belang van het pedagogisch klimaat voor
de praktijk van het bewegingsonderwijs
Auteur: Ingrid Roche, 2060541
School: Fontys Sporthogeschool Sittard
Studierichting: Speciaal Bewegingsonderwijs
Scriptie 4^e jaar 2007-2008
Begeleidend docent: Drs. E. van Boxtel
Datum: mei 2008

Samenvatting

Doelstelling van deze eindschrift is: inzicht krijgen in het pedagogisch klimaat binnen 6 autiklassen in de regio Brabant en Limburg en het opstellen van een handelingsplan voor docenten bewegingsonderwijs om het pedagogisch klimaat binnen autiklassen positief te beïnvloeden. Deze scriptie is met name bestemd voor bewegingdeskundigen op scholen waar met autiklassen wordt gewerkt, of waarin veel kinderen met een autisme spectrum stoornis geïntegreerd in de klassen zitten. Om de doelstelling van deze scriptie te bereiken is literatuuronderzoek en empirisch onderzoek gedaan:

Het pedagogisch klimaat is een sfeer waarin gewerkt wordt, waarbinnen docent en leerlingen zichzelf en zichzelf ten opzichte van de ander en de omgeving prettig, veilig en vertrouwd voelen; zich welbevinden (Kolman, 2003). Er is sprake van wederzijds vertrouwen en de docent en leerlingen durven zichzelf te zijn, voelen zich geaccepteerd en bevinden zich in een omgeving waarin zij op hun eigen niveau optimaal kunnen leren, presteren en ontwikkelen. Deze omgeving, waarin het kind wordt onderwezen en opgevoed, kent regels, met daarin verankerde normen en waarden (Veugelers en De Kat, 1998 in Jacobs en Ludérus, 2007). Kinderen worden door de docent op een positieve manier uitgedaagd, waar nodig ondersteund en er wordt rekening gehouden met individuele behoeften van de kinderen aan goede relaties, competentie en autonomie (Van Eikeren, 2005).

Het pedagogisch klimaat binnen het onderwijs is belangrijk, omdat de kinderen in een goed pedagogisch klimaat zich welbevinden, zichzelf durven zijn, een eigen mening duren hebben, zich geaccepteerd voelen, op het eigen niveau optimaal kunnen leren, presteren en ontwikkelen, positieve ervaringen opdoen, om leren gaan met negatieve ervaringen en daarmee een positief of positiever zelfbeeld zullen krijgen (Alkema e.a., 2006). Tevens is een goed pedagogisch klimaat van belang voor een goede voorbereiding op de maatschappij (Dietvorst en Verhaege, 1995 in Jacobs en Ludérus, 2007).

Het pedagogisch klimaat kan geanalyseerd worden met behulp van gegeven kaders of schalen. In deze scriptie is gekozen voor het gebruik van de klimaatschaal uit Jeninga (2004). Een docent bewegingsonderwijs heeft mogelijkheden om het pedagogisch klimaat positief te beïnvloeden, door een veilige sfeer en een ideale leeromgeving te creëren. Daarnaast is het opstellen van gedragsregels belangrijk (Kolman, 2003). Een tweede manier is rekening houden met de sociale dimensie, de didactische dimensie en de personale dimensie tijdens pedagogische benaderingen van leerlingen tijdens de les. Een lesvoorbereidings- en reflectieformulier kunnen een goed hulpmiddel zijn om het pedagogisch klimaat te beïnvloeden (Jacobs en Ludérus, 2007).

In deze scriptie wordt het pedagogisch klimaat binnen autiklassen onderzocht. Een definitie van autiklassen uit eigen inzicht en met behulp van omschrijvingen uit de literatuur over hoe scholen met autiklassen werken ziet er als volgt uit:

Een autiklas is een klas met kinderen die een autistische stoornis hebben en die vanwege de zeer speciale aanpak en de speciale zorg (nog) niet in de reguliere klassen passen. In deze autiklassen, die een beperkte groeps grootte kennen, worden de kinderen begeleid door docenten met kennis over en ervaring met autisme, die de leerlingen middels een zeer gestructureerde aanpak begeleiden. De autiklas is er voor hele dagen, dagdelen of lessen waarin deze speciale aanpak voor de individuele leerling vereist is.

Autisme, officieel een autisme spectrum stoornis genoemd, is een stoornis waar 1 op de 165 levend geboren mensen mee ter wereld komen (Vermeulen en Degrieck, 2006). Kenmerken van autisme zijn kwalitatieve tekortkomingen in de sociale interactie en in de communicatie. Daarnaast toont het kind beperkte, zich herhalende stereotype patronen van

gedrag, belangstelling en activiteiten. Er is een achterstand in of abnormaal functioneren op ten minste één van de volgende gebieden met een begin van het derde jaar: (1) sociale interactie, (2) taal zoals te gebruiken in sociale communicatie, of (3) symbolisch of fantasiespel. Het autisme mag niet eerder toe te schrijven zijn aan de stoornis van Rett of een desintegratiestoornis van de kinderenleeftijd (Nederlandse Vereniging voor Psychiatrie, 1995). Autisme is niet te genezen, maar negatieve of hinderlijke kenmerken kunnen wel verminderd worden (Vermeulen en Degrieck, 2006).

De specifieke maatregelen waar kinderen met een stoornis binnen het autisme spectrum bij gebaat kunnen zijn, zijn per kind verschillend. De docent bewegingsonderwijs heeft meerdere mogelijkheden om problemen van autisten te beïnvloeden, om op deze manier een positieve invloed uit te oefenen op het pedagogisch klimaat. De meest relevante mogelijkheid die een docent bewegingsonderwijs heeft om het pedagogisch klimaat te beïnvloeden binnen een autiklas is een korte, duidelijke, concrete, veelzijdige uitleg/instructie geven. Daarnaast is het bieden van duidelijkheid ook heel relevant.

De onderzoeksgroep die gekozen is om te benaderen voor het empirisch onderzoek van deze scriptie zijn scholen in de regio's Brabant en Limburg. Voor het empirisch onderzoek is gebruik gemaakt van een klassenklimaatschaal (Jeninga, 2004). De klassenklimaatschaal, die bestaat uit een vragenlijst, is bedoeld om het pedagogisch klimaat binnen een klas te meten en kan ingevuld worden door de docent en/of de leerlingen. Hoe beter het welbevinden van de leerlingen is, hoe beter het pedagogisch klimaat binnen een klas is. Aan de hand van afgenomen klimaatschalen is gebleken dat binnen 6 scholen in de regio Brabant en Limburg het welbevinden, de beginsituatie, tussen de 4 en 34 ligt. Hoe lager het getal, hoe beter het welbevinden. Het gemiddelde welbevinden is 17.43.

Naast invulling van de klimaatschaal is de onderzochte scholen gevraagd 10 steekwoorden/korte zinnen op te schrijven, waarin omschreven staat wat bij de betreffende school belangrijk is (of waarmee gewerkt wordt) om het pedagogisch klimaat binnen een autiklas (binnen het bewegingsonderwijs) op een positieve manier te beïnvloeden. Het meest genoemde steekwoord is korte, duidelijke, concrete, veelzijdige uitleg/instructie geven.

Voor vervolg onderzoek is het nuttig de definitie van een autiklas in kaart te brengen en in kaart te brengen op welke manieren er met een autiklas gewerkt kan worden binnen een school. Daarnaast is het, om beter aan te sluiten bij de in deze scriptie onderzochte doelgroep, nuttig voor vervolg onderzoek om een klimaatschaal te ontwikkelen die betrekking heeft op de gehele populatie autisten of op de verschillende niveau's van cognitie.

Tijdens het schrijven van deze scriptie is een handelingsplan ontworpen, dat gebaseerd is op in deze scriptie weergegeven literatuur, gegeven steekwoorden van de onderzochte scholen en eigen interpretaties. De belangrijkste aanbeveling van deze scriptie is: bewegingsdeskundigen op scholen met autiklassen of bewegingsdeskundigen op scholen die erg gespecialiseerd zijn in autisme en veel leerlingen met een autisme spectrum stoornis geïntegreerd in de klassen hebben zitten gaan werken met het in deze scriptie geadviseerde handelingsplan. Daarnaast wordt een tweede aanbeveling gedaan: klimaatschalen worden voorafgaand en na afloop van de (proef)periode afgenomen om te controleren of het handelingsplan inderdaad een positieve werking heeft op het pedagogisch klimaat. Hiermee kan de effectiviteit van het handelingsplan gemeten worden. Naast het onderzoeken van de effectiviteit is het nuttig de bruikbaarheid van dit handelingsplan met behulp van vervolgonderzoek te onderzoeken.

Het ontworpen handelingsplan kan ook geschikt zijn voor andere scholen. Echter is hier wel voorzichtigheid bij geboden. Doordat de onderzoeksgroep erg klein is, zijn de resultaten niet zonder meer geldig op andere scholen.

Voorwoord

Trots ben ik op het uiteindelijke resultaat van de scriptie die nu voor u ligt. Een scriptie komt niet zomaar tot stand en vergt veel tijd en geduld. Voor het tot stand komen van deze scriptie heb ik hulp gekregen vanuit verschillende hoeken. Om het empirisch onderzoek van deze scriptie mogelijk te maken heb ik veel hulp gehad van scholen in de regio Brabant en Limburg. Deze scholen wil ik heel graag bedanken voor de fijne samenwerking met hen. Zonder hen had ik mijn onderzoek niet kunnen realiseren. Daarnaast wil ik Evy van Boxtel en Freek Göbbels bedanken voor de fijne begeleiding die ik heb gehad bij de opzet en uitvoering van mijn scriptie. Met vragen kon ik bij hen terecht. Ze waren streng en oprecht, met een zorgvuldig geschreven scriptie als resultaat. Tot slot wil ik mijn oudste broer Frank bedanken voor het ontwerpen van een snel verwerkingsbestand voor mijn gevonden resultaten en mijn jongste broer en ouders voor het helpen verwerken van de gegevens van mijn gevonden resultaten.

Het schrijven van deze scriptie heb ik altijd gezien en ervaren als een grote uitdaging. Nu kijk ik trots terug op een mooi resultaat. Bevreemdend is het om je doel te bereiken, namelijk je probleemstelling helder krijgen, en belangrijker nog: om een product te leveren waarmee je docenten en dus uiteindelijk kinderen vooruit kan helpen.

Over het pedagogisch klimaat, over autisme en over de manieren waarop er met autisme om kan worden gegaan heb ik erg veel geleerd. Het is interessant om kritisch te kijken naar 'problemen' die je in je latere werkveld tegen kan komen. Als docent heb je een behoorlijke verantwoordelijkheid. Niet alleen de verantwoordelijkheid om een les uitdagend, veilig en zinvol te maken, met goede didactische en methodische opbouwen, maar ook om opvoedkundig verantwoord een les te draaien. Vooral als het gaat om speciale doelgroepen is dit een grote uitdaging en een belangrijke factor waar rekening mee dient te worden gehouden om de kinderen tot een hoger niveau te kunnen brengen.

In het geval van deze scriptie is die speciale doelgroep 'autiklassen'. Een interessante doelgroep, maar ook meteen niet de eenvoudigste doelgroep. Een eerste struikelpunt waar ik tegenaan liep bij het maken van deze scriptie was de weinige literatuur die te vinden is over autiklassen en over de mogelijkheden voor een docent bewegingonderwijs om het pedagogisch klimaat te beïnvloeden binnen een autiklas. Echter is dit struikelpunt ook een motivatie voor me geweest om op vele manieren naar literatuur te zoeken. Daarnaast ben ik erg nieuwsgierig geworden naar onderzoeken die nog gedaan kunnen worden met betrekking tot autiklassen. Het blijkt namelijk wel dat hier nog maar weinig onderzoek naar is gedaan. Logisch natuurlijk, want het werken met autiklassen is een vrij nieuwe leer methode, waar nog volop mee geëxperimenteerd wordt door scholen. Maar daarmee ook een interessant en uitdagend onderwerp om onderzoek naar te doen.

Doordat het werken met autiklassen nog niet veel wordt toegepast, ben ik tegen een tweede struikelpunt aangelopen. Veel scholen bieden namelijk onderwijs aan kinderen met een autisme spectrum stoornis, die geïntegreerd in de verschillende klassen onderwijs genieten, al dan niet aan hun individuele mogelijkheden aangepast. Echter specifieke autiklassen zijn er (nog) maar weinig op scholen. Om dit scriptieonderzoek voldoende groot te maken, was het dus hard zoeken naar scholen die geschikt waren en bereid waren om aan dit scriptieonderzoek mee te werken.

Kortom was het schrijven van deze scriptie geen 'kat in een bakkie', maar wel een uitdagende opgave, waarbij het bevredigende resultaat geweldig is.

Inhoudsopgave

Samenvatting.....	2
Voorwoord.....	4
Inhoudsopgave.....	5
Inleiding.....	6
H1 Pedagogisch klimaat.....	8
H2 Het belang van het pedagogisch klimaat.....	11
H3 Analyse van het pedagogisch klimaat.....	13
§3.1 Pedagogische kijk- en handelingswijzer.....	13
§3.2 Pedagogische adviezen.....	13
§3.3 Analyse kader pedagogisch klimaat.....	15
§3.4 Klimaatschaal.....	15
H4 Mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden.....	16
§4.1 Een goed klimaat scheppen.....	16
§4.2 Beïnvloedingsmogelijkheden.....	20
§4.3 Het lesvoorbereidingsformulier.....	22
H5 Autisme.....	23
§5.1 Kenmerken en DSM-IV criteria.....	23
§5.2 Prevalentie.....	26
§5.4 Oorzaak.....	26
§5.5 Autistisch denken.....	27
§5.6 Behandeling.....	28
H6 Autiklassen.....	30
H7 Specifieke pedagogische maatregelen voor kinderen met een stoornis binnen het autistische spectrum.....	32
H8 Mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden binnen een autiklas.....	40
H9 Handelingsplan.....	43
Methoden van onderzoek.....	44
Resultaten.....	46
Steekwoorden/korte zinnen pedagogisch klimaat.....	46
Beginsituatie aan de hand van ingevulde klimaatschalen.....	47
Conclusies.....	48
Discussie.....	53
Aanbevelingen.....	55
Handelingsplan.....	56
Literatuurlijst.....	66
Bijlagen.....	69
Bijlage I) Pedagogische kijk- en handelingswijzer.....	69
Bijlage II) Analyse kader pedagogisch klimaat.....	73
Bijlage III) Totaalindruk welbevinden.....	75
Bijlage IV) Klassenklimaatschaal.....	76
Bijlage V) Lesvoorbereidingsformulier en reflectieformulier.....	78
Bijlage VI) DSM-IV criteria autistische stoornis.....	81

Inleiding

De aanleiding voor het schrijven van deze scriptie is een eerder gemaakt verslag geweest, gemaakt in leerjaar 3 van de opleiding Speciaal Bewegingsonderwijs aan de Fontys Sporthogeschool te Sittard. Voor het vak 'agogische wetenschappen' is een verslag geschreven met behulp van het artikel 'het belang van het pedagogisch klimaat voor de praktijk van het bewegingsonderwijs', geschreven door Jacobs en Ludérus (2007). Uit dat verslag zijn twee aanbevelingen gekomen:

Aanbeveling 1: De definitie van een autiklas in kaart brengen en in kaart brengen op welke manieren er met een autiklas gewerkt kan worden binnen een school.

Aanbeveling 2: Onderzoek doen naar de mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden binnen een autiklas. Deze aanbevelingen zijn een aangezet geweest tot het onderwerp van deze eindscripctie. Deze eindscripctie kent de volgende probleemstelling:

Doelstelling:

Inzicht krijgen in het pedagogisch klimaat binnen 6 autiklassen in de regio Brabant en Limburg en het opstellen van een handelingsplan voor docenten bewegingsonderwijs om het pedagogisch klimaat binnen autiklassen positief te beïnvloeden.

Hoofdvraag:

Hoe is het pedagogisch klimaat binnen 6 autiklassen in de regio Brabant en Limburg en wat is een geschikt handelingsplan voor docenten bewegingsonderwijs om het pedagogisch klimaat binnen autiklassen positief te beïnvloeden?

Deelvragen:

1. Wat betekent het begrip 'pedagogisch klimaat'?
2. Wat is het belang van het pedagogisch klimaat?
3. Hoe kan het pedagogisch klimaat worden geanalyseerd?
4. Wat zijn de mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden?
5. Wat is autisme?
6. Wat zijn autiklassen?
7. Bij welke specifieke pedagogische maatregelen zijn kinderen met een stoornis binnen het autistische spectrum gebaat?
8. Welke mogelijkheden heeft een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden binnen een autiklas?
9. Hoe is het pedagogisch klimaat binnen 6 autiklassen in de regio Brabant en Limburg?
10. Wat is een geschikt handelingsplan voor docenten bewegingsonderwijs om het pedagogisch klimaat binnen autiklassen positief te beïnvloeden?

Het literatuuronderzoek bestaat uit de deelvragen 1 t/m 8. Het empirisch onderzoek bestaat uit deelvraag 9. Deelvraag 10 hoort bij de aanbevelingen van deze scriptie.

Doel van deze eindscripctie is het leveren van een product, een handelingsplan, dat richtlijnen geeft aan docenten bewegingsonderwijs om het pedagogisch klimaat binnen autiklassen positief te beïnvloeden. De relevantie van deze scriptie zit in de bruikbaarheid

van het aangeboden handelingsplan. Door bewegingsdocenten richtlijnen te bieden voor het positief beïnvloeden van het pedagogisch klimaat binnen autiklassen, zullen uiteindelijk de kinderen vooruit geholpen worden.

Deze eindschriftie is bestemd voor bewegingdeskundigen op scholen waar met autiklassen wordt gewerkt, of waarin veel kinderen met een autisme spectrum stoornis geïntegreerd in de klassen zitten. Daarnaast is deze eindschriftie bestemd voor ieder die deze scriptie interessant vindt om te lezen en voor ieder die informatie uit deze scriptie nuttig kan gebruiken.

Autiklassen zijn de laatste tijd regelmatig in het nieuws geweest, enkele scholen zijn gaan werken met systemen van autiklassen. Er wordt volop mee geëxperimenteerd. Doordat het werken met autiklassen nog nieuw is, zijn er nog maar weinig onderzoeken gedaan naar autiklassen. Hierdoor zijn er (nog) geen onderzoekverslagen of publicaties op dit gebied, welke samenhang laat zien met deze scriptie. Wel is literatuur gebruikt om in kaart te brengen wat autisme is (Nederlandse Vereniging voor Psychiatrie, 1995 en Wing, 2000 en Vermeulen en Degrieck, 2006 en Jennes en Coördinatie-Stuurgroep Autisme, 2006 en Vermeulen, 2002), om de beginsituatie in autiklassen te onderzoeken (klimaatschaal uit Jeninga, 2004...) en om mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden binnen een autiklas in kaart te brengen (Kolman, 2003 en Vermeulen en Degrieck, 2006 en Jennes en Coördinatie-Stuurgroep Autisme, 2006 en Taekema, Van Veen en Baltussen, 2001 en Vermeulen, 2002 en Jacobs en Ludérus, 2007 en Wing, 2000 en van Lieshout 2002).

Voor het tot stand komen van deze scriptie is gebruik gemaakt van de volgende werkwijze: Na een uitgebreid literatuuronderzoek is een empirisch onderzoek gedaan. Voor het literatuuronderzoek is gebruik gemaakt van verschillende bronnen, zoals boekliteratuur, vakliteratuur en internet. Voor het empirisch onderzoek is gebruik gemaakt van gevonden literatuur en eigen inzicht. Voor het handelingsplan, dat voort is gekomen uit het empirisch onderzoek, is gebruik gemaakt van het literatuuronderzoek, de 0-meting/beginsituatie die is voortgekomen uit de klimaatschalen van de onderzochte scholen, gegeven steekwoorden van onderzochte scholen en eigen interpretaties.

Leeswijzer:

Na de inleiding van deze scriptie wordt in hoofdstuk 1 het pedagogisch klimaat beschreven. Hoofdstuk 2 gaat over het belang van het pedagogisch klimaat. In hoofdstuk 3 wordt de analyse van het pedagogisch klimaat besproken. Hoofdstuk 4 geeft mogelijkheden voor een docent bewegingsonderwijs weer om het pedagogisch klimaat te beïnvloeden. In hoofdstuk 5 wordt beschreven wat autisme is. Hoofdstuk 6 geeft weer wat autiklassen zijn. Hoofdstuk 7 gaat over de specifieke pedagogische maatregelen voor kinderen met een stoornis binnen het autistisch spectrum. In hoofdstuk 8 worden de mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden binnen een autiklas weergegeven. In de methoden van onderzoek zijn de keuzen verantwoord voor gebruikte methoden voor het literatuuronderzoek en het empirisch onderzoek van deze scriptie. In het hoofdstuk resultaten worden de resultaten weergegeven die voortkomen uit het empirisch onderzoek. In de conclusies wordt een duidelijk antwoord gegeven op de vraagstelling van deze scriptie. Op de conclusies volgt de discussie. Bij de aanbevelingen zijn adviezen en suggesties te vinden voor de mensen voor wie deze scriptie geschreven is. De belangrijkste aanbeveling is het werken met een ontworpen handelingsplan. Dit handelingsplan is weergegeven bij de aanbevelingen. Afgesloten wordt met de literatuurlijst en de bijlagen.

H1 Pedagogisch klimaat

In dit hoofdstuk over het pedagogisch klimaat wordt literatuur weergegeven die relevant is voor deelvraag 1: wat betekent het begrip 'pedagogisch klimaat'? Het begrip 'pedagogisch klimaat' bestaat uit twee woorden, namelijk het woord 'pedagogisch' en het woord 'klimaat'. Doelstelling van deze scriptie is inzicht krijgen in het pedagogisch klimaat binnen 6 autiklassen in de regio Brabant en Limburg en het opstellen van een handelingsplan voor docenten bewegingsonderwijs om het pedagogisch klimaat binnen autiklassen positief te beïnvloeden. Voor de doelstelling van dit scriptieverslag is het noodzakelijk en interessant te kijken naar de betekenis van de integratie van de begrippen 'pedagogisch' en 'klimaat' samen; 'pedagogisch klimaat'. De belangrijkste gevonden literatuur wordt in dit hoofdstuk weergegeven.

De definitie van de combinatie 'pedagogisch klimaat' is een complex begrip. Er worden in de literatuur vele omschrijvingen door veel verschillende auteurs gegeven over wat de combinatie van deze woorden, het 'pedagogisch klimaat', nu eigenlijk is.

Hieronder volgen enkele citaten van het pedagogisch klimaat die genoemd worden in Jacobs en Ludéris (2007). Bij het pedagogisch klimaat gaat het om de sfeer waarin gewerkt wordt, en de wijze waarop de schoolleiding, de docenten en de leerlingen met elkaar binnen de school omgaan (Van Parreren, 2005 in Jacobs en Ludéris, 2007).

(Van der Molen, 1994 in Jacobs en Ludéris, 2007, pagina 7) heeft het over de pedagogische atmosfeer: *'Bij de pedagogische atmosfeer gaat het van de kant van het kind om vertrouwen in de opvoeder en van de kant van de opvoeder om vertouwen in het kind, om geduld, goedheid en beschikbaar zijn'*.

Looy en Houterman zien het pedagogisch klimaat binnen een school als volgt: *'de school moet een veilige plaats zijn, waar kinderen zich op hun gemak voelen, zichzelf durven zijn, zich geaccepteerd weten, vertrouwen in zichzelf en anderen kunnen hebben. Als het daar aan schort, leren ze niet lekker, zien er tegenop om naar school te gaan, hun leerprestaties blijven achter en het regent conflicten. Dat is niet goed voor de ontwikkeling en voor het welzijn van kinderen'* (Looy en Houterman, 2004 in Jacobs en Ludéris, 2007, pagina 7).

(Veugelers en De Kat, 1998 in Jacobs en Ludéris, 2007, pagina 7) gebuiken het begrip schoolklimaat en omschrijven dit als volgt: *'Het begrip schoolklimaat duidt op de context waarin het leren en ontwikkelen op school plaatsvindt. Het betreft de omgang tussen leerlingen en docenten, maar ook tussen de leerlingen onderling. Een specifiek aspect van het schoolklimaat betreft de mate waarin er sprake is van normoverschrijdend gedrag door leerlingen. Regels die binnen de school gelden, de daarin verankerde normen en waarden en de houdingen van de actoren binnen de school, worden aangeduid met het begrip schoolklimaat. Dit schoolklimaat is op elke school anders, al naar gelang de heersende onderlinge omgangsvormen en de manier waarop de school inspeelt op aan waarden en normen gerelateerde zaken als bijvoorbeeld pesten, spijbelen en discriminatie'*.

IJzendoorn beschrijft het pedagogisch klimaat als volgt: binnen het pedagogisch klimaat is het de pedagogiek te doen om de ontwikkeling van het kind in en door onderwijs en opvoeding. De pedagogiek wil de opvoedings- en onderwijspraktijk verbeteren om met die verbeterde praktijk de ontwikkeling van kinderen op een hoger peil te brengen (IJzendoorn, 2005 in Jacobs en Ludéris, 2007). Volgens IJzendoorn kan het welbevinden in kaart worden gebracht door interviewen (vragen) van kinderen en door observaties van kinderen.

Jacobs en Ludérus geven de volgende omschrijving van het pedagogisch klimaat: *'Het pedagogisch klimaat is een omstandigheid waarin kinderen en jongeren zich kunnen ontwikkelen. Ontwikkelen kan als er sprake is van 'welbevinden'. Welbevinden komt voornamelijk naar voren binnen drie relaties: relaties tussen leerlingen onderling, relaties tussen leerlingen en docent(en) en relaties tussen leerlingen en de context'* (Jacobs en Ludérus, 2007, pagina 8).

Ter verduidelijking van bovenstaande omschrijving is een nieuw (uit eigen inzicht ontworpen) figuur hieronder weergegeven:

Figuur 1.1: de mate waarin de aangegeven relaties elkaar positief of negatief beïnvloeden is van invloed op het welbevinden van een leerling. Hoe beter de mate van welbevinden hoe meer kans op een positieve ontwikkeling van een leerling.

Den Dulk (2003) geeft weer dat een goed pedagogisch klimaat een klimaat is waarin elk kind optimaal gedijt. Hierbij volgt men een streefrichting, want het is een onmogelijkheid dat men gedurende een lange periode een klimaat kan handhaven in een groep of school waarin iedereen tot zijn recht komt. Een docent die het beste voor heeft met de kinderen zal proberen een algemeen goed pedagogisch klimaat te creëren, waarin iedereen zich gerespecteerd weet en voelt. Binnen dat algemeen klimaat zal getracht worden zo optimaal mogelijk te differentiëren naar mogelijkheden en behoeften: de één een lijfelijke stimulans in de vorm van een klopje op de schouder, de ander een verbale stimulans in de vorm van een complimentje, een derde een blik van verstandhouding bij een zich beheersen of een zich niet beheersen, een vierde voor straf even nablijven, enzovoorts. De opvoeder bepaalt sterk het klimaat. Onder het pedagogisch klimaat in de school wordt het geheel van factoren dat de relaties tussen alle personen in het schoolgebeuren bepaalt verstaan.

Volgens Kolman (2003) ligt de nadruk voor het scheppen van een goed klimaat om te leren bewegen op een veilige sfeer en de leeromgeving. Een veilige sfeer is een situatie in de klas waarin iedere leerling zichzelf wil en kan zijn. Wil zijn omdat de leerling de omgeving als vertrouwd, prettig en daardoor als veilig ervaart. Kan zijn omdat de omgeving dit toestaat, omdat iedereen in de groep elkaar respecteert en accepteert. Een goed klimaat is een situatie waarin de leerlingen fouten durft te maken, omdat hij niet voor gek staat bij zijn klasgenoten. Een goed klimaat is zichtbaar wanneer leerlingen bereid zijn elkaars vragen te beantwoorden en elkaar vragen te stellen. Een goed klimaat wordt gekenmerkt door het in acht nemen van regels en afspraken. De leeromgeving wordt bepaald door het pakket aan maatregelen dat de docent heeft genomen om het leren doenlijk te maken. De docent heeft weloverwogen lesinhouden, werkvormen, leerdoelen en materialen op elkaar afgestemd. Hierover communiceert hij met de leerlingen. Zo geeft hij de leerling informatie, zodat de leerling vast kan stellen of hij is staat is de opdracht uit te voeren. De structuur van de les is van dien aard dat de leerling het gevoel heeft niet voortdurend aan de hand van de docent meet te worden genomen. Bij problemen weet hij zich gesteund door de docent, medeleerlingen of informatief materiaal. De intenties van de docent bij elke les zijn gericht op uitdaging, ondersteuning en vertrouwen.

Van Eikeren (2005) heeft het bij zijn pedagogisch klimaat over basisbehoeften die hiervoor nodig zijn. Op een school met een pedagogisch klimaat dat goed is, worden de kinderen op een positieve manier uitgedaagd en gestimuleerd en zullen ze hun in aanleg aanwezige mogelijkheden verder ontwikkelen. Er wordt rekening gehouden met de behoeften van kinderen, die zich vrij kunnen ontwikkelen. De drie basisbehoeften zijn behoefte aan goede relaties, behoefte aan competentie en behoefte aan autonomie.

Bongaards en Sas (2003) hebben een opsomming gemaakt van wat onder een goed pedagogisch klimaat wordt verstaan:

- De docent en de kinderen voelen zich een deel van de groep.
- De kinderen en de docent accepteren van elkaar de mogelijkheden en onmogelijkheden.
- Zorg, aandacht, troost, vertrouwen en respect zijn de basis in de omgang met elkaar.
- De omgeving waarbinnen de onderwijssituatie zich afspeelt, is verzorgd, sfeervol, uitnodigend, uitdagend en veilig.
- De docent daagt de kinderen uit zich te ontwikkelen en geeft steun waar nodig.
- De docent en de medeleerlingen stimuleren elkaar en nemen elkaar serieus.
- De leerlingen worden door de leeromgeving gestimuleerd hun zelfstandigheid en hun eigen mogelijkheden te ontwikkelen.
- De docent toont aan de kinderen de verwachtingen die hij van hen heeft.
- Normen en waarden zijn uitgangspunt van alle omgang met anderen.
- De docent besteed aandacht aan klachten over anderen. Gebruik van geweld en pesten tolereren hij en de groep niet.

Alkema, Dam, Kuipers, Lindhout en Tjerkstra (2006) betrekken omgevingsfactoren bij het pedagogisch klimaat. Het pedagogisch klimaat is het totaal aan bewust gecreëerde en aanwezige omgevingsfactoren die inspelen op het welbevinden van het kind, waardoor het zich in meer of mindere mate kan ontwikkelen.

Van belang voor deze scriptie is literatuur die relevant is voor het onderwijs, omdat het onderzoek onder andere gericht is op het pedagogisch klimaat binnen de lessen bewegingsonderwijs (dus binnen de scholen; het onderwijs). Een omschrijving van het begrip 'pedagogisch klimaat', voortkomend uit meerdere begripsomschrijvingen uit bovengenoemde literatuur, die gericht is op het onderwijs, wordt nu weergegeven en zal de definitie zijn waarmee gewerkt wordt in deze scriptie:

Het pedagogisch klimaat is een sfeer waarin gewerkt wordt, waarbinnen docent en leerlingen zichzelf en zichzelf ten opzichte van de ander en de omgeving prettig, veilig en vertrouwd voelen; zich welbevinden. Er is sprake van wederzijds vertrouwen en de docent en leerlingen durven zichzelf te zijn, voelen zich geaccepteerd en bevinden zich in een omgeving waarin zij op hun eigen niveau optimaal kunnen leren, presteren en ontwikkelen. Deze omgeving, waarin het kind wordt onderwezen en opgevoed, kent regels, met daarin verankerde normen en waarden. Kinderen worden door de docent op een positieve manier uitgedaagd, waar nodig ondersteund en er wordt rekening gehouden met individuele behoeften van de kinderen aan goede relaties, competentie en autonomie.

H2 Het belang van het pedagogisch klimaat

In voorgaand hoofdstuk is het pedagogisch klimaat besproken. Hierin is te zien dat het pedagogisch klimaat aanwezig is in allerlei omgevingen. Ook binnen onderwijsinstellingen; binnen scholen en binnen de klassen. In dit hoofdstuk wordt gekeken wat het belang is van het pedagogisch klimaat (deelvraag 2). Het belang van het pedagogisch klimaat wordt op vele manieren omschreven in de literatuur. Toch is vaak te zien dat deze omschrijvingen op hetzelfde neerkomen. Enkele gevonden omschrijvingen, die met name interessant zijn binnen het onderwijs, worden in dit hoofdstuk weergegeven.

De goede pedagogische sfeer op een school is zo belangrijk, omdat een kind zich alleen positief kan ontwikkelen in een omgeving waarin het kind zich vertrouwd en veilig voelt. Pas dan durft het de omgeving te verkennen en in te gaan op de uitdagingen die de omgeving biedt. Als dat positieve ervaringen oplevert, dan krijgt het kind vertrouwen in de eigen mogelijkheden en ontwikkelt het een positief zelfbeeld (Eijkeren, 2005). Bongaards en Sas (2003) vinden dat een goed pedagogisch klimaat in de groep en de school noodzakelijk is voor het welbevinden van leerlingen en docent en voor het kunnen geven van hulp.

Een goed pedagogisch klimaat kan volgens Alkema e.a. (2006) ervoor zorgen dat een kind in zoveel mogelijk situaties positieve ervaringen opdoet en met negatieve ervaringen om leert gaan. Op deze manier groeit geleidelijk het zelfvertrouwen van het kind en wordt het weerbaar. Het leert niet alleen mee te lopen en zich aan te passen, maar eveneens om voor een eigen mening op te komen, ook als deze anders is dan die van de groep. Op deze manier worden de leerlingen zelfverantwoordelijke, zelfdenkende en constructieve persoonlijkheden die kunnen functioneren in de maatschappij van nu en straks. Tevens zal er, wanneer het pedagogische klimaat goed is, eerder een positief leerklimaat ontstaan. Ieder individuele leerling krijgt in dit klimaat optimale ontwikkelkansen.

Jacobs en Ludérus (2007) geven weer hoe zij denken over het belang van het pedagogisch klimaat. Eerst zal worden samengevat wat het doel van onderwijs is, wat weer samenhangt met het belang van het pedagogisch klimaat. Daarna zal het belang van het pedagogisch klimaat verder worden toegelicht.

Momenteel streeft het ministerie van het onderwijs en wetenschappen (2005) met onderwijs het doel na dat kinderen zich in de maatschappij kunnen handhaven. Kinderen moeten hiervoor beïnvloed worden. De school heeft dus eveneens als ouders een pedagogische opdracht (Dietvorst en Verhaege, 1995 in Jacobs en Ludérus, 2007). De school heeft dus ook een pedagogische opdracht. Naast het overdragen van kennis en vaardigheden heeft onderwijs dus het doel kinderen op te voeden. Opvoeden wordt gezien als 'het creëren van kansen en het aanbieden van mogelijkheden aan kinderen en jeugdigen, waaraan en waardoor zij zich kunnen ontwikkelen en kunnen ontdekken wie en wat ze zijn, wat ze kunnen en wat ze willen'.

Ook in het onderwijs moeten kinderen worden opgevoed om bij te dragen aan de vorming van kritisch-democratische burgers. Zowel op school, thuis en in andere opvoedingscontexten moeten kinderen voldoende kansen krijgen zich optimaal te kunnen ontwikkelen. Tevens moet er in al deze contexten voldoende mate van overeenstemming zijn, dus ook overleg, contact, ten aanzien van de manier van opvoeding. Met deze contacten en overeenstemming kunnen de verschillende contexten elkaar versterken. Als het pedagogisch klimaat in school en in de les bijdraagt aan de opvoeding en meer specifiek dus aan de ontwikkeling van kinderen, moet dat omarmd worden.

Uit bovenstaande informatie kan geconcludeerd worden dat het creëren van een goed pedagogisch klimaat doel is van het onderwijs. Uiteindelijk moeten de jongeren goed

kunnen functioneren als burger in een multiculturele en democratische samenleving (de eisen die daaraan gesteld worden). Het gaat bij het functioneren als burger om het ontwikkelen van sociaal-emotionele en morele competenties, zodat de jongeren beschikken over vaardigheden, kennis en houdingen over zichzelf, de ander en de sociale omgeving en daar ook gebruik van maken (Jacobs en Ludérus, 2007).

Kijkend naar de laatst gegeven definitie van het pedagogisch klimaat (zie het tekstvak op pagina 10 van hoofdstuk 1) kan het belang van het pedagogisch klimaat als volgt verklaard worden:

Het pedagogisch klimaat binnen het onderwijs is zo belangrijk, omdat de kinderen in een goed pedagogisch klimaat zichzelf kunnen zijn, zichzelf en zichzelf ten opzichte van de ander en de omgeving prettig, veilig en vertrouwd voelen; zich welbevinden. De docent en leerlingen durven zichzelf te zijn, voelen zich geaccepteerd en bevinden zich in een omgeving waarin zij op hun eigen niveau optimaal kunnen leren, presteren en ontwikkelen. Kinderen worden door de docent uitgedaagd, waar nodig ondersteund, er wordt rekening gehouden met hun behoeften aan goede relaties, competentie en autonomie.

Een goed klimaat zal eerder betere prestaties, een positiever zelfbeeld en een goed welbevinden bevorderen dan een slecht pedagogisch klimaat. Dit is wat docenten graag willen bereiken met hun leerlingen.

H3 Analyse van het pedagogisch klimaat

Uitgelegd in hoofdstuk 1 en 2 is wat het pedagogisch klimaat in kan houden en waarom het zo belangrijk is. Nu is het interessant om te kijken op welke wijzen dit klimaat geanalyseerd kan worden (deelvraag 3). Wanneer het pedagogisch klimaat geanalyseerd kan worden, kan namelijk de (begin)situatie van een school of klas in kaart worden gebracht. Eventueel kan na het veranderen van werkwijze(n) na een bepaalde tijd de school- of klassensituatie opnieuw worden geanalyseerd. Er zal daardoor duidelijk worden of de veranderde werkwijze(n) zijn vruchten heeft afgeworpen of niet.

Kijkend naar de literatuur is welbevinden een begrip dat vaak terugkomt als op zoek gegaan wordt naar een klimaatanalyse. Het begrip speelt een belangrijke rol als gekeken wordt naar het pedagogisch klimaat. Dit welbevinden zal in dit hoofdstuk dan ook meerdere malen terug gezien worden.

Eerst zal nu een pedagogische kijk- en handelingswijzer worden weergegeven. Hiermee kan een docent zelf nagaan/analyseren of hij/zij de juiste handelingsrichtlijnen toepast in zijn/haar klas. Vervolgens worden er pedagogische adviezen weergegeven. Hiermee kan het pedagogisch klimaat geanalyseerd worden, door als docent te observeren/redenen of hij/zij de weergegeven adviezen toepast of gebruikt. Daarna wordt een analyse kader gegeven, waarbij het niveau van welbevinden in kaart kan worden gebracht met behulp van de analyse van drie relaties; leerlingen onderling, leerlingen en docenten(en) en leerlingen en hun context. Tot slot wordt een klimaatschaal weergegeven die ingevuld kan worden door leerlingen en/of docenten, zodat de beginsituatie binnen een school of klas vastgesteld kan worden. Hierbij speelt welbevinden eveneens een belangrijke rol.

§3.1 Pedagogische kijk- en handelingswijzer

Van Lieshout (2002) geeft een pedagogische kijk- en handelingswijzer weer. De bedoeling is dat de docent nadenkt over de handelingsrichtlijnen en zich afvraagt welke voor hem/haar het meest geschikt en uitvoerbaar zijn. Deze kijk- en handelingswijzer is gericht op problemen op het sociaal-emotionele vlak. Voor deze kijk- en handelingswijzer wordt verwezen naar bijlage I.

§3.2 Pedagogische adviezen

Van Lieshout geeft een top-40 (zie figuur 3.1) weer voor kenmerken van pedagogisch vakmanschap. Dit vakmanschap wordt vooral als vereiste gezien voor docenten die werken met leerlingen met problemen in de sociaal-emotionele ontwikkeling (Lieshout, 2002). Deze adviezen zijn als het ware richtlijnen waar een docent zich aan kan houden. Het pedagogisch klimaat analyseren kan dus door te observeren/redeneren of een docent deze adviezen toepast/gebruikt.

Pedagogische kwaliteitszorg in het onderwijs

Over leerlingzorgsysteem, leerlingvolgsysteem, preventie vroegtijdig school verlaten en pedagogisch vakmanschap

JOS HAARTMANS (POBOS)

Pedagogische kwaliteitszorg vereist van een school het gebruik van een pedagogisch leerlingvolgsysteem als hulpmiddel bij het in kaart brengen van pedagogische (sociaal-emotionele) problemen en het opstellen van pedagogische handelingsplannen. Pedagogische grondhouding en speciaal pedagogisch handelen van docenten zijn vereist voor het werken met leerlingen met problemen in de sociaal-emotionele ontwikkeling. Een school die zorgverbredend en preventief ten aanzien van vroegtijdig school-verlaten wil werken, dient een hoogwaardig leerlingzorgsysteem te hebben. Kernbegrippen in dit artikel zijn 'pedagogische grondhouding', 'gedragsproblemen en emotionele problemen' en 'Pedagogische Kijk- en Handelingswijzers'.

Pedagogisch vakmanschap

Een docent is meer dan een kennisoverdrager. Tenminste, dat wordt wel in de meeste lerarenopleidingen tegen de studenten gezegd. Studenten wordt dan verteld dat ze een pedagogische grondhouding of 'attitude' moeten hebben of zich moeten aanleren. Afhankelijk van het pedagogisch kaliber van die opleiding wordt diepgang gegeven aan het begrip 'pedagogische grondhouding', bijvoorbeeld door aan te geven dat een docent 'empathisch moet kunnen reageren' of 'door de leerling te blijven zien achter het vervelende gedrag' of 'door te differentiëren'.

In deze paragraaf wordt een Top-40 vermeld waarbij benadrukt wordt dat deze kenmerken van pedagogisch vakmanschap allemaal even belangrijk zijn.

Top-40 Pedagogisch vakmanschap

- 1 Duidelijk en consequent zijn
- 2 Gevoel voor humor hebben
- 3 Vriendelijk zijn
- 4 Niet bang zijn om fouten toe te geven
- 5 Leerlingen niet overvragen
- 6 Geen lesboer zijn
- 7 Vastberaden zijn maar geen 'generaal'
- 8 Het goede belonen, complimenten maken
- 9 Zinvol bestraffen en aangeven waarom
- 10 Iets hebben voor leerlingen die sneller klaar zijn
- 11 Zorgen voor een aantrekkelijke klas
- 12 Geen voorkeursbehandelingen geven: eerlijk verdelen
- 13 Interessante lessen geven
- 14 Eigen lessen (laten) bekijken
- 15 Schoolwelbevinden meten
- 16 Een klasvergadering houden
- 17 Leerlingen niet klassikaal voor schut zetten
- 18 Niet (te snel) uit het lokaal sturen
- 19 De schoolregels kennen, toepassen en controleren op naleving
- 20 Goed luisteren; niet zelf alsmaar het woord hebben
- 21 De klas inlopen; niet voortdurend achter die lessenaar zitten
- 22 Enthousiasme en tevredenheid uitstralen
- 23 De namen van de leerlingen kennen en noemen
- 24 De leerlingen als persoon nooit afkeuren maar wel hun gedrag als dat nodig is
- 25 De pester bestraffen in plaats van de zondebok in bescherming nemen
- 26 Aan beloften houden
- 27 Tegen één grapje kunnen
- 28 Groepsactiviteiten organiseren
- 29 Tijd voor de leerling hebben
- 30 Zelf het goede voorbeeld geven: op tijd zijn en netjes gekleed zijn
- 31 Nooit een schoolprobleem met een collega bespreken over de hoofden van de leerlingen
- 32 Nooit op leerlingen afreageren
- 33 Gelegenheid tot opnieuw proberen geven
- 34 Bemoedigen
- 35 Iets opnieuw uitleggen
- 36 Leesbaar schrijven op het bord (incl. het huiswerk)
- 37 Niet wantrouwend zijn
- 38 Het dossier van de zorgleerling kennen
- 39 Rechtstreeks contact met de ouders opnemen bij een duidelijk probleem
- 40 Op huisbezoek gaan als dat bevorderlijk is voor de samenwerking

Bron: TIAZ, 1997 nr. 2, p. 108

Figuur 3.1: pedagogische kwaliteitszorg in het onderwijs (Haartmans, 1997 in Van Lieshout, 2002).

§3.3 Analysekader pedagogisch klimaat

Jacobs en Ludérus (2007) geven weer hoe het pedagogisch klimaat aan de hand van 3 relaties kan worden geanalyseerd. Deze drie relaties zijn de leerlingen onderling, de leerling met de docent en de leerling met de context. Het analysekader waarmee het pedagogisch klimaat kan worden weergegeven is te zien in bijlage II.

‘Welbevinden’ speelt een sleutelrol als gekeken wordt naar het pedagogisch klimaat. Leerlingen met een hoog welbevinden voelen zich goed. Hun hoofdtoon ten aanzien van beleven is genieten. Ze genieten van elkaar, van de docent en van de context en ze beleven plezier. Ze stralen vitaliteit uit en tegelijkertijd ontspanning en innerlijke rust. Ze stellen zich ontvankelijk en open op voor wat op hen afkomt. Ze durven zichzelf te zijn en zijn spontaan. Welbevinden wordt gezien als een goed gevoel. Het kan gezien worden als een relationeel aspect in de relatie tussen de mens en zijn/haar omgeving. Dit relationele aspect voor de onderwijs, schoolsituatie, wordt nu verder uitgewerkt in drie relaties: leerlingen onderling, leerlingen en docenten(en) en leerlingen en hun context. Eerst wordt gekeken naar een analyse van deze drie relaties, daarna kan gekeken worden naar de schaal van welbevinden in de klas of van een individu of groepje personen (Jacobs en Ludérus, 2007) Dit analyse concept kan na invulling een relatie score weergeven op de drie genoemde relatievlakken. Hieruit kan een totaalindruk worden gegeven met een niveau van welbevinden (zie bijlage III). Leavers (Leavers, 2005 in Jacobs en Ludérus, 2007) heeft een schaal geconstrueerd voor vijf niveaus van welbevinden.

Uiteindelijk wordt weergegeven op welk niveaus van welbevinden de leerlingen van een klas zich bevinden of op welk niveau van welbevinden een individu of groepje leerlingen zich bevindt. Om te bepalen welke aspecten verbeterd dienen te worden moet er vervolgens geanalyseerd worden. Dat kan door terug te kijken naar de analyse van de relaties.

Uiteindelijk is het doel om het welbevinden en daarmee dus de ontwikkelkansen voor de leerlingen te vergroten. Met iets doen aan het welbevinden wordt uiteraard niet bedoeld dat direct alles aan die leerlingen aangepast dient te worden of dat die leerlingen hun zin moeten krijgen bij alles wat ze vragen. Leerlingen hebben zelf een actieve rol. De leerlingen worden daarbij door de docenten geholpen. Ze worden bijvoorbeeld geholpen met het krijgen van zelfvertrouwen, met het onderkennen en uiten van gevoelens, met het leren omgaan met andere leerlingen, met het ervaren van succes, met het ontwikkelen van al zijn talenten (Jacobs en Ludérus, 2007).

§3.4 Klimaatschaal

Jeninga (2004, pagina 288, 289) geeft een klassenklimaatschaal (zie bijlage IV) weer, die leerlingen of docenten in kunnen vullen. Na invulling van de klimaatschaal kunnen de behaalde scores berekend worden. Hoe hoger de score, hoe hoger het welbevinden, hoe beter het (pedagogisch) klimaat voor de betreffende leerling of hoe hoger het (pedagogisch) klimaat binnen de betreffende klas.

H4 Mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden

In dit hoofdstuk wordt naar een antwoord gezocht op deelvraag 4: wat zijn de mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden? Voorgaand is weergegeven dat het belangrijk is een goed pedagogisch klimaat te creëren, maar welke mogelijkheden heeft een docent bewegingsonderwijs hiertoe? Voor de beantwoording van deze deelvraag wordt wederom verwezen naar het artikel van Jacobs en Ludérus (2007). In het voorgaande hoofdstuk (H3 analyse van het pedagogische klimaat) is een analysekader weergegeven van het pedagogisch klimaat in een klas. Welbevinden, zo was te zien, speelde hierbij een belangrijke rol. Naast deze analyse geeft het artikel aan wat de mogelijkheden van de docent zijn om na de gehouden analyse de situatie te beïnvloeden. Er wordt gekeken naar de beïnvloedingsmogelijkheden voor een docent in het algemeen en ook naar de beïnvloedingsmogelijkheden voor een docent bewegingsonderwijs (dit met behulp van een lesvoorbereidingsformulier). Alvorens de informatie uit het artikel van Jacobs en Ludérus (2007) wordt weergegeven, wordt eerst weergegeven op welke manier een bewegingsdocent een goed klimaat kan scheppen.

§4.1 Een goed klimaat scheppen

Hieronder wordt een manier weergegeven om een goed bewegingsklimaat te scheppen, beschreven door Kolman (2003). Dit is specifiek gericht op het bewegingsonderwijs of op bewegingssituaties.

Voor het scheppen van een goed klimaat om te leren bewegen ligt de nadruk op twee thema's:

1. Een veilige sfeer: dit is een situatie in de klas waarin iedere leerling zichzelf wil en kan zijn. Wil zijn omdat de leerling de omgeving als vertrouwd, prettig en daardoor als veilig ervaart. Kan zijn omdat de omgeving dit toestaat, omdat iedereen in de groep elkaar respecteert en accepteert. Een goed klimaat is een situatie waarin de leerlingen fouten durft te maken, omdat hij niet voor gek staat bij zijn klasgenoten. Een goed klimaat is zichtbaar wanneer leerlingen bereid zijn elkaars vragen te beantwoorden en elkaar vragen te stellen. Een goed klimaat wordt gekenmerkt door het in acht nemen van regels en afspraken.
2. De leeromgeving: deze wordt bepaald door het pakket aan maatregelen dat de docent heeft genomen om het leren doenlijk te maken. De docent heeft weloverwogen lesinhouden, werkvormen, leerdoelen en materialen op elkaar afgestemd. Hierover communiceert hij met de leerlingen. Zo geeft hij de leerling informatie, zodat de leerling vast kan stellen of hij is staat is de opdracht uit te voeren. De structuur van de les is van dien aard dat de leerling het gevoel heeft niet voortdurend aan de hand van de docent mee te worden genomen. Bij problemen weet hij zich gesteund door de docent, medeleerlingen of informatief materiaal. De intenties van de docent bij elke les zijn gericht op uitdaging, ondersteuning en vertrouwen.

Hieronder volgt een korte schets (zie figuur 4.1 en 4.2) van de overwegingen van een les:

<p>Bedoelingen</p> <ul style="list-style-type: none"> • Docent verkent met leerlingen sportieve achtergronden van leerlingen. • Docent maakt duidelijk hoe er gewerkt wordt in de lessen en wat er van leerlingen verwacht wordt. <p>Motieven</p> <ul style="list-style-type: none"> • Docent biedt leerlingen ruimte de achtergronden en beweegredenen van hun handelen duidelijk te maken. • Docent stimuleert het vragen stellen aan elkaar en daarmee het elkaar leren kennen. <p>Werkwijze</p> <ul style="list-style-type: none"> • Docent gebruikt interactieve werkvormen (zoek iemand die, denken, delen, uiwisselen) → leerlingen krijgen zicht op werkwijze van de lessen L.O. • Docent wijst leerlingen op mate van zelfstandigheid, de taken en rollen en het terugblikken op aanpak en resultaat. <p>Gedrag</p> <ul style="list-style-type: none"> • Docent accentueert spelregels die gelden → met name op regels die gericht zijn op het in acht nemen van sociale conventies (luisteren, uit laten spreken). • Docent legt nadruk op het respecteren en en waarderen van verschillen tussen leerlingen → docent heeft voorbeeldfunctie. <p>Prestaties:</p> <ul style="list-style-type: none"> • Docent geeft helder beeld van wat hij van leerlingen verwacht. Eisen zijn daarbij gedifferentieerd. • Docent informeert leerlingen over resultaten. <p>Lesvoorbeeld: Scheppen van een veilige sfeer en een goed klimaat om te bewegen Doelgroep: brugklas Thema: kennismaken met het vak en met elkaar Titel lessenreeks: stilstaan bij bewegen Aantal lessen: 4 Strategie: directie instructie</p>

Figuur 4.1: Korte schets van de overwegingen van een les (Kolman, 2003, pagina 55)

Leerproces	Docentactiviteiten	Leerlingactiviteiten	Werkvormen/middelen
<p><u>Oriëntatie</u> Leerlingen kunnen vrij met elkaar spelen met materiaal dat door de docent is klaargelegd</p>	<p>Vertrouwen geven: - contact maken met leerlingen - waarderen van leerlingen Ondersteunen: - laten merken dat je de groep in de gaten houdt</p>	<p>Activiteit kiezen. Materiaal en ruimte delen. Samen spelen. Van elkaar afblijven.</p>	<p>Variatie in mogelijkheden: - materiaal - opdracht - vrije opdracht</p>

Leerproces	Docentactiviteiten	Leerlingactiviteiten	Werkvormen/middelen
<u>Oriëntatie</u>	<ul style="list-style-type: none"> - persoonlijk aandacht - elkaar helpen stimuleren Uitdagen: <ul style="list-style-type: none"> - samen iets doen - inspraak geven - flexibel werken 		
<u>Informatie en instructie</u> Kort, gericht op de kern en voor alle leerlingen bereikbaar. Opdrachten: <ul style="list-style-type: none"> - zoek iemand die... Leerlingen zoeken iemand die beantwoord aan een aantal criteria <ul style="list-style-type: none"> - kies en beweeg! Leerlingen kiezen uit aanbod twee activiteiten en spelen met of tegen elkaar	Voorkennis activeren. Betekenis geven aan lesdoelen. Volledige instructie op inhoud en gedrag. Voorbeelden geven. Denkstappen expliciteren. Checken op begrip.	Oogcontact met leerrkacht. Stil zijn. Actief zitten. Van elkaar afblijven. Vragen stellen. Antwoorden geven.	Onderwijsleergesprek in halve kring bij bord. Check in duo's Potloden Werkbladen
<u>Uitvoering</u> De docent heeft een begeleidende rol en stelt hulp zoveel mogelijk uit.	Gedurende een bepaalde periode niet helpen en alleen rondkijken. Tijd en werk op het bord zetten. Helpen door vragen te stellen Zorgen dat je iedere leerlin minstens een keer hebt gezien.	Opdracht uitvoeren. Inzet en concentratie reguleren. Ideeën verwoorden. Afspraken maken en nakomen. Samen spelen.	Vier hoeken: <ul style="list-style-type: none"> - 2 doelspelen - terugslagspel - bewegen op muziek muziekinstallaties, mc en cd ballen, linten, rackets, batjes, tt-tafel
<u>Afronding</u> Gericht op de kern en relevant voor alle leerlingen. De vorm is interactief.	Werken zonder vingers opsteken. Kern terugvragen. Proces en inhoud bespreken.	Nadenken over eigen gedrag. Gedrag verwoorden. Positief gedrag van een ander verwoorden.	Denken delen uitwisselen in tweetallen: <ul style="list-style-type: none"> - wat was je van plan? - wat ging er goed? - waar had je hulp nodig? - wat doe je de volgende keer anders? Willekeurig terugvragen.

Figuur 4.2: Vervolg korte schets van de overwegingen van een les (Kolman, 2003, pagina 56).

In het vervolg wordt de nadruk gelegd op het met elkaar omgaan tijdens het leren bewegen. Uit de eerste les komen aandachtspunten naar voren die in de volgende lessen benadrukt worden. Mogelijke aandachtspunten zijn:

- Hoe ziet gedrag eruit dat leren van jezelf en anderen mogelijk maakt?
- Hoe ziet zelfstandig werken eruit?
- Hoe kunnen we elkaar helpen bij het leren bewegen?
- Hoe kunnen we met elkaar overleggen?

Indien een situatie in een klas dit vereist kunnen er regels opgesteld worden wanneer er bijvoorbeeld zelfstandig gewerkt gaat worden. Deze regels kunnen uitgeschreven worden en worden opgehangen in de gymzaal. De docent kan op deze manier altijd verwijzen naar de afspraken.

‘Voorbeelregels bij samenwerken in de lessen lichamelijke opvoeding:

- *In de groep blijven waar je mee werkt*
- *Iedereen luistert naar de ander*
- *Moedig elkaar aan om mee te doen*
- *Vraag elkaar eerst om hulp voordat je naar de docent gaat*
- *Ga na of iedereen snapt wat de bedoeling is (Kolman, 2003, pagina 57’.)*

Een vormgever bij het samenstellen van (gedrags)regels is de T-kaart (zie figuur 4.3). In deze uit twee kolommen bestaande kaart, geven leerlingen en de docent aan hoe bepaald gedrag eruit ziet en hoe het klinkt. De T-kaart dwingt de docent en leerlingen gedrag concreet te beschrijven. Op basis daarvan stellen leerlingen en docent de regels vast. Het is hierbij belangrijk dat de gedragingen concreet, waarneembaar (en dus controleerbaar) zijn, de gedragingen positief worden geformuleerd en dat er niet meer dan vijf regels worden geformuleerd.

T-kaart zelfstandig werken	
Ziet eruit als:	Klinkt als:
<ul style="list-style-type: none"> - van elkaar afblijven als je moet wachten - bij je groep blijven - elkaar aanmoedigen - op je beurt wachten - hulp aan elkaar 	<ul style="list-style-type: none"> - elkaar laten uitspreken - laag stemvolume - luisteren naar elkaar - elkaar vragen stellen - antwoorden geven

Figuur 4.3: voorbeeld van een T-kaart (Kolman, 2003, pagina 57)

Voor de reflectie:

- Wordt een klas in gedachten genomen waar de sfeer veilig is. Beschrijf in concreet waarneembaar gedrag hoe die veilige sfeer eruit ziet.
- Wordt een klas in gedachten genomen waarin de sfeer onveilig is. Beschrijf een vijftal gedragingen van leerlingen waardoor die onveiligheid ontstaat. Kies er een uit, beschrijf de vaardigheid in positieve zin en maak een T-kaart voor deze vaardigheid.
- Wordt een activiteit bedacht waarin de vaardigheid geoefend kan worden als tweede lesdoel, naast die van bewegen.
- De consequenties van de beschreven les zijn:
 - er gaat bewegingstijd verloren;
 - de docent heeft niet alles in de hand;
 - de docent is vooral begeleider.

- De docent gaat na of deze consequenties aanvaardbaar zijn.
- Andere reflectieve vragen zijn:
 - wat spreekt de docent wel/niet aan in de beschrijving van de les?
 - wat heeft de docent vooral willen bereiken?
 - wat is de reactie van de leerlingen op een dergelijke les?
 - wat verandert de docent om de les geschikt te maken voor jouw situatie?
 - wat doet de docent om een veilig klimaat te realiseren in een klas (Kolman, 2003).

§4.2 Beïnvloedingsmogelijkheden

Nu zullen beïnvloedingsmogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te kunnen beïnvloeden worden weergegeven.

Om naar de beïnvloedingsmogelijkheden te kunnen kijken moeten er na het analyseren van de drie relaties, waarvan de kaders te zien zijn in hoofdstuk 3, aanknopingspunten zijn voor de docent om het pedagogisch klimaat te beïnvloeden. Vriens (Vriens, 1995 in Jacobs en Ludérus, 2007) heeft een kader geschreven dat bruikbaar is voor docenten om de beïnvloeding te concretiseren. Vriens onderscheidt in de pedagogische benadering drie dimensies.

1. De sociale dimensie van de leraar als pedagoog:

Pedagogische mogelijkheden van de docent liggen in eerste instantie op sociaal gebied. Een taak van het onderwijs is het leveren van een bijdrage aan een besef van sociale verantwoordelijkheid. Vanuit het pedagogisch perspectief gaat het om volwassenheid, om het opbouwen van een verantwoord en menswaardig volwassen bestaan in een democratische samenleving. De docent kan op sociaal gebied organiseren en structureren: de docent legt bepaalde normen en waarden op om het dagelijkse klassengebeuren geordend te laten verlopen. Daarbij gaat het vooral om omgangsregels die de interacties sturen en bepalen wat wel en niet mag. Het is niet alleen handig om goede omgangsregels te hebben, maar ze verwijzen ook naar een aantal essentiële waarden waarop de democratische samenleving is gebaseerd, zoals respect voor een ander, tolerantie, gelijkwaardigheid van mensen en samenwerken als levenshouding. In het geval van botsende waarden moet de docent onderhandelen met de leerlingen om tot een gezamenlijk geaccepteerde situatie te komen. In het sociale domein leeft de docent de waarden en normen na van de schoolcultuur en de docent houdt zich aan de regels die er zijn in de klas. Uiteraard kan de docent de situatie beïnvloeden, een eigen tint aan de regels geven door de persoon die hij is. In het alledaagse schoolleven worden regels veelal niet expliciet gezien als normen en waarden, maar behoren ze tot de vanzelfsprekende schoolcultuur, waarbij schoolcultuur wordt opgevat als het herkenbare geheel van expliciete en impliciete regels, afspraken en omstandigheden die de school tot een pedagogische gemeenschap maken (Dietvorst en Mahieu, 1989 in Jacobs en Ludérus, 2007). Van het totaal aan (vanzelfsprekende) regels in de school gaat een grote vormende invloed uit op de leerlingen, niet alleen wat betreft hun dagelijkse schoolleven maar evenzeer in de structurering van het leven buiten de school. In deze sociale dimensie is de docent op de eerste plaats representant van de normen en waarden van de schoolcultuur en bewaker van de regels van de klassengemeenschap waaraan hij leiding geeft. De docent draagt in deze functie bij aan de vorming van het pedagogisch klimaat in de klas. Hij bewaakt de omgangsregels, organiseert de omgangssituatie en legt het belang van normen en waarden uit waar dat nodig is. Zijn taken zijn echter niet alleen repressief, maar vooral ook uitnodigend en stimulerend en bij voorkeur niet te uitdrukkelijk. Want juist de omgangssfeer kan ruimte bieden voor een zekere gelijkwaardigheid van docent en leerlingen.

2. De didactische dimensie van de leraar als pedagoog:

De school, en dus de docent, moeten onder andere kennis en vaardigheden overdragen. In het didactische domein is de docent pedagoog als hij oog heeft voor de vormende (meer) waarde van de leerstof en van de eigen activiteiten van de leerling om zich deze leerstof op zinvolle wijze eigen te maken. De vormende waarde zit niet alleen in de officiële leerdoelen, maar ook in wat niet officieel als veronderstelling wordt meegenomen. Als het gaat om het kennisverwervingsproces dan moet de docent onderhandelen met de leerling, de gekozen weg dient aan te sluiten bij 'de belevingswereld van de leerling'. Uiteraard dient de docent te bepalen in welke 'ruimte' wordt onderhandeld.

Wanneer iemand zich iets met zeer grote moeite eigen heeft gemaakt kan dat van bijzondere waarde zijn voor de ontwikkeling, omdat hij naast de zich eigen gemaakte stof ook heeft geleerd zich in de spannen, door te zetten en zo een idee heeft gekregen van de waarde van de leerstof en van zijn inspanningen. In zo'n geval weegt het vormende effect van het moeizame leren ruimschoots op tegen bijvoorbeeld het tijdsverlies dat deze leer methode met zich meebracht.

3. De personale dimensie van de leraar als pedagoog:

De constatering dat leerlingen in de discussie met de docent het recht hebben te weten waar de docent zelf in de discussie staat, heeft betrekking op de personale dimensie van de opvoeding op school. Het opvoeden in het onderwijs heeft zijn basis in de organisatie van een sociale- en taakgerichte organisatie, maar essentieel is tenslotte wat er uiteindelijk tussen personen gebeurt. Opvoeding blijft niet alleen beperkt tot het aanleren van of leven met sociale regels en verwerven van nuttige vaardigheden en kennis, maar strekt zich uiteindelijk ook uit tot de vorming van zingevende kaders voor een eigen verantwoordelijk leven. En dat eigen verantwoordelijk leven is uiteindelijk een zaak van de persoon zelf. Leerlingen zijn geen objecten, maar personen in wording, personen met vermogens en behoeften. En die vermogens moeten zich kunnen ontwikkelen. Identificatie speelt in de jeugdperiode een grote rol, het inzicht in complexe normen en waarden problematiek is uiteraard dan nog niet aan de orde. Hierin is zowel de docent als de leerling een gesprekspartner om tot het inzicht in de normen en waarden problematiek (voor de leerling) te komen. Hier kunnen authentieke omstandigheden, situaties, standpunten tot onderwerp worden gemaakt.

De inspiratie, begeleiding en hulp van de docent en identificatie van de leerling waarover hierboven geschreven is, is echter niet een vanzelfsprekend iets, maar kan alleen plaatsvinden als er in positieve zin sprake is van persoonlijk contact en nabijheid, onderling vertrouwen en respect, liefde en engagement. In het vormingsproces van de leerling is identificatie noodzakelijkerwijze een tweezijdig proces van elkaar vertrouwen geven en dit vertrouwen ook waarmaken. In dit geheel neemt de leerling op eigen wijze essentiële normen en waarden over als oriëntaties voor het eigen leven en bepaalt daarmee hoe hij zelf in de wereld wil staan.

De hierboven weergegeven dimensies kunnen worden onderscheiden, maar zullen in de praktijk niet altijd even duidelijk zijn. De drie dimensies zullen veelvuldig overlopen in elkaar. Naast deze dimensies wordt ook stil gestaan bij de rol van het totale schoolteam. Ook de normen, waarden en betekenis systemen die de leden van de school (docenten en ondersteunend personeel) met elkaar delen hebben een groot aandeel in de totstandkoming van het schoolklimaat en dus ook bij het pedagogisch klimaat in de klas. Het is voor de vormgeving van de pedagogische taak nodig dat de school met al zijn docenten en ondersteunende medewerkers zich voortdurend bezint op de waarden die men centraal acht en wil uitdragen. Dat dient tevens gepaard te gaan met een daarop georiënteerde professionalisering van de omgangsvormen door docenten (Klaassen, 1994 in Jacobs en Ludérus, 2007).

§4.3 Het lesvoorbereidingsformulier

Kijkend naar de drie dimensies en de normen, waarden en betekenisssystemen in de school wordt aan de slag gegaan met het lesvoorbereidingsformulier. De docent/student analyseert namelijk het pedagogisch klimaat door de drie eerder genoemde relaties (leerlingen onderling, leerling docent en leerlingen en de context) te bestuderen. Dit kan via observatie en het voeren van gesprekken. Vervolgens wordt, na de analyse, gekeken naar het (ingeschatte) welbevinden van de leerlingen die deel uitmaken van het opvallende of meest voor verandering vatbaar aspect. Na een notatie van het aspect(en), de relatie(s) waarin het aspect speelt en het (ingeschatte) welbevinden van de leerling(en) wordt een streven van verandering genoteerd op de juiste plek in het lesvoorbereidingsformulier (Jacobs en Ludérus, 2007).

De Fontys Sporthogeschool (Tilburg en Sittard) heeft een lesvoorbereidingsformulier (zie figuur 4.4) en een bijpassend reflectieformulier (zie figuur 4.5) waarmee gewerkt wordt door de studenten van de Fontys Sporthogeschool. Het lesvoorbereidingsformulier wordt voorafgaand aan de les ingevuld, het reflectieformulier ná de les, zodat teruggekeken kan worden op de les. Gekeken wordt of dát wat voorafgaand aan de les gepland werd te bereiken in de les ook daadwerkelijk bereikt werd. Aan de hand daarvan worden aandachtspunten genoteerd. In bijlage V zijn het lesvoorbereidingsformulier en het daarop aansluitende reflectieformulier van de Fontys Sporthogeschool te zien. Het formulier is gemakkelijk te gebruiken. In bijlage V is op het lesvoorbereidingsformulier een voorbeeld te zien van hoe specifieke omschrijvingen van het pedagogisch klimaat kunnen worden verwerkt.

Uitleg bij het lesvoorbereidingsformulier van de Fontys Sporthogeschool:

In het lesvoorbereidingsformulier van de Fontys Sporthogeschool kunnen de beginsituatie van het ‘pedagogisch klimaat’ en de doelstellingen om het pedagogisch klimaat te veranderen (zie geel gearceerd) genoteerd worden. Hier kunnen de meest opvallende of meest voor verandering vatbare aspecten uit het pedagogisch klimaat worden genoteerd. Om te komen tot deze opvallende aspecten heeft men een analysekader nodig van het pedagogisch klimaat. De docent/student analyseert het pedagogisch klimaat door de drie eerder genoemde relaties (leerlingen onderling, leerling docent en leerlingen en de context) te bestuderen. Dit kan via observatie en het voeren van gesprekken. Vervolgens wordt, na de analyse, gekeken naar het (ingeschatte) welbevinden van de leerlingen die deel uitmaken van het opvallende of meest voor verandering vatbaar aspect. Na een notatie van het aspect(en), de relatie(s) waarin het aspect speelt en het (ingeschatte) welbevinden van de leerling(en) wordt een streven van verandering genoteerd bij de doelstellingen. Op het lesvoorbereidingsformulier staan kolommen die in verband staan met de doelstellingen. In deze kolommen kunnen zaken worden vermeld die het streven op het gebied van het pedagogisch klimaat (of andere doelstellingen), zoals dat bij de doelstellingen vermeld is, kunnen beïnvloeden.

Het streven kan bereikt worden door bijvoorbeeld:

- Sociale dimensie: bepaalde omgangsregels eisen/aanscherpen.
- Didactische dimensie: regels van het spel aanpassen.
- Personale dimensie: zelf mee gaan doen.

H5 Autisme

In dit hoofdstuk wordt weergegeven wat autisme inhoudt. De doelstelling van deze scriptie is inzicht krijgen in het pedagogisch klimaat binnen 6 autiklassen in de regio Brabant en Limburg en het opstellen van een handelingsplan voor docenten bewegingsonderwijs om het pedagogisch klimaat binnen autiklassen positief te beïnvloeden. In het praktijkonderzoek zal daarom gekeken worden naar het huidige pedagogisch klimaat binnen autiklassen en hoe scholen en docenten hier op dit moment mee omgaan. Omdat in deze autiklassen kinderen met een autisme spectrum stoornis zitten, is het nuttig een duidelijk beeld te hebben van wat deze stoornis inhoudt. Daarom wordt er nu vanuit verschillende invalshoeken (uit verschillende literatuur) gekeken naar de kenmerken en de DSM-IV criteria van autisme, naar de prevalentie, de oorzaak en de denkwijze van personen met autisme en tot slot naar de behandeling van autisme.

§5.1 Kenmerken en DSM-IV criteria

Mensen met autisme vertonen stoornissen op de volgende drie vlakken (als gevolg hiervan hebben autisten vaak een beperkt en repetitief patroon van activiteiten) (Jennes en Coördinatie-Stuurgroep Autisme, 2006):

1. Stoornis in de sociale interactie:

Deze stoornis is met name te zien in de kwalitatieve manier van sociaal functioneren. Er is altijd iets fout met de wederkerigheid in de sociale interacties; een gestoord of geen wederzijds sociaal contact. Deze stoornis in het sociaal functioneren kan zich in het afzijdige of niet-alerte type (volledig in zichzelf gekeerd, vaak met een verstandelijke beperking), het passieve type (gaat bijna nooit spontane interacties aan, aanvaardt wel op een passieve manier dat anderen toenadering zoeken), het actief-maar-bizarre type (neemt heel veel initiatief tot sociaal contact, maar op een totaal ongeschikte manier, bijzonder veel problemen met begrip van sociale interacties, vertrekt van zichzelf, is éénzijdig, gaat op een bizarre manier sociaal contact aan, komt vaak opdringerig en storend over) of het stijf-formalistische of hoogdravende type (door uit het hoofd geleerd gedrag kan met zich sociaal aanvaardbaar gedragen, vaak volwassenen met hoge intelligentie die vroeger één van de andere types waren, houden zich vast aan bepaalde wijzen van 'sociaal aanvaard gedrag', durven niet spontaan te reageren, worden soms angstig, boos of paniekerig als situaties niet verlopen zoals zij ze kennen, de vaak heel grote kloof tussen hun theoretische en hun praktische kennis vormt een valkuil voor de omgeving) manifesteren.

2. Stoornis in taal en communicatie:

Ongeveer de helft van de personen met autisme komt niet tot functioneel spreken. Dan gaat het vooral om personen met een matige tot ernstige verstandelijke handicap. Personen die wel functioneel leren spreken, hebben vaak een vertraagde taalontwikkeling en duidelijke afwijkingen in taalbegrip en taalgebruik, zoals echochalie, beperkte of juist heel uitgebreide woordenschat, obsessie voor bepaald onderwerp en daar voordurend over praten, taal letterlijk opvatten en geen figuurlijke taal begrijpen en idiosyncratisch woordgebruik (zelf woorden uitvinden). Daarnaast begrijpen ze het tussenmenselijk verkeer niet of onvoldoende, ook de non-verbale communicatie, gezichtsuitdrukkingen en lichaamstaal zijn naast gesproken taal vaak moeilijk te begrijpen voor autisten.

3. Stoornis in de verbeelding:

Autisten begrijpen verwijzers niet of onvoldoende als symbolen voor een bepaalde realiteit. Autisten hebben een duidelijke voorliefde voor feiten en moeite met onderliggende betekenissen of symboliek van iets. Het onderscheid tussen fictie en realiteit is zeer moeilijk begrijpbaar. Het gebrek aan verbeelding kan in de spelontwikkeling van kinderen over het algemeen al vroeg worden vastgesteld. De kinderen komen dikwijls niet tot fantasiespel en kopiëren situaties letterlijk zonder er nieuwe dingen aan toe te voegen. De intentie om op basis van vroegere ervaringen gebeurtenissen te voorspellen ontbreekt vaak.

Een beperkt en repetitief patroon van activiteiten:

De drie (triade) bovengenoemde stoornissen leiden vaak tot een beperkt, repetitief en stereotiep patroon van gedragingen, interesses en activiteiten. Dit komt niet bij alle personen in gelijke mate voor en kan heel verschillende vormen aannemen. Het is leeftijd- en IQ-gebonden. Personen met autisme houden niet van onvoorspelbare plotselinge veranderingen. Verandert er wel onverwachts iets, dan kunnen ze paniekerig, boos of angstig reageren.

Bijkomende problemen:

Bijkomende problemen die niet uitsluitend bij autisten voorkomen, maar wel in acht genomen dienen te worden zijn het ongewoon reageren op bepaalde zintuiglijke prikkels (bij 30% van de personen met autisme), tactiele overgevoeligheden en voedingsproblemen, hypo- of hypergevoeligheid en fluctuerende gevoeligheden in alle zintuigen en dyspractische problemen, dat zich kan uiten in moeite met de grove motoriek, fijne motoriek, het niet doorzien van het concept van een handeling en/of moeite hebben met de organisatie en de uitvoering van een handeling (Jennes en Coördinatie-Stuurgroep Autisme, 2006).

Bij iedere autist komen weer andere kenmerken voor, geen één autist is hetzelfde. Autisten willen wel interacties aangaan, maar dit lukt niet omdat de kennis en vaardigheden om soepel te navigeren in het sociaal verkeer ontbreken. Naast taalproblemen is er ook sprake van ernstige spraakproblemen (spraakontwikkeling is vaak vertraagd). Woorden waarvan de betekenis varieert in tijd, ruimte of persoon zijn doorgaans problematisch, evenals woorden met een dubbele betekenis. Autisme kent problemen met de zinsmelodie en intonatie, sommige kinderen spreken erg monotoon of nemen een accent of spreekstijl van bijvoorbeeld de televisie aan. Autisten kunnen zeuren en veel vragen stellen over wat er nog moet komen, omdat ze niet goed voorstellingen kunnen maken. Ze kunnen een slechte inschatting van de eigen gedragsgevolgen maken en ze hebben moeite met kiezen in verband met verschillende alternatieven of keuzemogelijkheden. Stereotype bewegingen als fladderen, het lichaam wiegen en alles op een rijtje zetten worden regelmatig teruggezien bij autisten. Autisten hebben moeite met snel omschakelen en willen dan lange tijd hetzelfde blijven doen (kunnen moeilijk stoppen) en kunnen moeilijk beginnen met een andere activiteit. Ook laten ze soms extreme en schijnbaar onlogische angsten zien. Bijkomende niet-specifieke gedragsproblemen kunnen eet- en slaapproblemen, driftbuien, agressie, destructief gedrag en zelfverwondend gedrag zijn. Veel autisten zijn erg goed in bepaalde vaardigheden (piekvaardigheden), vaak op gebieden als tekenen, musiceren, geheugen voor data, hoofdrekenen en vroegtijdig kunnen lezen, ook wel hyperlexie genoemd, en fotografisch geheugen (Vermeulen en Degrieck, 2006).

Tijdens bewegingslessen aan kinderen met autisme kunnen stereotiepe bewegingen gezien worden bij de leerlingen. Dit kunnen bewegingen zijn als flapperen met de vingers, wapperen met de handen of de armen, op en neer springen, rollen met het hoofd, in staande houding wiegen, van achteren naar voren op de voeten wippen of op de tenen lopen. Andere afwijkende lichaamshoudingen, motoriek en manieren van voortbewegen die bij autisten worden gezien zijn een behendige manier van klauteren, een goede manier van evenwicht

bewaren (zonder angst) of het rap en vaardig zijn met de vingers. Anderen laten juist een gebrekkige fijne motoriek zien, zijn bang voor klimmen, lopen voorovergebogen, zwaaien niet goed de armen heen en weer tijdens het lopen of steken de armen onbeholpen vooruit tijdens het lopen. Sommige autisten hebben een vreemde houding bij het staan (bijvoorbeeld de armen, handen en vingers strak gespannen of wonderlijk gebogen). De meeste kinderen en volwassenen met autistische stoornissen hebben problemen met sporten in groepsverband. Sporten in groepsverband vereist dat het kind of de volwassene met zijn/haar bewegingen rekening houdt met wat anderen doen en de spelregels moeten bijgehouden worden. Het vooruit denken bij samenspelen en het inspelen op anderen is moeilijk voor hen.

Omdat kinderen met autisme weinig of geen drang hebben om anderen na te doen, zijn de kinderen vaak laat met het nadoen van bewegingen, of ze doen het helemaal niet (Wing, 2000).

Sporadisch laten autisten een verhoogde pijndrempel of schijnbaar ongevoeligheid voor warmte en koude zien. Kinderen vertonen een ongelijk ontwikkelingsprofiel met specifieke uitvallen en specifieke uitschieters (de piekvaardigheden). Autisten functioneren wisselend, de ene dag goed of beter dan een andere dag. Dit kan te maken hebben met drukte in de omgeving, veranderingen die zich plotseling hebben voorgedaan, enzovoorts (Vermeulen, 2002).

Hierboven zijn kenmerken genoemd van autisme. Om autisme te diagnostiseren wordt gebruik gemaakt van het handboek DSM-IV. DSM-IV staat voor Diagnostic and Statistical Manual of Mental Disorders. Het handboek DSM-IV is een beknopte handleiding bij diagnostische criteria voor psychische aandoeningen (Nederlandse Vereniging voor Psychiatrie, 1995). De DSM-IV criteria kunnen herkend worden bij personen door kenmerken die personen laten zien.

Voor de 'autistische stoornis' worden in het handboek DSM-IV criteria weergegeven, waar een persoon aan moet voldoen om officieel te mogen zeggen dat hij/zij een 'autistische stoornis' heeft. Kort genoemd geeft het handboek DSM-IV de volgende criteria voor een autistische stoornis:

Kwalitatieve tekortkomingen in de sociale interactie; kwalitatieve tekortkomingen in de communicatie; beperkte, zich herhalende stereotiepe patronen van gedrag, belangstelling en activiteiten; achterstand in of abnormaal functioneren op één van de volgende gebieden met een begin van het derde jaar: sociale interactie, taal zoals te gebruiken in sociale communicatie, of symbolisch of fantasiespel; de stoornis is niet eerder toe te schrijven aan de stoornis van Rett of een desintegratiestoornis van de kinderleeftijd (Nederlandse Vereniging voor Psychiatrie, 1995).

Voor de uitgebreide criteria, waarin ook aangegeven staat aan hoeveel tekortkomingen minstens moet worden voldaan, wordt verwezen naar bijlage VI.

§5.2 Prevalentie

Op basis van voornamelijk buitenlands onderzoek wordt aangenomen dat autisme bij ruim één (1,3) op de 1.000 kinderen voorkomt (Schoemaker en De Ruiter, 2004 en Fombonne, 2005 in Nationaal Kompas Volksgezondheid, 2008). Autisme lijkt de laatste decennia sterk te zijn toegenomen. Waarschijnlijk wordt de gevonden toename veroorzaakt door verruiming van de definities en diagnostische criteria van autisme, en door een grotere bekendheid van autisme bij zowel leken als behandelaars (Schoemaker en De Ruiter, 2004 en Fombonne, 2005 in Nationaal Kompas Volksgezondheid, 2008).

Vermeulen (2002) geeft weer dat autisme voorkomt op alle begaafdheidsniveaus. Echter iets meer dan de helft van alle personen met een autismspectrumstoornis heeft tevens een verstandelijke handicap. Iets minder dan de helft is normaal begaafd tot hoogbegaafd.

§5.3 Oorzaak

Berckelaer-Onnes en Van Engeland (1992) geven weer dat autisme momenteel wordt beschouwd als een in aanleg gegeven neuropsychiatrisch syndroom.

Vermeulen (2002) en Vermeulen en Degrieck (2006) geven aan dat autisme een biologische oorsprong kent. Een eenduidige oorzaak van autisme is echter nog niet gevonden. Beiden zijn het er over eens dat erfelijkheid een grote rol speelt bij de oorzaken van autisme, maar het juiste overervingspatroon is nog niet bekend. Verwacht wordt dat er meerdere genen of combinaties van genen bij betrokken zijn. De oorzaak van autisme is volgens beide auteurs geenszins het gevolg van omgevingsoorzaken als opvoeding of verwaarlozing. Beiden geven weer dat de kenmerken van autisme een gevolg zijn van een afwijkende werking van de hersenen. Ook kunnen omgevingsfactoren, bijvoorbeeld een virale infectie tijdens de zwangerschap, of afwijkingen in de werking van neurotransmitters een rol spelen bij het veroorzaken van autisme.

Vermeulen en Degrieck (2006) omschrijven de kenmerken van autisme op gedragsniveau als een gevolg van een bepaalde manier van waarnemen en denken, een typische stijl van informatie verwerken. De typische manier van waarnemen en denken is het gevolg van een afwijkende werking van de hersenen. Doordat de hersenen van autisten anders werken, ervaren autisten vaak negatieve gevolgen voor het dagelijks leven.

De verschillende auteurs tonen veel overeenkomsten, maar geven ook verschillende bevindingen weer. Vermeulen en Degrieck (2006) geven weer dat autisten in vergelijking met niet-autistische mensen grotere hersenen hebben. Ook zou het snoeiproces (niet – efficiënte verbindingen in de hersenen worden weggesnoeid om wildgroei te voorkomen) niet efficiënt zijn bij mensen met autisme. Vermeulen (2002) geeft weer dat meerdere hersenzones beschadigd zijn en wel verspreid over de hersenen.

Beide beweringen hebben met de hersenen te maken, maar de beweringen geven verschillende ‘afwijkingen’ aan in de hersenen die het autisme veroorzaken. Voor een bewegingsdocent is het interessant te weten wat de oorzaak van autisme is. Wanneer de fout namelijk in de hersenen zit, kan de docent zijn les hier op aanpassen. In hoofdstuk 7 zijn die specifieke aanpassingen/maatregelen voor kinderen met een stoornis binnen het autistisch spectrum weergegeven.

§5.4 Autistisch denken

Leerlingen met autisme kunnen andere gedragingen en reacties tonen dan wat in Nederland 'normaal' gevonden wordt. Het waarneembare van een autist is bijvoorbeeld wat ze doen en zeggen, wat ze niet doen en zeggen, hun vreemde, bizarre, verbijsterende en/of ontroerende reacties. Dit wordt ook wel de 'buitenkant' van een autist genoemd. Hoe een kind of persoon met autisme denkt is de zogenoemde 'binnenkant' van een autist (Vermeulen, 2002).

Ook autisten nemen waar en verwerken informatie, zoals ieder ander. Alleen is de wijze waarop mensen met autisme waarnemingen verwerken fundamenteel anders dan bij mensen zonder autisme. Met een andere reactie of een ander gedrag tot gevolg. Om de buitenkant (het waarneembare) van het doen en laten van een autist beter te begrijpen moet een autist van de binnenkant benaderd moeten worden (zie figuur 5.1).

Figuur 5.1: informatieverwerking, de binnen- en buitenkant van autisme (Vermeulen, 2002, pagina 36).

De binnenkant van autisten wordt dus gekenmerkt door een specifieke stijl van informatieverwerking, ook wel het autistische denken genoemd. Typerend aan het autistische denken is de wereld vanuit een fundamenteel egocentrisch perspectief ervaren (Delfos, 2002). Het socioschema verklaart autisme vanuit de weinige en niet-geautomatiseerde gerichtheid op anderen en het samenspel van gedragingen, die het gevolg zijn van een specifieke ontwikkeling. Een mens vormt zich een schema van wie hij of zij is, hoe hij of zij in de wereld staat en hoe hij of zij in relatie staat tot mensen om zich heen. De verhouding van zichzelf ten opzichte van de ander ontwikkelt zich bij kinderen met autisme gebrekkig of vertraagd: de wereld wordt ervaren vanuit een fundamenteel egocentrisch perspectief. Daardoor ontstaat een gebrekkige ik-anderdifferentiatie, het in zichzelf gekeerd zijn, het weinig besef hebben van tijd, ruimte en mensen om zich heen en het hebben van moeite met empathie en theory of mind (Delfos, 2002).

Daarnaast is het hebben van problemen met theory of mind typerend aan het autistisch denken. Theory of mind is de vaardigheid om gedachten, intenties, gevoelens en ideeën toe te schrijven aan jezelf en de anderen. Kinderen met autisme hebben moeite met het achterhalen van wat zich aan de binnenkant van mensen afspeelt, wat mensen denken, voelen, verwachten, bedoelen, weten, en dergelijke (Vermeulen en Degrieck, 2006). Ook zien mensen met autisme dingen zoals ze zijn en er is een tekort aan samenhangend denken (zwakke centrale coherentie). Mensen met autisme zien details en nemen dingen letterlijk waar in de dagelijkse praktijk. Centrale coherentie is de ingebouwde tendens van de processen van informatieverwerking om de samenhang tussen meerdere stimuli te

zoeken en op die manier informatie te integreren. Een detail krijgt een heel andere betekenis als het gezien wordt/geïntegreerd wordt in een groter geheel. De betekenis vloeit voort uit de context (contextafhankelijkheid). Dit samenhangend denken is voor mensen de normale en spontane manier van denken (het verwerken van indrukken en informatie). Omdat autisten een zwakke centrale coherentie hebben en informatie eerder op het niveau van losse deeltjes, de afzonderlijke details lijken te verwerken, kan verwarring en angst ontstaan wanneer een wijziging of verandering van één of meerdere details de situatie verandert. Om deze reden kunnen autisten vaak niet dát wat ze geleerd hebben toepassen en veralgemenen in andere situaties. Op detailniveau is namelijk elke situatie anders. Ze zien door de bomen het bos niet meer (Vermeulen, 2002).

Nog een kenmerk van autistisch denken is het hebben van problemen met de organisatie van het eigen handelen (executieve functies) (Jennes en Coördinatie-Steungroep Autisme, 2006). Executieve functies verwijzen naar cognitieve processen die verband houden met probleemoplossing. Zoals het beheersen van impulsieve reacties, het kunnen richten, houden maar ook wisselen van de aandacht, enzovoorts. Deze executieve functies zijn hard nodig voor heel wat dagelijkse activiteiten. Ook voor sociale contacten zijn ze belangrijk, ze spelen namelijk ook een rol in het organiseren en bijsturen van een gesprekje. Er zijn executieve functies die bij mensen met autisme verstoord zijn. Deze functies zijn niet bij alle mensen met autisme op dezelfde wijze verstoord (Vermeulen en Degrieck, 2006). Tot slot kenmerkt het autistisch denken zich door letterlijkheid. Omdat mensen met autisme zinnen en woorden letterlijk opnemen hebben ze moeite met wat er gezegd wordt (Vermeulen, 2002).

§5.5 Behandeling

Uit informatie die de laatste twee decennia is verworven over autisme kunnen twee soorten behandelingsstrategieën worden afgeleid:

- een medische behandeling, gericht op het verhelpen van medische oorzaken;
- een psychologische/pedagogische behandeling, gericht op verandering van gedrag en op het wegwerken van cognitieve defecten en functie-ontwikkelsachterstanden (Van Berckelaer-Onnes en Van Engeland, 1992).

Met betrekking tot autiklassen is het interessant te weten hoe de psychologische/pedagogische behandeling er uit ziet, omdat sommige pedagogische aanpakken in samenwerking met docenten van school toegepast kunnen worden bij een kind.

Behandeling kan het beste gericht worden op het creëren van een rijke, groeizame omgeving, stimulering van de normale ontwikkeling (grootste prioriteit), het verminderen van rigiditeit (een rigide gedragsstijl wordt vooral gekarakteriseerd door stereotypieën, inflexibiliteit en een rigide wijze van denken en handelen) en het verminderen van de niet-specifieke gedragsproblemen die samengaan met de op stimulatie en ontwikkelingsgerichte aanpak.

Het is belangrijk meerdere personen bij de behandeling te betrekken; het kind zelf, ouders, docenten van school, groepsleiding van het dagverblijf, enz. (Van Berckelaer-Onnes en Van Engeland, 1992).

Autisme is een stoornis die niet te genezen is. Echter kunnen de negatieve kenmerken wel verminderd worden. Hiervoor is een aangepaste stimulering en omgeving nodig. Deze omgeving wordt een autisme-vriendelijke omgeving genoemd, die ervoor zorgt dat het kind minder stress heeft, minder in de war is, minder angstig is en zich beter in zijn vel voelt zitten. Binnen autiklassen kan een docent bewegingsonderwijs helpen deze

autismevriendelijke omgeving te creëren. Dit zijn namelijk voorwaarden voor het kind om open te staan voor het aanleren van nieuwe vaardigheden en gedrag (Vermeulen en Degrieck, 2006).

Docenten bewegingsonderwijs kunnen binnen autiklassen helpen een autismevriendelijke opvoeding te geven. Een behandeling begint bij het creëren van een autismevriendelijk klimaat. Uitgangspunt bij een autismevriendelijke opvoeding is de stoornis van het kind in de informatieverwerking. Om het kind te helpen zich te ontwikkelen en deel te nemen aan de wereld dient vertrokken te worden vanuit de moeilijkheden van een autist om de wereld te begrijpen. Het kind rekt op een duidelijke, voorspelbare en heldere omgeving, waarin de opvoeder samenhang aanbrengt die het kind zelf niet kan zien. Met verheldering wordt bedoeld dat voorwerpen, situaties, personen en handelingen zo duidelijk worden gemaakt dat het kind moeiteloos zijn weg kan vinden in allerlei dagelijkse situaties en activiteiten, zoals eten, wassen, spelen, contact met anderen en naar school gaan. Dié zaken die het kind niet, moeilijk of anders begrijpt, moeten via concrete communicatie worden verduidelijkt. Voorbeelden van concrete informatie zijn tijdsplannen, stappenplannen, aangepast leer- en spel materiaal, activiteiten met een duidelijk begin en einde, zandlopers of ander timers, keuzeborden voor de vrije tijd, sociale leer verhalen voor het verhelderen van gewenst sociaal gedrag (Vermeulen en Degrieck, 2006).

In een autismevriendelijke omgeving is een kind met autisme in staat om nieuwe vaardigheden en kennis aan te leren. Bij kinderen met een verstandelijke beperking of bij jonge kinderen ligt de nadruk vaak op het aanleren van dagelijkse functionele vaardigheden, vooral communicatieve vaardigheden en vaardigheden die de zelfredzaamheid betreffen. Hierbij wordt gebruik gemaakt van gedragsprincipes, maar ook van hulpmiddelen en aanpassingen die het gewenste gedrag gemakkelijker maken voor het kind. Omdat sommige kinderen niet zo gevoelig zijn voor sociale beloningen als glimlachen, is het belangrijk om extra beloningen in te schakelen, zoals het aanbieden van een favoriete activiteit na een inspanning. Succeservaring is, net als bij ieder kind, een belangrijke bron van motivatie voor het aanleren van nieuw gedrag

Bij oudere kinderen en kinderen met betere verstandelijke mogelijkheden komt er naast de functionele alledaagse handelingen ook nadruk te liggen op cognitieve, vooral sociaal-cognitieve en probleemoplossende, vaardigheden. Denk hierbij aan het leren herkennen en benoemen van gevoelens, het zelfstandig aanpakken van huiswerk of het leren omgaan met frustraties. Compenserende hulpmiddelen worden ook hierbij het best ingeschakeld ter compensatie, zoals stappenplannen of sociale leer verhalen, die kinderen met autisme op een heel concrete manier sociale situaties en het daarin gewenste gedrag verduidelijken.

Bij begaafde kinderen wordt meestal meer de nadruk gelegd op het aanleren van sociale vaardigheden. Ook andere functionele vaardigheden die hun leeftijdsgenoten doorgaans spontaan en zonder leerinspanningen verwerven zijn van groot belang. Bijvoorbeeld het aanleren van vrijetijdsvaardigheden.

Vanuit de diagnose moet een kind individueel geholpen worden en moeten er individuele doelen gesteld worden. Een belangrijk aandachtspunt in het leerprogramma dat een goed behandelcentrum of een goede school samen met de ouders opstelt, is de generalisatie naar het echte leven buiten de trainingssituatie (Vermeulen en Degrieck, 2006).

H6 Autiklassen

In voorgaand hoofdstuk is omschreven wat autisme inhoudt. Of beter gezegd, wat het in kán houden. Het aantal kinderen met een gediagnostiseerde autismspectrum stoornis is de laatste jaren toegenomen. De kinderen kunnen een plek krijgen in het reguliere of speciale onderwijs. In beide vormen van onderwijs kunnen autisten begeleid worden. Deze begeleiding kan al dan niet plaatsvinden in autiklassen. Autiklassen of autigroepen zijn de laatste jaren volop in het nieuws geweest. In kranten zoals het Eindhovens Dagblad en de Metro heeft nieuws gestaan over de grote toestroom van autisme in het onderwijs en opgerichte autiklassen en de mogelijke voor- en/of nadelen hiervan. Maar wat is een autiklas nu precies? Omdat er nog testen worden gedaan met autiklassen, en omdat het een nieuw begrip is in Nederland, is er nog weinig literatuur over autiklassen te vinden. In dit hoofdstuk wordt de literatuur weergegeven die wel te vinden is.

Ieder kind met autisme is uniek. Er zal dus per kind gekeken moeten worden of het kind beter af is in een gewone klas (in het reguliere onderwijs), al dan niet met extra ondersteuning, of dat het kind beter af is in het speciaal onderwijs. Eventueel zelfs onderwijs specifiek voor kinderen met autisme, de zogenaamde autiklas. Zowel het kind als de school zijn bepalende factoren of een kind met een stoornis in het autistisch spectrum terecht kan binnen een (speciale) school. Een aangepaste, concrete stijl van communiceren, kan al heel wat problemen voorkomen en het een kind gemakkelijker maken om mee te doen met klassikale activiteiten. Belangrijk is dat de school een kind niet ziet als een probleem, maar als een uitdaging en een kans (Vermeulen en Degrieck, 2006).

De Taalbrug, een cluster II school, omschrijft op de schoolwebsite van De Taalbrug een anti-groep als volgt: Sommige kinderen met autisme kunnen vanwege de zeer speciale aanpak en de speciale zorg die ze nodig hebben (nog) niet worden geïntegreerd in de 'reguliere' klassen van de Beemden. Deze kinderen worden geplaatst in de 'anti-groepen'. Kenmerken van deze anti-groepen uiten zich vooral door de zeer gestructureerde aanpak, de intensieve samenwerking tussen collega's van school en Instituut Sint Marie* en de beperkte groepsgrootte.. De anti-groepen vormen een aparte unit binnen de school, zodat optimaal geprofiteerd kan worden van de extra mogelijkheden (De Beemden, z.j.).

Binnen school 'de Huifkar', een school voor Zeer Moeilijk Lerende Kinderen in Enschede, neemt de autiklas een bijzondere positie in. Gedurende enkele dagdelen per week geniet deze groep individueel onderwijs voor leerlingen met een stoornis in het autistisch spectrum. De grote structuurbehoefte van deze leerlingen en het bieden van een prikkelarme omgeving is uitgangspunt. Gebleken is dat veel van deze leerlingen daar baat bij hebben. De autiklas is er op 'de Huifkar' gedurende 3 morgens. Het is een speciale groep, waarin een aantal leerlingen met een stoornis in het autistische spectrum extra begeleiding krijgen. Binnen de autiklas wordt de omgeving zo goed mogelijk aangepast aan ieder kind. Kenmerken van de autiklas zijn de ruimtelijke organisatie, duidelijke schema's en een

* Sint Marie is een orthopedagogisch centrum voor onderzoek en behandeling van kinderen vanaf twee jaar, jeugdigen en jongvolwassenen, die problemen hebben met communicatie. Deze problemen kunnen te maken met een sterk verminderd gehoor, ernstige spraak-/taalstoornissen en stoornissen in het autistisch spectrum. Sint Marie beschikt over een audiologisch centrum, een diagnostisch centrum, een centrum voor dag- en deeltijdbehandeling, 24-uursopname, begeleid zelfstandig wonen en een speciale voorziening voor kinderen en jongeren met autisme. Bij Sint Marie kunnen cliënten terecht voor diagnostiek, advies en behandeling.

aangepaste manier van leren. Bij de ruimtelijke organisatie wordt er structuur aangebracht door de indeling van het lokaal, waarbij elk kind een eigen werkhoek heeft. Daarnaast is er een vaste kring/hulptafel en een speelhoek. Voor de leerlingen moet duidelijk zijn waar de ene ruimte begint en de andere eindigt, maar ook waar de ruimtes toe dienen.

Kinderen willen weten wat zij moeten doen, waar zij kunnen werken en spelen, wanneer zij dit gaan doen en hoelang iets duurt. Kinderen met autisme begrijpen vaak onvoldoende taal of kunnen de opeenvolging van gebeurtenissen niet onthouden. Door middel van individuele schema's (afgestemd op niveau) wordt voor deze kinderen gevisualiseerd wat, waar, wanneer en hoelang iets gebeurd. Een kind met autisme moet het leren gestructureerd aangeboden krijgen, zodat de kans op succes groter wordt, leersituaties voorspelbaar en overzichtelijk worden, het minder snel afgeleid wordt, de weerstand tegen veranderingen afneemt en de motivatie toeneemt (De Huifkar, z.j.).

Op verschillende manieren kan een school er voor kiezen om autisme binnen de school te begeleiden; een voltijds systeem van autiklassen, een deeltijds systeem van autiklassen of leerlingen specifiek begeleiden in gewone klassen. Ook kan een school voor meerdere systemen binnen de school kiezen. Belangrijk is dat een kind specifiek en individueel wordt begeleidt met behulp van een individueel handelingsplan, gebaseerd op hun specifiek en disharmonisch ontwikkelingsprofiel (Jennes en Coördinatie-Stuurgroep Autisme, 2006).

Van belang voor deze scriptie is een definitie van het begrip 'autiklas', omdat 'autiklassen' de onderzoeksgroep is van deze scriptie. Daarnaast is deze scriptie onder andere geschreven voor bewegingdeskundigen op scholen waar met autiklassen wordt gewerkt, of waarin veel kinderen met een autisme spectrum stoornis geïntegreerd in de klassen zitten. Omdat een duidelijke definitie in de literatuur ontbreekt, is onderstaande definitie ontstaan uit een mix van literatuurgegevens en eigen inzicht. Met deze definitie zal worden gewerkt in deze scriptie:

<p>Een autiklas is een klas met kinderen die een autistische stoornis hebben en die vanwege de zeer speciale aanpak en de speciale zorg (nog) niet in de reguliere klassen passen. In deze autiklassen, die een beperkte groepsgrootte kennen, worden de kinderen begeleid door docenten met kennis over en ervaring met autisme, die de leerlingen middels een zeer gestructureerde aanpak begeleiden. De autiklas is er voor hele dagen, dagdelen of lesuren waarin deze speciale aanpak voor de individuele leerling vereist is.</p>

De speciale aanpak waar door de docenten mee gewerkt wordt is per school er per docent verschillend. Waarschijnlijk zijn de verschillende vormen van aanpak afgestemd op de behandeling van autisme, zoals het bieden van structuur, het bieden van een prikkelarme omgeving, het werken met schema's, een aangepaste manier van leren, enzovoorts.

H7 Specifieke pedagogische maatregelen voor kinderen met een stoornis binnen het autistische spectrum

In hoofdstuk 5 is gekeken naar wat autisme is. In de eerste hoofdstukken (1, 2 en 3) is gekeken naar het pedagogisch klimaat; wat het is, wat het belang er van is en hoe het geanalyseerd kan worden. In dit hoofdstuk wordt het pedagogische in verband gebracht met het autisme. Ieder kind met autisme is anders. De kenmerken zijn bij ieder kind anders en ieder kind heeft een geëigende leersituatie nodig, die geïndividualiseerd, gestructureerd, gevisualiseerd en betekenisvol is. Er zijn specifieke pedagogische maatregelen die een kind met autisme kunnen helpen. Over de specifieke maatregelen waarbij kinderen met een stoornis binnen het autistische spectrum gebaat zijn (deelvraag 7), of beter gezegd over de specifieke maatregelen waarbij de kinderen gebaat kunnen zijn is veel literatuur te vinden. In dit hoofdstuk zijn per kenmerk van autisme (deze kenmerken van autisme zijn weergegeven in hoofdstuk 5) specifieke pedagogische maatregelen weergegeven die genomen kunnen worden voor kinderen met een stoornis binnen het autistische spectrum, om problemen die zich voordoen op het gebied van de genoemde kenmerken te voorkomen, te verminderen of te laten verdwijnen.

Specifieke pedagogische maatregelen die betrekken hebben op de sociale interactie: Voor een kind dat de gewoonste sociale regels in de omgang met elkaar niet begrijpt, kan het schoolplein een bron van angst en onrust zijn. De docent kan besluiten een kind om hiervoor genoemde reden in de pauze binnen te laten blijven (Taekema, Van Veen en Baltussen, 2001).

Kinderen met autisme maken zich de sociale vaardigheden niet spontaan eigen door zich simpelweg in sociale situaties te plaatsen. De kinderen moeten hierbij geholpen worden. Met wat aanpassingen kan sociale stress worden verlaagd, moeilijkheden kunnen worden voorkomen en de leerling met autisme kan gestimuleerd worden meer deel te nemen aan het sociale gebeuren, waardoor de leerling beter geaccepteerd wordt door de groep. De nadruk ligt daarbij op het veilig en begrijpelijk of overzichtelijk maken van de sociale omgeving. Dit kan door middel van het verhelderen van de sociale omgeving. Sociale regels worden expliciet gemaakt, sociale situaties worden aangegeven, het te verwachte gedrag van het kind in bepaalde situaties wordt aangegeven. Dit deels door sociale vaardigheidstraining of perspectiefnemingsstraining (leren dat ander mensen een innerlijk hebben met gedachten, gevoelens, verwachtingen en hoe ze die mogen proberen te achterhalen. Training kan gericht worden op transfer naar het echte leven. Op school kan uitleg over sociale situaties en het gedrag dat daarin gewenst wordt visueel gemaakt worden). 'Sociale verhalen' of 'sociale scripts' zijn een goede houvast voor leerlingen met autisme. Voor een voorbeeld van een sociaal verhaal, zie figuur 7.1. Voor een voorbeeld van een sociaal script, dat doorgaans veel korter en meer gestructureerd is dan een sociaal verhaal, zie figuur 7.2 (Vermeulen, 2002):

MEEDOEN MET EEN SPEL

Ik speel graag met andere kinderen. Soms zijn andere kinderen aan het spelen op de speelplaats. Ik doe graag mee met het spel dat andere kinderen aan het spelen zijn.

Als ik wil meespelen vraag ik dat op een vriendelijke manier:

‘Mag ik meespelen?’

Andere kinderen hebben het graag dat ik het eerst vraag en dan pas meespeel. Als ik het niet vraag, worden ze boos op mij.

Dan kan ik hun vriend niet worden.

Als ik het vriendelijk vraag, zijn de andere kinderen ook vriendelijk tegen mij en dan heb ik veel vrienden.

Figuur 7.1: sociaal verhaal
(Vermeulen, 2002, pagina 63).

IK KOM TE LAAT OP SCHOOL

Als het nodig is ga ik naar het toilet.

Ik ga zo vlug mogelijk naar de klas.

1. Ik kom stil en rustig de klas binnen.
2. Als ik een briefje heb, geef ik dat aan de leerkracht.
3. Ik ga op mijn plaats zitten en neem het nodige materiaal.
4. Ik volg de rest van de les mee.
5. De leerkracht zal vertellen welke leerstof ik moet inhalen.

Figuur 7.2: sociaal script
(Vermeulen, 2002, pagina 64).

Het geven van een goed voorbeeld heeft een gunstige invloed op leerlingen met autisme. Omdat autisten nog meer het gedrag van leeftijdsgenoten imiteren is het nuttig leeftijdsgenoten te stimuleren goed gedrag voor te doen. Een plaats in de klas, op de tweede rij, naast en achter ‘voorbeeldleerlingen’ is ook een goede aanpak.

Naast een verhelderde sociale omgeving moet er sprake zijn van een veilige sociale omgeving. Voorbeelden hiervan zijn het opzetten van een buddysysteem. De buddy, een andere leerling, kan de leerling met autisme niet alleen verdedigen tegen mogelijke pesterijen, als tolk dienen voor andere leerlingen, samen met de leerling met autisme een spel beginnen waar anderen aan kunnen deelnemen en zelfs helpen bij het uitvoeren van schoolse taken = voorbeeldfunctie op zich nemen. Extra toezicht, bijvoorbeeld op de speelplaats, is noodzakelijk. Andere docenten moeten ook weten hoe ze met de moeilijkheden van de leerling met autisme in sociale situaties om moeten gaan en hoe ze tussenbeide moeten komen. Sociale vluchtheuvels zijn fijn voor situaties waarin leerlingen met autisme stress of bedreiging ervaren. Samen met de leerlingen een ‘ontsnappingsscenario’ uitwerken (wel met duidelijke regels), eventueel met behulp van een sociaal verhaal of script, is een goede mogelijkheid om paniekaanvallen, overbodige stress of een uitbarsting van agressiviteit te voorkomen. Functioneren in een groep is voor een leerling met autisme stresserend en de leerling heeft daarom behoefte aan en recht op een ‘alleen-moment’.

Bij kringgesprekken kan de docent beurtrollen visualiseren, de docent kan de de kinderen die niet lang in de kring kunnen zitten vroegtijdig een beurt geven (laat ze daarna indien nodig een zelfstandig werkje doen) en de docent kan afdwalende kinderen regelmatig bij het gesprek betrekken.

De docent kan ervoor kiezen bij groepswork een extra geschreven uitleg te geven over wat er gaat gebeuren en welke rol vervuld dient te worden. Een eventuele buddy kan de leerling helpen. Indien werkbaar in de betreffende klas kan gekozen worden door de docent om te werken met een arbitrair systeem (leerlingen met autisme zijn niet altijd aantrekkelijk om te kiezen voor een werkje), leerlingen trekken een nummertje om groepjes te vormen. De leerlingen maakt een deeltaken op een eigen plekje en keert later terug naar zijn groepje = 'working apart together'-principe. Op een individuele manier werkt de leerling met de groep samen (Vermeulen, 2002).

Specifieke pedagogische maatregelen die betrekken hebben op taal en communicatie: Een lastig moment voor kinderen met autisme is de kring. De kinderen kunnen niet goed volgen wat anderen vertellen en hebben zelf moeite om iets te vertellen. Dit kan vervolgens tot storend gedrag leiden. Stel in zo'n geval deelname aan de kring niet voor de volle duur verplicht. Geef het kind wel, voor het de kring verlaat, een beurt of stel een paar concrete vragen zodat het kind het gevoel blijft houden erbij te horen.

Soms ontstaat er moeilijk gedrag of angst bij autistische kinderen zonder dat we het kunnen verklaren/begrijpen. De kinderen zelf kunnen het vaak niet uitleggen. Wat een oplossing kan bieden is het werken met een vraagtafel: een tafel met een vraagteken waar kinderen kunnen gaan zitten als ze iets willen vragen of als er een probleem is.

Om een autistisch kind aan te zetten om iets nieuws te proberen heeft het een beloning nodig. Al het nieuwe is voor deze kinderen eng. Omdat een autistisch kind zich geen deel van de groep voelt, zal het kind dus niet altijd luisteren als de docent de groep aanspreekt. Het is dan nuttig om het kind even apart aan te spreken.

Uitpraten van problemen werkt niet. De docent kan beter een neutrale houding aannemen en proberen duidelijke afspraken en regels te maken. De docent geeft het kind wat te doen waar het rustig van wordt als het kind niet meer aanspraakbaar is. Dit dient niet gezien te worden als een soort beloning. Het autistische kind ervaart het niet als zodanig. Door het maken van duidelijke afspraken en regels zal de docent tevens minder hoeven te straffen. Het kind zal vaak niet begrijpen waarom het gestraft wordt, daarom zijn duidelijke afspraken en regels beter.

Kinderen met autisme zijn serieel-denkers. Dit betekent dat het kind maar één ding tegelijk kan denken. Het is geen parallel-denker die aan meer dingen tegelijk kan denken. Om het kind meer tijd nodig heeft om zaken te overdenken, is het raadzaam dat de docent wat langer op antwoord van het kind wacht (Taekema, Van Veen en Baltussen, 2001).

Om mensen met autisme te helpen communicatie te begrijpen, kan het beste op een concrete en expliciete manier worden gecommuniceerd, waarbij niets onuitgesproken blijft en niets aan de verbeelding over wordt gelaten. Daarbij dient op een positieve manier gecommuniceerd te worden in plaats van op een negatieve manier, omdat bij negatieve communicatie vaak veel onuitgesproken blijft (Vermeulen, 2002).

Een docent kan een kind helpen woorden beter te begrijpen, door regelmatig te polsen welke betekenis het kind aan bepaalde woorden en concepten koppelt. Zeker als het over meer abstracte zaken als gevoelens gaat. De docent kan het kind de juiste betekenis uitleggen wanneer het kind een verkeerde betekenis van een woord heeft. Het beste is om deze uitleg concreet en visueel te maken met voorbeelden uit de leefwereld van het kind. Er moet voor worden gezorgd dat de docent het kind niet verinterpreteert. Kinderen met autisme zeggen vaak waar het op aan komt. De docent kan beter niet te veel verborgen betekenissen zoeken achter wat de leerling zegt (Vermeulen en Degrieck, 2006).

Wanneer de docent communicatie op een duidelijke, expliciete, positieve en visuele informatie met gepaste snelheid biedt, zorgt dit voor rust en de aandacht kan beter gericht worden op de leerstof (in plaats van bijv. aandacht gericht op onduidelijkheden). Door aan

te geven wat gepast en ongepast gedrag is en welk gedrag in de plaats ervan wordt verwacht, zal het kind zich meer gepast gedrag eigen maken. De docent kan tijdsaanduidingen concreet maken en op een expliciete manier communiceren. Er kan op een expliciete manier gecommuniceerd worden door alle informatie uit te spreken en door op te passen met wenken, hints, sarcasme en dubbelzinnig taalgebruik. Omdat negatieve communicatie vaak veel impliciete boodschappen bevat, kan deze communicatie het beste vermeden worden. Beter zijn expliciete opmerkingen: eerst vertellen wat het kind gedaan heeft en dan pas wijzen op wat daar fout, onaangepast of ongewenst aan is. Geëindigd wordt met een positieve boodschap, waarbij aangegeven wordt hoe het anders beter kan. Instructies of correcties worden het beste geaccepteerd als ze op een rustige en niet-emotionele manier worden gegeven en waarbij op een kalme en duidelijke toon gesproken wordt. De docent kan het beste niet naar eigen gevoelens verwijzen, want emotionele informatie is zelfs in situaties zonder conflict al moeilijk voor iemand met autisme. Later kan eventueel wel, op een rustig moment, worden gewezen op de gevolgen van het gedrag van de leerling met autisme op de gevoelens van anderen. Hierbij kan de docent verwijzen naar duidelijke en algemene regels, die als onpersoonlijke en objectieve regels worden voorgesteld. Taal wordt het beste begrepen door leerlingen met autisme, wanneer de docent in de toekomstige wijs spreekt. Visuele communicatie is vaak al bekend als goed hulpmiddel bij kinderen met autisme. Visuele communicatie wordt goed opgenomen door leerlingen met autisme. Vooral het verhelderen van tijdstippen is nuttig. Ook gesproken taal kan tastbaar of zichtbaar worden gemaakt. Om een leerling voorspelbaarheid en zekerheid te bieden kan gebruik gemaakt worden van ondersteunde communicatie. Bijvoorbeeld door de leerlingen te ondersteunen bij de manier waarop zij gepast en in de juiste volgorde hulp moeten vragen. Een voorbeeld van deze ondersteunende communicatie is te zien in figuur 7.1 (Vermeulen, 2002).

'IK WIL IETS VRAGEN

- 1. Ik hang de groene kaart op de hoek van mijn bank.*
- 2. Ik zeg 1x mevrouw of meneer.*
- 3. Ik neem de oefenblok en maak oefeningen tot de docent komt.*
- 4. De docent komt bij mijn tafel. Ik stop met oefeningen maken.*
- 5. Ik stel mijn vraag FLUISTEREND.*
- 6. Ik luister naar de uitleg van de docen (Vermeulen, 2002, pagina 54)'.*

Wanneer je als docent een leerling iets wil laten vertellen, kun je als docent de leerling helpen door de leerling concrete en gerichte vragen stellen, waarbij de leerling niet zelf nog informatie moet gaan selecteren of belangrijke en onbelangrijke zaken van elkaar moet gaan onderscheiden. Door leerlingen bedenktijd te geven, kan informatie rustig verwerkt worden. Eventueel een leerling antwoorden en/of gedachten op laten schrijven, kan helpen om vervolgens makkelijker een antwoord of gedachte te kunnen formuleren en verwoorden. Bij het overbrengen van boodschappen kan de docent ervoor kiezen de belangrijke boodschappen aan de ouders van een kind met autisme ook mondeling of telefonisch door te geven. Er wordt dan veelvuldig en nauwkeurig met de ouders gecommuniceerd. Eventueel kan er gebruik worden gemaakt van een heen-en-weerschriftje of herinneringssignalen om kind, docenten en/of ouders er aan te herinneren dat een boodschap doorgegeven dient te worden (Vermeulen, 2002).

Specifieke pedagogische maatregelen die betrekking hebben op de verbeelding:
Om het kind voor te bereiden op een lesdag, kan een dagprogramma voor het kind worden gemaakt, waarop iedere verandering aangegeven kan worden (Taekema, Van Veen en Baltussen, 2001).

Leerlingen met autisme hebben een geëigende leersituatie nodig, die geïndividualiseerd, gestructureerd, gevisualiseerd en betekenisvol is. Om leerlingen met autisme goed te kunnen begeleiden, dienen tijd, werkactiviteiten en ruimte gevisualiseerd en verduidelijkt te worden. Hoe is afhankelijk van het ontwikkelingsniveau van de leerling en van de situatie waarin de leerling terecht komt: in een anti-klas, in een 'gemengde klas', in het speciaal onderwijs of in een gewone klas in het reguliere onderwijs (Jennes en Coördinatie-Stuurgroep Autisme, 2006).

Verduidelijking van de tijd:

Een absolute must voor personen met autisme is het visueel aanduiden van de tijd. Dit kan op verschillende niveaus gebeuren:

Er wordt onderscheid gemaakt tussen een dagschema (individueel en indien mogelijk klassikaal schema), een weeschema (individueel en indien mogelijk klassikaal schema), een maandschema (individueel en indien mogelijk klassikaal schema) en eventueel nog langere overzichten, bijvoorbeeld per trimester of voor het volledige studiejaar.

Dit tijdschema is voor elke leerling geïndividualiseerd, afhankelijk van het ontwikkelingsniveau van de leerling en naargelang de vorm en het niveau van communicatie dat de leerling kan begrijpen. Het schema kan bijvoorbeeld samengesteld worden door concrete voorwerpen, foto's, tekeningen, pictogrammen, woorden ondersteund door pictogrammen of met woorden alleen. In de reguliere basisschool kan een geïndividualiseerd tijdschema bestaan uit een individueel uurrooster met de verschillende activiteiten. Hierbij staat geen vermelding van uren, zodat de leerling niet in paniek kan raken als er 5 minuten langer wordt doorgegaan met een bepaalde les. Bij het maken van een uitstapje kan een blad met het verloop van de dag ene goede hulp zijn.

Mogelijke ondersteuning en aanvullende middelen bij het verduidelijken van de tijd, voornamelijk in een autismewerking zijn: een pictogrammenprogramma; werkdozen; concrete voorwerpen; materiaal kan opgeborgen worden in de daarvoor bestemde opbergruimten; concrete situaties kunnen met een digitale fotocamera worden vastgelegd; een scanner en een laminaattoestel om pictogrammen, tekeningen, foto's, enzovoorts te kunnen plastificeren.

Verduidelijking van werkactiviteiten en organisatie:

Alle activiteitenschema's of 'werkschema's', stappenplannen, afspraken, communicatie, enzovoorts kunnen worden gevisualiseerd volgens het ontwikkelingsniveau van de leerling door middel van voorwerpen, foto's, tekeningen, pictogrammen, woorden, geschreven briefjes, enzovoorts.

Om een goede begeleiding van autisme te kunnen opzetten is taakanalytisch denken essentieel. Hiervoor wordt vertrokken vanuit een taakanalyse. Vervolgens wordt nagegaan welk deel van de taak moet worden verduidelijkt. Tot slot wordt een schema opgesteld en wordt de taak opnieuw uitgetoetst. Nadien wordt geëvalueerd en indien nodig bijgesteld.

Net zo belangrijk is hierbij de aandacht voor transfer en generalisatie (het aangeleerde ook toepassen in andere contexten).

Verduidelijking van de ruimte:

Voorspelbaarheid en verduidelijking in de ruimte aanbrengen is het eerste basis criterium.

Men kan verschillende functies toewijzen aan ruimten, zoals onderscheid tussen werken of leren en vrije tijd of onderscheid tussen individuele en gezamenlijke activiteiten.

Er zijn enkele voorwaarden voor de indeling van ruimte, voornamelijk van toepassing op een specifieke autismewerking. Voor iedere leerling moet er een individuele werkhoek met werkkast aanwezig zijn. Deze werkkast is verplaatsbaar in functie van de individuele behoefte van een leerling en in functie van de eventuele afbouw van verduidelijking of structuur. Ook kunnen eventueel computers in de individuele werkhoek worden geplaatst. Daarnaast is er een zithoek voor vrije tijd aanwezig en er is een tafel voor groepswork aanwezig. Tot slot is er een wachtplaats en/of plaats voor overgangen aanwezig. Mogelijke aanvullende middelen en ondersteuning bij de indeling van de ruimte zijn in het speciaal onderwijs ruime lokalen, zodat individuele werkhoeken en aparte ruimtes kunnen worden gecreëerd indien nodig. Rustruimtes die afzonderlijk en prikkelarm zijn → deze rust wordt voorspelbaar gemaakt in het programma. Het sanitair is afgezonderd, speciaal voor toilettraining. Dit omwille van de privacy het liefst niet in het klaslokaal, maar wel graag in de directe omgeving van de klas. Een afzonderlijke verzorgingsruimte. Ook ruimtes voor het aanleren en trainen van huishoudelijke vaardigheden bij leerlingen met autisme worden voldoende gestructureerd en gevisualiseerd. De speelplaats wordt met bijvoorbeeld lijnen gestructureerd en gevisualiseerd. Speeltijd op de speelplaats wordt tevens in de dagschema's ingebouwd en voorspelbaar gemaakt.

In het reguliere onderwijs zijn deze mogelijke aanvullende middelen en ondersteuning het aanbrengen van visualisatie op de bank in de klas, om aan te duiden waar wat moet liggen of om onderscheid te visualiseren tussen twee verschillende soorten activiteiten. Een leerling met autisme kan het beste op de tweede rij en naast een 'voorbeeldleerling' worden geplaatst. De leerling kan bijvoorbeeld een kaart of ander hulpmiddel krijgen waarmee hij, indien nodig, rust kan vragen. In het voortgezet onderwijs kan de leerling een plattegrond van de school gegeven worden om vlotter naar verschillende lokalen te kunnen gaan. Algemeen kan bij de indeling van de klas nog aandacht besteed worden aan de sensorische problematiek. Gedacht kan worden aan kleuren, lichtprikkelers en geluiden (Jennes en Coördinatie-Stuurgroep Autisme, 2006).

Specifieke pedagogische maatregelen die betrekking hebben op een beperkt en repetitief patroon van activiteiten:

Het gedrag dat een autist laat zien kan door de docent het beste niet persoonlijk opgevat worden. Een zakelijke en rationele houding als reactie is het beste (geen emotionele reactie). Daarnaast is het hebben van geduld belangrijk. Om de leerling rust te laten vinden kan de docent prioriteiten met het aanpakken of corrigeren van gedrag stellen en sommige autistische gedragingen toelaten.

De strategie ten aanzien van problemen kan uit twee dingen bestaan:

1. Onmiddellijk reageren: is een leerling vatbaar voor communicatie, dan kan de docent op een rustige, zakelijke en concrete manier duidelijk maken wat er ongepast of fout is aan het gedrag van de leerling en waarom. Daarbij is het nuttig om bondig en met weinig woorden aan te geven welk gedrag wél gepast of gewenst is. Eventueel kan gewerkt worden met een 'voorval-rapport' (zie figuur 7.3), zodat er met de leerling gepraat kan worden nadat de leerling dit rapport heeft ingevuld en weer rustig is (Vermeulen, 2002).

VOORVAL RAPPORT

Wanneer is het voorval gebeurd?
In de pauze van 10.00 uur.

Waar is het gebeurd?
In de gang naar de speelplaats.

Wie was erbij?
Rik, Steven en Elke.

Wat gebeurde er?
Rik liep tegen me aan en zei 'Hé, kijk uit, oen!' tegen me.

Wat heb ik gedaan?

ik ben weggelopen

ik heb geroepen

Ik heb gehuild

ik heb *Rik* geduwd – geslagen – geschopt (omcirkel wat past)

ik heb iets stukgemaakt, namelijk:

Ik heb iets gezegd, namelijk: *onnozelaar!*.....

ik heb iets anders gedaan, namelijk:

Wat gebeurde er daarna?
Rik heeft me weggeduwd en meester Jan heeft me naar de klas gestuurd.

Figuur 9: voorbeeld van een 'voorval-rapport' voor een nabespreking over een voorval of incident

Figuur 7.3: voorval-rapport (Vermeulen, 2002, pagina 97).

2. Aanpak op langere termijn (preventie): bij vaker voorkomend gedrag kan een plan op worden gesteld, waarbij er sprake is van een binnenkantbenadering (uitgaan van het autisme van de leerling), een ondersteunende benadering (aanpassen van omgeving, niet van de leerling) en een positieve en educatieve benadering (aanleren van gewenst gedrag). Een goed actieplan bevat niet alleen de doelstellingen maar formuleert op op concrete wijze wat wanneer wie gaat doen.

Tot slot kunnen er specifieke problemen optreden als repetitief verbaal gedrag. Hierbij heeft de docent de mogelijkheid om de leerling de zin of vraag die de leerling steeds herhaalt op te laten schrijven. Daarnaast kan ervoor gekozen worden de leerling het antwoord op de vraag op te laten schrijven. Ook een rustgevendere situatie kan ervoor zorgen dat de leerling minder vaak de vraag of zin stelt of zegt.

Specifieke pedagogische maatregelen die betrekken hebben op bijkomende problemen die autisten ervaren:

Door de regie in handen te houden, kunnen probleemsituaties voorgebleven worden.

Omdat een autistisch kind snel bang is voor alles wat nieuw is, is het raadzaam om nieuwe leerstof af te wisselen met oude (Taekema, Van Veen en Baltussen, 2001).

Wanneer er problemen zijn, kan de docent een bepaalde attitude aannemen ten aanzien van problemen. De onderliggende oorzaak van moeilijk gedrag bij leerlingen met autisme moet niet aangepakt worden vanuit de buitenkant (het gedrag), maar zit aan de binnenkant. Hun problemen zitten op het vlak van waarneming van de omgeving en de verwerking van die waarnemingen. Er moet bij een zuivere gedragaanpak worden nagegaan hoe de omgeving aangepast kan worden, zodat de situatie meer leefbaar wordt voor de leerling met autisme. Het vraagt dus om een binnenkantbenadering (Vermeulen, 2002). Deze binnenkantbenadering is uitgelegd in paragraaf 5.5.

Een ander bijkomend probleem kan een slecht zelfbeeld van de leerling zijn. Om dit zelfbeeld te verbeteren is het raadzaam om als de docent een leerling positief te benaderen, een leerling te belonen of een leerling complimentjes te geven als iets lukt (ook al is het iets kleins wat lukt). Ook kan de docent makkelijke vragen in een toets bovenaan zetten en moeilijke onderaan (voor het geval de leerling blokkeert). Omdat gedrag in verband kan staan met de thuissituatie is het raadzaam om te communiceren en samen te werken met de ouders en om leerlingen de kans te bieden om bij iemand terecht te kunnen voor steungesprekken (Vermeulen, 2002).

Overige pedagogische maatregelen met betrekking tot kinderen met een stoornis binnen het autistische spectrum:

Omdat autistische kinderen zich niet aanpassen, kan de docent zich beter aan de kinderen aanpassen. In het kind geloven en zich verdiepen in de handicap kunnen hier een hulpmiddel bij zijn. Het moeilijke gedrag van deze kinderen is geen onwil, maar onmacht. Samen kan gezocht worden naar oplossingen.

Regels, patronen en voorspelbaarheid geven houvast en veiligheid. Een docent kan duidelijkheid bieden door overzichtelijke opdrachten te geven, niet te veel maar zeker niet te weinig en door af te spreken wat de kinderen mogen doen als ze klaar zijn met een opdracht.

Het is raadzaam in een teamvergadering afspraken te maken over hoe iedereen met deze kinderen omgaat (Taekema, Van Veen en Baltussen, 2001).

Succeservaringen moeten opgebouwd kunnen worden, dit is belangrijk. Om het leertraject op een positieve en stapsgewijze manier op te bouwen, kan de docent de lat in het begin het beste niet te hoog leggen (Jennes en Coördinatie-Stuurgroep Autisme, 2006).

Docenten, begeleiders of medemensen kunnen autisten beter onderwijzen, begeleiden en daarmee verstaan door autistisch proberen te denken. Dit kan door in denken en handelen te vertrekken vanuit de manier waarop een persoon met autisme denkt. Autistisch denken is essentieel, omdat er vanuit gegaan wordt dat leerlingen met autisme een geëigende leersituatie nodig hebben die geïndividualiseerd, gestructureerd, gevisualiseerd, geconcretiseerd en betekenisvol is (Jennes en Coördinatie-Stuurgroep Autisme, 2006).

H8 Mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden binnen een autiklas

Het in deze scriptie aanbevolen handelingsplan geeft mogelijkheden weer voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden binnen een autiklas. Er is momenteel geen literatuur te vinden die ingaat op het beweegklimaat/pedagogisch klimaat binnen het bewegingsonderwijs specifiek aan autiklassen. Wel is er literatuur te vinden die ingaat op het beweegklimaat/pedagogisch klimaat binnen het onderwijs aan kinderen met autisme. In dit hoofdstuk zullen mogelijkheden uit hoofdstuk 4 om als bewegingsdocent het pedagogisch klimaat te beïnvloeden en specifieke pedagogische maatregelen uit hoofdstuk 7 voor kinderen met een stoornis binnen het autistisch spectrum gekoppeld worden aan mogelijkheden binnen het bewegingsonderwijs aan autiklassen. Hierbij wordt gebruik gemaakt van de in hoofdstuk 5 weergegeven kenmerken. Per kenmerk wordt uitgelegt hoe met deze kenmerken om kan worden gegaan tijdens de bewegingslessen.

Mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden op het sociale gebied, binnen een autiklas, worden hieronder weergegeven. Samen met de leerlingen werkt de bewegingsdocent een 'ontsnappingsscenario' uit (wel met duidelijke regels), eventueel met behulp van een sociaal verhaal of script, om op deze manier paniekaanvallen, overbodige stress of een uitbarsting van agressiviteit te voorkomen (Vermeulen, 2002). Dit 'ontsnappingsscenario' kan bijvoorbeeld een matje in de zaal zijn of een bank die op een vaste plek in de gymzaal staat.

Mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden op communicatie gebied, binnen een autiklas, worden hieronder weergegeven. Kinderen met autisme zijn serieel-denkers. Dit betekent dat het kind maar één ding tegelijk kan denken. Het is geen parallel-denker die aan meer dingen tegelijk kan denken. Om het kind meer tijd nodig heeft om zaken te overdenken, is het raadzaam dat de bewegingsdocent wat langer op antwoord van het kind wacht (Taekema, Van Veen en Baltussen, 2001) en het kind de tijd te gunnen gegeven instructies te overdenken en de gymzaal te verkennen.

Mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden op het gebied van de verbeelding, binnen een autiklas, worden hieronder weergegeven.

Leerlingen met autisme hebben een geëigende leersituatie nodig, die geïndividualiseerd, gestructureerd, gevisualiseerd en betekenisvol is. Om leerlingen met autisme goed te kunnen begeleiden, dienen tijd, werkactiviteiten en ruimte gevisualiseerd en verduidelijkt te worden (Jennes en Coördinatie-Stuurgroep Autisme, 2006).

Verduidelijking van de ruimte:

Algemeen kan bij de indeling van het gymlokaal aandacht besteed worden aan de sensorische problematiek. Gedacht kan worden aan kleuren, lichtprikkels en geluiden (Jennes en Coördinatie-Stuurgroep Autisme, 2006). De ruimte kan het beste zo prikkelarm mogelijk zijn. Het is handig om te werken met stationsvormen. Materiaal kan verduidelijkt worden met pictogrammen en zo veel mogelijk op dezelfde plek worden geplaatst (zowel in het materiaalhoek als tijdens de lessen) en tijdens verbale instructie kan de bewegingsdocent naar het bedoelde materiaal wijzen (visuele ondersteuning).

Verduidelijking van de tijd:

Aan het begin van de les is het raadzaam om als docent de lesindeling en tijndeling aan te geven, met daarbij de volgorde van taken. Het werktempo in de les kan aangestuurd worden en de docent kan ervoor kiezen de les- en tijndelingen te visualiseren met behulp van een schoolbord.

Verduidelijking van werkactiviteiten en organisatie:

Om rust en duidelijkheid te creëren voor de leerling, is het raadzaam dat de docent bewegingsonderwijs voor een duidelijk en voorspelbare omgeving/organisatie zorgt door consequent te handelen, duidelijke regels te stellen met betrekking tot de omgang met materiaal, de spelregels steeds duidelijk te maken, de sociale omgang uit te leggen, enz. Tijdens het lesprogramma kan gewerkt worden met mediakaarten om het programma extra te verduidelijken op een visuele manier.

Mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden op het gebied van bijkomende problemen, binnen een autiklas, worden hieronder weergegeven.

Lichaamsbeweging is erg belangrijk. Ook sport- en bewegingsactiviteiten kunnen worden verduidelijkt, zodat ze aangener worden voor het kind. Individuele sporten sluiten meestal beter aan bij het kind met autisme dan groepssporten (Vermeulen en Degrieck, 2006). Verderop in dit hoofdstuk (pagina 41, 42) zijn mogelijkheden met betrekking tot samenwerken en samenspelen in een groepje weergegeven.

Om een slecht zelfbeeld van de leerling te voorkomen of positiever te maken, is het raadzaam dat de docent bewegingsonderwijs leerlingen positief benadert, leerlingen beloont en complimentjes geeft wanneer een motorische activiteit lukt of wanneer samenwerkingsvormen goed gaan (Vermeulen, 2002).

Mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden op overige gebieden, binnen een autiklas, worden hieronder weergegeven.

Omdat Individuele sporten meestal beter aansluiten bij kinderen met autisme dan groepssporten (Vermeulen en Degrieck, 2006), is het raadzaam om groepssporten methodisch goed op te bouwen, waarbij gewerkt wordt met kleine stapjes. Daarnaast kan de bewegingsdocent het kind het beste individuele naschoolse sporten aanraden in plaats van groepssporten.

In een lesvoorbereidingsformulier worden strevens met betrekking tot het pedagogisch klimaat genoteerd en na een les geëvalueerd (Jacobs en Ludéres, 2007). Op deze manier denkt de docent actief na over aspecten uit het pedagogisch klimaat die voor verandering vatbaar zijn. Wanneer deze doelen worden bereikt zal het pedagogisch klimaat verbeteren.

In paragraaf 5.8 is weergegeven dat autisten vaak moeite hebben met sporten in groepsverband (Wing, 2000). In paragraaf 5.1 is weergegeven dat het gebrek aan verbeelding al vroeg te zien is in de spelontwikkeling van een autistisch kind, doordat de kinderen dikwijls niet to fantasiespel komen en situaties letterlijk kopiëren zonder er nieuwe dingen aan toe te voegen (Jennes en Coördinatie-Stuurgroep Autisme, 2006).

Hoe een docent bewegingsonderwijs hiermee om kan gaan tijdens de les wordt weergegeven door van Lieshout (2002), die het volgende weergeeft over kinderen die moeite hebben met samenwerken of –spelen, die ongewoon spelgedrag laten zien of die geen fantasiespel hebben:

Heeft een kind grote moeite met samenwerken of -spelen in een groepje, maak hem dan eerste assistent, geef hem enige verantwoordelijkheid. Maak zo zijn zelfbeeld positiever, vergroot zijn zelfvertrouwen. Wijs als begeleider een combinatie met andere kinderen aan als hij moet samenwerken of –spelen.

Laat een kind ongewoon spelgedrag zien, stop dit snel af en zet er iets positiefs tegenover, reik een alternatief aan. Heeft hij geen fantasiespel, kan het niet 'doen alsof', laat hem dan in zijn eigen interesseveld begaan en probeer dit voorzichtig uit te breiden, leg fantasiespel van anderen uit (Van Lieshout, 2002).

Probeer de specifieke gedragskenmerken van het betreffende kind te begrijpen en samenwerkingsvormen op te bouwen. Vertel het kind goed wat de bedoeling is van de samenwerkingsvorm, hij/zij zal uit zichzelf moeite hebben met het begrijpen van de bedoeling van samenwerking.

In paragraaf 5.1 is weergegeven dat autisten ongewoon kunnen reageren op bepaalde zintuiglijke prikkels, hypo- of hypergevoelig kunnen zijn en angstig boos of paniekig kunnen reageren in situaties die niet verlopen als zij ze kennen (Jennes en Coördinatie-Stuurgroep Autisme, 2006). Ben daarom als docent bewegingsonderwijs voorzichtig met hulpverlening. Geef altijd heel duidelijk aan wanneer en hoe er hulpverlening gaat worden. Neem in acht dat een kind het niet altijd fijn zal vinden om aangeraakt te worden.

H9 Handelingsplan

In hoofdstuk 4 is aangegeven dat er mogelijkheden zijn voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden. In hoofdstuk 8 worden deze mogelijkheden voor een docent bewegingsonderwijs binnen een autiklas weergegeven. Deze mogelijkheden zijn interessant om in kaart te brengen, om onder andere met deze informatie een handelingsplan voor docenten bewegingsonderwijs op te kunnen stellen om het pedagogisch klimaat binnen autiklassen positief te beïnvloeden. Voordat dit handelingsplan opgesteld kan worden zal tevens gekeken moeten worden naar wat een handelingsplan precies is. Literatuur hierover zal in dit hoofdstuk worden weergegeven.

‘Een handelingsplan is een verzameling van gegevens waarmee richting gegeven kan worden aan de specifieke afstemming van het onderwijs op de mogelijkheden en behoeften van een individuele leerling of groep leerlingen’ (Jeninga, 2004, pagina 177).

De volgende aspecten worden in een handelingsplan beschreven: de beginsituatie, het leer- en/of gedragsdoel, de aanpak: inhoud, methodiek en organisatie en de evaluatie (Jeninga, 2004).

Het handelingsplan (zie aanbevelingen) dat geadviseerd wordt naar aanleiding van het onderzoek van deze scriptie is geen individueel handelingsplan. Het gaat in deze scriptie namelijk om groepen leerlingen; autiklassen. Daarom is het aanbevolen handelingsplan een groepshandelingsplan. Dit groepshandelingsplan wordt aangeboden aan scholen met autiklassen (of scholen die erg gespecialiseerd zijn in autisme en veel autisten geïntegreerd in de klassen hebben zitten), zodat zij richtlijnen hebben hoe zij specifiek het onderwijs af kunnen stemmen op de mogelijkheden en behoeften van leerlingen met autisme.

Het handelingsplan dient gebruikt te worden om een concretisering aan te geven van het ‘pedagogisch klimaat’. Het gaat dan om de algemene aanpak van de docent waarbij rekening wordt gehouden met de algemene behoeften op pedagogisch en didactisch gebied van autiklassen. De inhoud van het groepsplan wordt voor een belangrijk deel bepaald door de behoefte van de leerlingengroep. Het onderwijs wordt op deze manier zo goed mogelijk afgestemd op de behoeften en mogelijkheden van de leerlingen. Een groepshandelingsplan moet de docent aangeven hoe te handelen bij problemen. Door het gebruik van dit plan moet voorkomen worden dat een docent in handelingsverlegenheid geraakt (Jeninga, 2004).

Methoden van onderzoek

Voor het tot stand komen van deze scriptie is literatuuronderzoek en empirisch onderzoek verricht. In dit hoofdstuk zullen de keuzes voor de gebruikte methoden voor het empirisch onderzoek verantwoord worden. Daarnaast zal de doelgroep worden omschreven die betrokken is bij het empirisch onderzoek

Voor het empirisch onderzoek is gebruik gemaakt van een klassenklimaatschaal (Jeninga, 2004). De klassenklimaatschaal is bedoeld om het pedagogisch klimaat binnen een klas te meten.

Er is gekozen voor een klimaatschaal, omdat met een klimaatschaal een 0-meting gedaan kan worden. Een 0-meting van het huidige klimaat, ook wel de beginsituatie genoemd, binnen de onderzochte scholen. Een 0-meting van het huidige klimaat binnen de bewegingslessen binnen autiklassen is een voorwaarde voor het ontwikkelen van een bruikbaar handelingsplan.

De klimaatschaal van Jenninga (2004) is gekozen boven andere aangegeven vormen van klimaatanalyses, omdat welbevinden een begrip is dat terug te vinden is in deze schaal. Het begrip speelt een sleutelrol als gekeken wordt naar het pedagogisch klimaat (Jeninga, 2004). Met deze klassenklimaatschaal kan het pedagogisch klimaat, het welbevinden in een klas, onder de loep genomen worden. De vragenlijst die ingevuld dient te worden is een subjectieve vragenlijst, maar deze kan wel door alle leerlingen én de docent ingevuld worden. Zo wordt een duidelijk beeld geschept van hoe alle personen in een leeromgeving over het klimaat in de klas denken.

Ook de relatieanalyse en de daarop volgende schaal voor welbevinden van Jacobs en Ludérus (2008) is een goed bruikbare analysevorm voor het pedagogisch klimaat. Deze relatieanalyse is terug te vinden in hoofdstuk 3; analyse van het pedagogisch klimaat. Het nadeel hierbij is dat de docent de lijsten invult en de leerlingen er niet bij betrokken worden. Er wordt afgegaan op signalen die de leerlingen en docent afgeven, zonder dat de leerlingen zelf gevraagd wordt hoe het gevoel van de leerlingen hierbij is. Toch is deze schaal bruikbaar, omdat er veel aspecten in naar voren komen die van groot belang zijn bij een goed pedagogisch klimaat. Sterk aan deze analysevorm is ook dat eerst naar de relaties in de groep gekeken wordt die geobserveerd worden en vervolgens het welbevinden in kaart wordt gebracht. Deze onderlinge relaties zijn natuurlijk van wezenlijk belang in een groep, want er is altijd sprake van bepaalde relaties in een groep. Als deze relaties goed zijn zal een persoon zich beter voelen dan wanneer er sprake is van 'slechte' relaties.

De belangrijkste keuze om toch de klimaatschaal te kiezen is het voordeel dat alle personen uit het betreffende klimaat betrokken kunnen worden bij de 0-meting van het klimaat.

Daarnaast zijn de onderzochte scholen gevraagd om 10 steekwoorden/korte zinnen op te schrijven, waarin omschreven staat wat bij de betreffende school belangrijk is (of waarmee gewerkt wordt) om het pedagogisch klimaat binnen een autiklas (binnen het bewegingsonderwijs) op een positieve manier te beïnvloeden.

Het is interessant om te onderzoeken wat huidige scholen belangrijk vinden (met welke werkwijzen/methoden zij werken), om een beter antwoord te krijgen op de probleemstelling van dit onderzoek. Werkwijzen en methoden verschillen per school en zijn niet gemakkelijk terug te vinden in literatuur.

Aan de hand van de beginsituatie (in kaart gebracht met behulp van klimaatschalen) en steekwoorden van de onderzochte scholen, literatuurgegevens uit deze scriptie en eigen ervaringen is een handelingsplan ontworpen voor bewegingsdocenten van autiklassen. Er is gekozen om de vorm van het in deze scriptie ontworpen handelingsplan te baseren op het handelingsplan uit Jeninga (2004), omdat deze literatuur goed onderbouwd is met een definitie en voorbeelden.

De onderzoeksgroep die gekozen is om te benaderen voor het empirisch onderzoek van deze scriptie zijn scholen in de regio's Brabant en Limburg. Hier is voor gekozen omdat het hele land betrekken bij het onderzoek, in een relatief korte periode, niet realiseerbaar is. Daarnaast is Brabant één van de regio's waar geëxperimenteerd wordt met autiklassen. Een geschikte regio dus om autiklassen te kunnen benaderen. 23 scholen zijn benaderd om deel te nemen aan het empirisch onderzoek. 9 scholen bleken geschikt en bereid tot medewerking aan het onderzoek. Een school is geschikt om deel te nemen aan het empirisch onderzoek wanneer de school met autiklassen werkt of wanneer de school veel kinderen met een autisme spectrum stoornis geïntegreerd heeft binnen de klassen.

Resultaten

In dit hoofdstuk worden de resultaten weergegeven die voortkomen uit het empirisch onderzoek dat ten behoeve van deze scriptie is uitgevoerd. In een tabel worden de steekwoorden/korte zinnen weergegeven die gegeven zijn door de onderzochte scholen die mee hebben gewerkt aan het empirisch onderzoek. Hiermee wordt antwoord gegeven op deelvraag 8: welke mogelijkheden heeft een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden binnen een autiklas. Vervolgens wordt de beginsituatie van het pedagogisch klimaat binnen de onderzochte klassen weergegeven. Met het weergegeven van de beginsituatie wordt antwoord gegeven op deelvraag 9: hoe is het pedagogisch klimaat binnen 6 autiklassen in de regio Brabant en Limburg?

Steekwoorden/korte zinnen pedagogisch klimaat

9 onderzochte scholen uit Brabant en Limburg die mee hebben gewerkt aan het empirisch onderzoek hebben 10 steekwoorden/korte zinnen opgeschreven, waarin omschreven is wat binnen de betreffende school belangrijk is (of waarmee gewerkt wordt) om het pedagogisch klimaat binnen een autiklas (binnen het bewegingsonderwijs) op een positieve manier te beïnvloeden. De gegeven steekwoorden/korte zinnen van de verschillende scholen tonen overeenkomsten en verschillen. Antwoorden die 4 of meer keer genoemd zijn door scholen zijn belangrijk voor de resultaten van het onderzoek. Korte, duidelijke, concrete, veelzijdige uitleg/instructie, vaak zonder keuze (let op letterlijk taalgebruik) wordt 7 keer genoemd (N=7). Rust (weinig afleidende prikkels), rustmomenten inbouwen in les, ontspanning wordt 5 keer genoemd (N=5). Veel positieve benadering, beloningen/complementeren, benoemen wat goed gaat, voorspelbaarheid, duidelijkheid, consequent handelen en regels worden 4 keer genoemd (N=4). In tabel R.1 zijn de genoemde steekwoorden/korte zinnen weergegeven met de bijbehorende frequentie. Genoemde steekwoorden die bij elkaar passen zijn samengevoegd in 1 rij.

Steekwoord/korte zin	Frequentie
Korte, duidelijke, concrete, veelzijdige uitleg/instructie, vaak zonder keuze (let op letterlijk taalgebruik)	7
Rust (weinig afleidende prikkels), rustmomenten inbouwen in les, ontspanning	5
Veel positieve benadering, beloningen/complementeren, benoemen wat goed gaat	4
Voorspelbaarheid	4
Duidelijkheid	4
Consequent handelen, regels	4
Visualiseren (door middel van picto's, voorbeelden, gebaren, enz.)	3
Structuur (vaste plaatsen, picto's, programma, en dergelijke)	3
Bewegen, rekening houden met bewegingsachterstand/motoriek	3
Als team consequent regels naleven en afgesproken systemen hanteren, ondersteun je collega's	3
Geen wachtmomenten, daarom kleine groepjes	2
Materialen (op zelfde plek), vaste materialen (is het duidelijkst → bijvoorbeeld loopband, klimsituaties, schommel)	2
Samenwerken, gepaste sociale omgang	2
Streng zijn (hard), maar liefdevol, houd de regie in handen	2
Veel herhaling	2

Steekwoord/korte zin	Frequentie
Vertrouwelijkheid (zorgen voor een fijne sfeer waarin ze zich veilig voelen)	2
Kleine stapjes, opbouwen	2
Kinderen niet overvragen	1
Vrij spel situaties inkaderen en bereglementeren	1
Rituelen: openingsliedje, sluitingsliedje	1
Gebruik van verwijzers (als het niveau dit toelaat)	1
Vast begeleider in de zaal (kan per week wel wisselen)	1
Zo mogelijk 1:1 begeleiding	1
Geen vrije situaties (de momenten worden door ons ingevuld)	1
Tijd afbakenen (met liedje, wekker, lintje)	1
Helemaal stil	1
Afbakening ruimte	1
Time-out bank	1
Structuur bij omkleden	1
Bij misgaan eerder op dag, vrijheid geven om een keertje niet mee te gymen	1
Aandacht voor persoon	1
Gezondheid	1
Discipline	1
Plezier	1
Veiligheid	1
Autonomie	1
Verdiep je in de stoornis	1
Niet prestatief	1
Eenvoudige opdrachten	1
Vaste organisatie	1
Regelmaat	1
Sturing	1
Geef kind verwerkingstijd	1

Tabel R.1: overzicht met steekwoorden/korte zinnen waarin omschreven staat wat scholen belangrijk vinden/waar scholen mee werken binnen de bewegingslessen, specifiek gericht op autiklassen.

Beginsituatie aan de hand van ingevulde klimaatschalen

Om de beginsituatie binnen de autiklassen van de onderzochte scholen vast te stellen zijn klimaatschalen ingevuld. 4 docenten en 35 leerlingen van 6 scholen uit de regio Brabant en Limburg hebben de klimaatschaal ingevuld. De scholen is gevraagd de klimaatschalen in te vullen denkend aan de bewegingslessen, zodat het pedagogisch klimaat binnen de bewegingslessen, binnen autiklassen, duidelijk zou worden. De scholen hebben de klimaatschalen in laten vullen door de docenten bewegingsonderwijs en/of de leerlingen uit de autiklassen. Er kon gescored worden op 'organisatie in de klas', 'onderlinge leerlingrelaties', 'relatie leraar-leerling', 'affiliatie' en 'welbevinden'. Hoe lager de score, hoe beter het klimaat. De score van 'welbevinden' (het belangrijkste score-element, omdat deze betrekking heeft op alle vragen uit de klimaatschaal) kent 0 als de laagst mogelijke score, dat op een optimaal welbevinden duidt. 56 is de hoogst mogelijke score, dat op het minst optimale welbevinden duidt. Gegeven scores van 'welbevinden' van de onderzochte scholen liggen tussen de 4 en 35. De gemiddelde score is 17 (afgerond op helen).

Conclusies

Bij de conclusies zal nu antwoord worden gegeven op de gestelde hoofdvraag. Dit zal gebeuren door eerst alle deelvragen te beantwoorden met behulp van de gevonden literatuur, de onderzoeksresultaten en eigen interpretaties. Aan de hand van deze antwoorden op de deelvragen zal een antwoord worden gegeven op de hoofdvraag: Hoe is het pedagogisch klimaat binnen 6 autiklassen in de regio Brabant en Limburg en wat is een geschikt handelingsplan voor docenten bewegingsonderwijs om het pedagogisch klimaat binnen autiklassen positief te beïnvloeden?

Met het antwoord op de hoofdvraag zal tevens de doelstelling van de scriptie bereikt worden, namelijk inzicht krijgen in het pedagogisch klimaat binnen 6 autiklassen in de regio Brabant en Limburg en het opstellen van een handelingsplan voor docenten bewegingsonderwijs om het pedagogisch klimaat binnen autiklassen positief te beïnvloeden.

Deelvraag 1: Wat betekent het begrip ‘pedagogisch klimaat’?

Het ‘pedagogisch klimaat’ is een gecombineerd begrip, waar veel over te vinden is in de literatuur. Van belang voor de probleemstelling van deze scriptie is een begripsomschrijving van het ‘pedagogisch klimaat’ die gericht is op het onderwijs. De volgende begripsomschrijving van het pedagogisch klimaat komt voort uit meerdere begripsomschrijvingen door verschillende auteurs uit de literatuur en is gericht op het onderwijs:

Het pedagogisch klimaat is een sfeer waarin gewerkt wordt, waarbinnen docent en leerlingen zichzelf en zichzelf ten opzichte van de ander en de omgeving prettig, veilig en vertrouwd voelen; zich welbevinden. Er is sprake van wederzijds vertrouwen en de docent en leerlingen durven zichzelf te zijn, voelen zich geaccepteerd en bevinden zich in een omgeving waarin zij op hun eigen niveau optimaal kunnen leren, presteren en ontwikkelen. Deze omgeving, waarin het kind wordt onderwezen en opgevoed, kent regels, met daarin verankerde normen en waarden. Kinderen worden door de docent op een positieve manier uitgedaagd, waar nodig ondersteund en er wordt rekening gehouden met individuele behoeften van de kinderen aan goede relaties, competentie en autonomie.

Deelvraag 2: Wat is het belang van het pedagogisch klimaat?

Zoals op te maken valt uit de begripsomschrijving van het ‘pedagogisch klimaat’ die te vinden is bij de beantwoording van deelvraag 1, is het pedagogisch klimaat binnen het onderwijs belangrijk, omdat de kinderen in een goed pedagogisch klimaat zichzelf kunnen zijn, zichzelf en zichzelf ten opzichte van de ander en de omgeving prettig, veilig en vertrouwd voelen; zich welbevinden. De docent en leerlingen durven zichzelf te zijn, voelen zich geaccepteerd en bevinden zich in een omgeving waarin zij op hun eigen niveau optimaal kunnen leren, presteren en ontwikkelen. Leerlingen worden door de docent uitgedaagd, waar nodig ondersteund en er wordt rekening gehouden met hun behoeften aan goede relaties, competentie en autonomie.

Daarnaast kan een goed pedagogisch klimaat zorgen voor positieve ervaringen, het kind leert omgaan met negatieve ervaringen en daarmee zal een positief of positiever zelfbeeld ontstaan. Ook kan een goed pedagogisch klimaat ervoor zorgen dat een kind een eigen mening durft te hebben, ook als deze anders is dan die van de groep (Alkema e.a., 2006).

Tevens is een goed pedagogisch klimaat van belang voor een goede voorbereiding op de maatschappij (Dietvorst en Verhaege, 1995 in Jacobs en Ludéris, 2007). Door een goed pedagogisch klimaat te creëren leert een kind dat hij een eigen mening mag hebben en in een goed klimaat durft hij dat ook daadwerkelijk te hebben en te uiten. Een kind kan zich dan optimaal ontwikkelen en kan ontdekken wie en wat hij is, wat hij kan en wat hij wil. Het kind wordt zelfverantwoordelijk, zelfdenkend en constructief. Hierdoor zal een leerling zo goed mogelijk worden voorbereid op de maatschappij (Alkema e.a., 2006). Een kind goed voorbereiden op de maatschappij zal niet alléén bereikt kunnen worden met het hebben van een goed pedagogisch klimaat. Ook juist gekozen leerinhouden en werkvormen, de omgeving, enzovoorts zijn belangrijke voorwaarden om een kind goed voor te bereiden op de maatschappij. Desondanks is het scheppen van een goed pedagogisch klimaat ook een goed hulpmiddel.

Een goed pedagogisch klimaat zal eerder betere prestaties, een positiever zelfbeeld en een goed welbevinden bevorderen dan een slecht pedagogisch klimaat. En goede prestaties, een positief zelfbeeld en een goed welbevinden is waar een docent met zijn leerlingen naar toe wil werken.

Deelvraag 3: Hoe kan het pedagogisch klimaat worden geanalyseerd?

Het pedagogisch klimaat kan geanalyseerd worden met behulp van gegeven kaders of schalen. Deze kaders of schalen zijn te vinden in verschillende literatuur. Voor deze scriptie is gekozen voor het gebruik van de klimaatschaal uit Jeninga (2004), waarbij het welbevinden in kaart wordt gebracht met behulp van een vragenlijst. De vragenlijst kan ingevuld worden door de docent en/of de leerlingen. Hoe beter het welbevinden van de leerlingen is, hoe beter het pedagogisch klimaat binnen een klas is.

Deelvraag 4: Wat zijn de mogelijkheden voor een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden?

Een docent bewegingsonderwijs heeft verschillende mogelijkheden om het pedagogisch klimaat positief te beïnvloeden. Een manier is het scheppen van een goed klimaat door middel van het creëren van een veilige sfeer en door het creëren van een ideale leeromgeving. Daarnaast is het opstellen van gedragsregels belangrijk (Kolman, 2003). Een tweede manier is rekening houden met de sociale dimensie, de didactische dimensie en de personale dimensie tijdens pedagogische benaderingen van leerlingen tijdens de les. De docent moet op het sociale gebied een bijdrage leveren aan een besef van sociale verantwoordelijkheid met behulp van opgelegde normen en waarden om het dagelijks klassengebeuren geordend te laten verlopen en door gedragsregels op te stellen die de interacties sturen en bepalen wat wel en niet mag. Op het didactische gebied moet de docent er voor zorgdragen dat het kennisverwervingsproces aansluit op de belevingswereld van de leerlingen. Op het personale gebied moet de docent er voor zorgdragen dat leerlingen weten waar de docent staat tijdens een discussie. Vermogens van leerlingen moeten zich kunnen ontwikkelen. Door persoonlijk contact en nabijheid, onderling vertrouwen en respect, liefde en engagement kan een docent zorgen voor dat inspiratie, begeleiding en hulp van de docent en identificatie van de leerling plaats kunnen vinden (Vriens, 1995 in Jacobs en Ludéris, 2007).

Om het pedagogisch klimaat tijdens een les te veranderen kan een docent voorafgaand aan een les een lesvoorbereidingsformulier invullen, waarin de docent het streven van verandering noteert (Jacobs en Ludéris, 2007). Specifieke pedagogische maatregelen kunnen hierin worden verwerkt. Na de les kan een reflectieformulier worden ingevuld, om

terug te kunnen kijken op de les. Gekeken wordt of dát wat voorafgaand aan de les gepland werd te bereiken in de les ook daadwerkelijk bereikt werd. Aan de hand daarvan kunnen weer nieuwe aandachtspunten worden genoteerd.

Deelvraag 5: Wat is autisme?

Autisme, officieel een autisme spectrum stoornis genoemd, is een stoornis waar 1 op de 165 levend geboren mensen mee ter wereld komen (Vermeulen en Degrieck, 2006).

Kenmerken van autisme zijn kwalitatieve tekortkomingen in de sociale interactie en in de communicatie. Daarnaast toont het kind beperkte, zich herhalende stereotype patronen van gedrag, belangstelling en activiteiten. Er is een achterstand in of abnormaal functioneren op ten minste één van de volgende gebieden met een begin van het derde jaar: (1) sociale interactie, (2) taal zoals te gebruiken in sociale communicatie, of (3) symbolisch of fantasiespel. Het autisme mag niet eerder toe te schrijven zijn aan de stoornis van Rett of een desintegratiestoornis van de kinderenleeftijd (Nederlandse Vereniging voor Psychiatrie, 1995).

Autisme komt voor op alle begaafdheidsniveaus. Autisme kan dus samengaan met een verstandelijke beperking, een normale begaafdheid en hoogbegaafdheid (Vermeulen, 2002). Daarnaast kan autisme samengaan met angsten, depressie, ADHD en het tourettesyndroom (Vermeulen en Degrieck, 2006).

Autisme kent een biologische oorzaak, waarbij erfelijkheid een grote rol speelt. Een eenduidige oorzaak van autisme is echter nog niet gevonden. De kenmerken van autisme zijn het gevolg van een afwijkende werking van de hersenen (Vermeulen, 2002 en Vermeulen en Degrieck, 2006). Autisten hebben een andere manier van denken en waarnemen (Vermeulen en Degrieck, 2006).

Autisme dient benaderd te worden vanuit de binnenkant van de desbetreffende persoon. Een autist verwerkt namelijk op een andere manier informatie dan de meeste andere mensen. Er is een tekort aan samenhangend denkend, dingen worden gezien zoals ze zijn, zaken worden letterlijk opgepakt, er is sprake van een contextblindheid (waardoor het zien van het geheel moeilijk is), de persoon heeft een slecht inlevingsvermogen, enzovoorts (Vermeulen, 2002).

Autisme is niet te genezen, maar negatieve of hinderlijke kenmerken kunnen wel verminderd worden (Vermeulen en Degrieck, 2006). Het verminderen van deze negatieve of hinderlijke kenmerken kan met behulp van medicatie en/of een goede psychologische/pedagogische behandeling verminderd worden (Van Berckelaer-Onnes en Van Engeland, 1992).

De motoriek van autisten kenmerkt zich door stereotiepe bewegingen en door afwijkingen in de lichaamshouding, motoriek en manieren van voortbewegen. Daarnaast ondervinden de meeste autisten problemen met sporten in groepsverband en ze zijn vaak laat met het nadoen (imiteren) van bewegingen, of ze imiteren bewegingen helemaal niet (Wing, 2000).

Deelvraag 6: Wat zijn autiklassen?

Ondanks het nieuws dat er over autiklassen/autigroepen in de media is geweest, is er niet veel literatuur te vinden over autiklassen. Een duidelijke definitie wordt nauwelijks in de literatuur gegeven. Wel zijn er regelmatig omschrijvingen te vinden over hoe er op een school met autiklassen wordt gewerkt.

Een definitie van autiklassen uit eigen inzicht en met behulp van omschrijvingen uit de literatuur over hoe scholen met autiklassen werken ziet er als volgt uit:

Een autiklas is een klas met kinderen die een autistische stoornis hebben en die vanwege de zeer speciale aanpak en de speciale zorg (nog) niet in de reguliere klassen passen. In deze autiklassen, die een beperkte groepsgrootte kennen, worden de kinderen begeleid door docenten met kennis over en ervaring met autisme, die de leerlingen middels een zeer gestructureerde aanpak begeleiden. De autiklas is er voor hele dagen, dagdelen of lesuren waarin deze speciale aanpak voor de individuele leerling vereist is.

In de laatste zin wordt gesproken over een speciale aanpak. De speciale aanpak waar docenten mee werken is per school en per docent verschillend. Waarschijnlijk zijn de verschillende vormen van aanpak vaak afgestemd op de (individuele) behandeling van autisme, zoals het bieden van structuur, het bieden van een prikkelarme omgeving, het werken met schema's, een aangepaste manier van leren, enzovoorts. Maatregelen en mogelijkheden voor deze speciale aanpak worden behandeld in de deelvragen 7 en 8. Antwoorden uit deze deelvragen en resultaten uit het empirisch onderzoek zijn hulpmiddelen voor het ontwerp van het in deze scriptie aanbevolen handelingsplan.

Deelvraag 7: Bij welke specifieke pedagogische maatregelen zijn kinderen met een stoornis binnen het autistische spectrum gebaat?

Ieder kind met autisme is anders (Vermeulen en Degrieck, 2006). De kenmerken zijn bij ieder kind anders en ieder kind heeft een geëigende leersituatie nodig, die geïndividualiseerd, gestructureerd, gevisualiseerd en betekenisvol is (Jennes en Coördinatie-Stuurgroep Autisme, 2006). De specifieke maatregelen waar kinderen met een stoornis binnen het autisme spectrum bij gebaat zijn, of beter gezegd over de specifieke maatregelen waar de kinderen bij gebaat kunnen zijn, zijn daarom verschillend per kind. Afhankelijk van de kenmerken van een kind kan gekeken worden welke maatregelen het beste genomen kunnen worden.

Deelvraag 8: Welke mogelijkheden heeft een docent bewegingsonderwijs om het pedagogisch klimaat te beïnvloeden binnen een autiklas?

De docent bewegingsonderwijs heeft meerdere mogelijkheden om problemen met betrekking tot een beperkt en repetitief patroon van activiteiten of problemen op het gebied van de sociale interactie, de communicatie, de verbeelding en overige gebieden te beïnvloeden, om op deze manier een positieve invloed uit te oefenen op het pedagogisch klimaat. Dit blijkt uit meerdere bronnen (Vermeulen, 2002 en Taekema, Van Veen en Baltussen, 2001 en Jennes en Coördinatie-Stuurgroep Autisme, 2006 en Vermeulen en Degrieck, 2006 en Kolman, 2003 en Jacobs en Ludéres, 2007 en Van Lieshout, 2002) die weergegeven zijn in hoofdstuk 8.

Uit het empirisch onderzoek blijkt dat veel genoemde steekwoorden/korte zinnen die de onderzochte scholen belangrijk vinden (of waar ze mee werken binnen hun school) te maken hebben met duidelijkheid, consequentie, weinig afleidende prikkels, rustmomenten, positieve benadering en beloning, voorspelbaarheid, visualisatie, structuur, bewegen en als team consequent handelen. Minder vaak genoemde steekwoorden hebben te maken met materialen, streng zijn, samenwerken, herhaling, vertrouwde sfeer, kleine stapjes, kinderen niet overvragen, rituelen, enz.

Mogelijkheden die in de literatuur terug te vinden zijn én die tijdens het empirisch onderzoek genoemd worden zijn een korte, duidelijke, concrete, veelzijdige uitleg/instructie, geen letterlijk taalgebruik, rust (rustmomenten in les), weinig afleidende prikkels, veel positieve benadering, beloningen/complimenten,, benoemen wat goed gaat,

duidelijkheid, regels en consequent handelen, visualiseren, structuur, als team afgesproken systemen hanteren, materialen zo veel mogelijk op vaste plekken plaatsen, de regie in handen houden, zorgen voor een fijne sfeer waarin leerlingen zich veilig voelen, zorgen voor opbouw, de tijd afbakenen, time-out ruimte/ontsnappingssmogelijkheid bieden en het kind verwerkingstijd geven. De meest relevante mogelijkheid die een docent bewegingsonderwijs heeft om het pedagogisch klimaat te beïnvloeden binnen een autiklas is een korte, duidelijke, concrete, veelzijdige uitleg/instructie geven. Deze mogelijkheid wordt het meest genoemd door scholen en ook in de literatuur (Vermeulen, 2002) komt dit terug. De meest relevante mogelijkheid die hierop volgt is het bieden van rust (rustmomenten in les en weinig afleidende prikkels). Daarna volgen mogelijkheden als een positieve benadering, beloningen/complimenten, benoemen wat goed gaat, regels en consequent handelen.

Het bieden van duidelijkheid is ook heel relevant, omdat deze duidelijkheid in meerdere probleemgebieden terug vinden is: duidelijke regels bij een ontsnappingsscenario (Vermeulen, 2002) (probleem met betrekking tot de sociale interactie), spreken op een duidelijke toon (Vermeulen, 2002) (probleem met betrekking tot de communicatie), tijd, werkactiviteiten en ruimte dienen gevisualiseerd en verduidelijkt te worden (Jennes en Coördinatie-Stuurgroep Autisme, 2006) (probleem met betrekking tot de verbeelding), sport- en bewegingsactiviteiten kunnen worden verduidelijkt (Vermeulen en Degrieck, 2006) (bijkomende problemen).

Deelvraag 9: Hoe is het pedagogisch klimaat binnen 6 autiklassen in de regio Brabant en Limburg?

Korte, duidelijke, concrete, veelzijdige uitleg/instructie, vaak zonder keuze (let op letterlijk taalgebruik) is het meest genoemde steekwoord wat binnen de onderzochte school belangrijk gevonden wordt (of waarmee gewerkt wordt) om het pedagogisch klimaat binnen een autiklas (binnen het bewegingsonderwijs) op een positieve manier te beïnvloeden. Andere veelgenoemde steekwoorden zijn rust (weinig afleidende prikkels), ingebouwde rustmomenten in de les, ontspanning, veel positieve benadering, beloningen/complimenten (benoemen wat goed gaat), voorspelbaarheid, duidelijkheid en het hebben van regels/consequent handelen.

Aan de hand van afgenomen klimaatschalen binnen uiteindelijk 6 verschillende scholen in de regio Brabant en Limburg is een beginsituatie van het pedagogisch klimaat voortgekomen. Deze beginsituatie is een getal dat het welbevinden aangeeft. Hoe lager het getal hoe beter het welbevinden van de leerlingen. De laagst mogelijke score is 0, dat op een optimaal welbevinden duidt. De hoogst mogelijke score is 56, dat op het minst optimale welbevinden duidt. Een gemiddeld welbevinden/de gemiddelde scoremogelijkheid (precies tussen de hoogst en laagst mogelijke score in) van de klimaatschaal ligt daarmee op 28. Binnen de 6 scholen zijn welbevindens voortgekomen met cijfers tussen de 4 en 35. Het gemiddelde welbevinden van de onderzochte scholen is 17.43. Dit betekent dat het gemiddelde welbevinden/het gemiddelde pedagogisch klimaat binnen de 6 scholen beter is dan de gemiddelde scoremogelijkheid van de klimaatschaal.

Voor de beantwoording van deelvraag 10 wordt verwezen naar de aanbevelingen.

Discussie

In de discussie zal beschreven worden welke sterke en zwakke punten gedurende de uitvoering van het onderzoek naar voren zijn gekomen. Genoemd zal worden welke elementen in de uitvoering anders zijn uitpakket dan gepland. Daarnaast zullen tekortkomingen van het onderzoek en de scriptie, relativeringen ten aanzien van de uitkomsten, een kritische beschouwing van het onderzoek en ideeën voor eventueel vervolgonderzoek centraal staan in dit hoofdstuk.

Een sterk punt van het empirisch onderzoek is de grote betrokkenheid van de onderzochte scholen. De scholen waren vaak enthousiast en werkten goed mee. Door de tijdslimiet was er echter weinig tijd voor veel persoonlijk contact met alle scholen. Veel scholen vermijden dit ook door te vragen of het onderzoek niet via e-mail kan verlopen. Nadeel hiervan is dat er geen feedback is gekomen op het in deze scriptie ontworpen handelingsplan. Ook een tweede meting van het pedagogisch klimaat na het werken met het handelingsplan is niet gedaan door scholen. Voor vervolgonderzoek is het nuttig de effectiviteit (met behulp van een tweede klimaatmeting) en bruikbaarheid van het aanbevolen handelingsplan te onderzoeken.

De klimaatschaal die gebruikt is voor het vaststellen van de beginsituatie van het pedagogisch klimaat binnen 6 autiklassen in de regio Brabant en Limburg is een goede klimaatschaal voor kinderen zonder verstandelijke beperking. Autisten vertonen echter erg gevarieerde niveau's van cognitie, waarbij er autisten zijn mét en zónder verstandelijke beperking. Dit is daarom een zwak punt in het onderzoek. Om beter aan te sluiten bij de in deze scriptie onderzochte doelgroep is het voor vervolg onderzoek nuttig een klimaatschaal te ontwikkelen die betrekking heeft op de gehele populatie autisten of op de verschillende niveau's van cognitie.

De bedoeling van het empirisch onderzoek was om minimaal 10 scholen te betrekken bij het onderzoek voor een hogere betrouwbaarheid en reikwijdte van het onderzoek. 23 scholen zijn benaderd voor het onderzoek, maar uiteindelijk hebben 9 scholen meegewerkt aan het onderzoek. Hiervan hebben alle scholen steekwoorden/korte zinnen gegeven van wat binnen de betreffende school belangrijk is (of waarmee gewerkt wordt) om het pedagogisch klimaat binnen een autiklas (binnen het bewegingsonderwijs) op een positieve manier te beïnvloeden.

6 scholen hebben de klimaatschaal ingevuld. Hierdoor zijn de resultaten van het onderzoek, en daarmee het antwoord op deelvraag 8 wel betrouwbaar, maar de betrouwbaarheid was groter geweest bij medewerking van meerdere scholen. Dat zelfde geldt voor het antwoord op deelvraag 9.

Om inzicht te krijgen in het pedagogisch klimaat binnen autiklassen en om een geschikt handelingsplan op te kunnen stellen voor docenten bewegingsonderwijs om het pedagogisch klimaat binnen autiklassen positief te beïnvloeden is het belangrijk te weten wat een autiklas is. Wat de exacte definitie precies is van een autiklas, is niet terug te vinden in goede literatuur over autiklassen. Dit heeft aan de ene kant een stimulerende werking gehad om extra goed te zoeken in gevarieerde literatuur. Aan de andere kant heeft dit in het onderzoek geleid tot een definitie van een autiklas met behulp van eigen inzicht. Als scholen met autiklassen zich niet in deze definitie kunnen vinden is dit een zwak punt in het onderzoek. Als scholen met autiklassen zich wel kunnen vinden in deze definitie kan een

nieuwe definitie geboren zijn. Voor vervolgonderzoek is het nuttig de definitie van een autiklas in kaart te brengen en in kaart te brengen op welke manieren er met een autiklas gewerkt kan worden binnen een school.

Het onderzoek is gericht op scholen met autiklassen in de regio Brabant en Limburg. Brabant staat bekend om de (relatief gezien) vele autistische kinderen en om de experimenten met autiklassen. Het is daarom een sterk punt in het onderzoek om juist deze regio te betrekken bij het onderzoek. Nederland kent echter nog meer regio's, die niet bij het onderzoek betrokken zijn. Hier was niet voldoende tijd voor. Dit zorgt een beperkte reikwijdte in het onderzoek. Voor vervolgonderzoek is het nuttig een grotere populatie te onderzoeken. Het onderzoek kan dan uitbereid worden van 9 autiklassen in de regio Brabant en Limburg naar alle autiklassen in Nederland. Het onderzoek zal daarmee naar verwachting meer valide resultaten opleveren.

Het handelingsplan is ook geschikt voor andere scholen. Echter is hier wel voorzichtigheid bij geboden, omdat de gemiddelde beginsituatie die is weergegeven in het handelingsplan gerelativeerd dient te worden (in verband met de beperkte reikwijdte van het onderzoek). Aan te raden is om dan bij een eerste en tweede (controlerende) klimaatmeting de resultaten niet te vergelijken met de gegeven gemiddelde beginsituatie. De aangegeven mogelijkheden om het pedagogisch klimaat positief te beïnvloeden kunnen echter op iedere school met autiklassen (of klassen waarin veel kinderen met een stoornis binnen het autistische spectrum geïntegreerd zitten) toegepast worden.

Aanbevelingen

De belangrijkste aanbeveling van deze scriptie is:

Aanbeveling 1: werken met het handelingsplan

Bewegingsdeskundigen op scholen met autiklassen of bewegingsdeskundigen op scholen die erg gespecialiseerd zijn in autisme en veel leerlingen met een autisme spectrum stoornis geïntegreerd in de klassen hebben zitten gaan werken met het in deze scriptie geadviseerde handelingsplan.

Voor het geadviseerde handelingsplan, met daarin richtlijnen voor een docent bewegingsonderwijs om het pedagogisch klimaat binnen autiklassen positief te beïnvloeden wordt verwezen naar de pagina's 56 tot en met 65. Dit handelingsplan is ontworpen aan de hand van de beginsituatie en steekwoorden van de onderzochte scholen, literatuurgegevens uit deze scriptie en eigen ervaringen.

Scholen die aan de slag gaan met het geadviseerde handelingsplan kunnen het handelingsplan gedurende een (proef)periode hanteren. Dit eventueel met inzet van (Fontys) stagiaires. Om er achter te komen of het handelingsplan effectief is wordt de volgende aanbeveling gedaan:

Aanbeveling 2: effectiviteit handelingsplan

Klimaatschalen worden voorafgaand en na afloop van de (proef)periode afgenomen om te controleren of het handelingsplan inderdaad een positieve werking heeft op het pedagogisch klimaat.

Doordat de effectiviteit van het handelingsplan (nog) niet getest is, kan (nog) geen volledig antwoord worden gegeven op deelvraag 10: wat is een geschikt handelingsplan voor docenten bewegingsonderwijs om het pedagogisch klimaat binnen autiklassen positief te beïnvloeden?

Handelingsplan

Datum: December 2007

Groep: Autiklassen:

Een autiklas is een klas met kinderen die een autistische stoornis hebben en die vanwege de zeer speciale aanpak en de speciale zorg (nog) niet in de reguliere klassen passen. In deze autiklassen, die een beperkte groeps grootte kennen, worden de kinderen begeleid door docenten met kennis over en ervaring met autisme, die de leerlingen middels een zeer gestructureerde aanpak begeleiden. De autiklas is er voor hele dagen, dagdelen of lesuren waarin deze speciale aanpak voor de individuele leerling vereist is.

Betrokkenen:

Docenten bewegingsonderwijs en eventuele stagiaires die de bewegingslessen aan autiklassen verzorgen + het gehele schoolteam + de leerlingen uit de autiklassen zelf.

Leer-/gedragsproblemen van kinderen met autisme:

- Moeite met sociale vaardigheden; er is sprake van een gestoord of geen wederzijds contact
- Moeite met inlevingsvermogen
- Moeite met samenwerkingsvormen
- Weinig voorstellingsvermogen, met als gevolg een slechte inschatting van de eigen gedraggevolgen
- Moeite met non-verbale communicatie als oogcontact, mimiek, lichaamshouding en gebaren
- Gebruiken zelf ook weinig mimiek
- Taal- en spraakproblemen, taal wordt letterlijk genomen
- Stereotiep en herhaald taalgebruik of eigenaardig, afwijkend taalgebruik
- Niet (kunnen) tonen van emoties
- Tekorten in de verbeelding: verwijzers en symbolen niet begrijpen, moeite met onderliggende betekenissen, moeite met het onderscheid tussen fictie en realiteit, niet tot spontaan en gevarieerd fantasiespel komen, situaties letterlijk kopiëren
- Contextblindheid (dingen zien zoals ze zijn)
- Het zien van details en moeite met het (over)zien van gehelen
- Tekort aan samenhangend denken
- Eenzijdige interesses
- Gehechtheid aan specifieke, a-functionele routines of rituelen
- Moeite met omschakelen naar een andere bezigheid of situatie
- Moeite met nieuwe (met name onaangekondigde) situaties
- Ongelijk ontwikkelingsprofiel (vaak erg goed in bepaalde vaardigheden)
- Slecht zelfbeeld
- Overbeweeglijk en impulsief
- Fladderen (zelfsimulerende activiteit)
- Rennen in tenengang en een houterige motoriek
- Overgevoelig: krijgen (te) veel prikkels binnen of krijgen prikkels heel heftig binnen

Tot slot een kenmerk dat voortkomt uit meerdere van de bovengenoemde leer- of gedragsproblemen

- Beperkt, repetitief en stereotiep patroon van gedragingen, interesses en activiteiten

Periode: Dit handelingsplan is ten alle tijden bruikbaar wanneer gewerkt wordt met autiklassen binnen het bewegingsonderwijs. Tevens zullen vele genoemde manieren van aanpak ook ten alle tijden bruikbaar zijn in andere lessen.

Beginsituatie

Uit afgenomen klimaatschalen bij 6 autiklassen in Brabant en Limburg is een beginsituatie ontstaan. Deze beginsituatie staat hieronder weergegeven. Aangeraden wordt echter, wanneer je met dit handelingsplan van start gaat, de eigen beginsituatie met behulp van de klimaatschaal (uit het boek 'Professioneel omgaan met gedragsproblemen, praktijk voor het primair onderwijs' van Jeninga, 2004) vast te stellen binnen de betreffende autiklas. Zowel de docent als de leerlingen kunnen de schaal invullen.

Nu wordt een gemiddelde beginsituatie weergegeven van de 6 onderzochte scholen, waarbij het gemiddelde is uitgerekend door van alle ingevulde klimaatschalen steeds het cijfer voor 'welbevinden' bij elkaar op te tellen en het totaal te delen door het aantal ingevulde klimaatschalen:

$$948 : 55 = 17 \text{ (afgerond)}$$

Leer- en gedragsproblemen die zich voor kunnen doen zijn genoemd onder het kopje 'leer- en gedragsproblemen'. Situaties waarin de problemen naar voren kunnen komen kunnen ten alle tijden tijdens een les bewegingsonderwijs naar voren komen. Zelfs situaties die vooraf gegaan zijn aan de bewegingsles of een voorval in de thuissituatie van een kind kan in de bewegingsles leer- en gedragsproblemen opleveren. Bedenkt dus ook dat het handelen van een docent binnen de bewegingsles andersom ook kan resulteren in problemen na de les. Handel dus altijd voorzichtig en doordacht. Voor richtlijnen van je eigen handelen is dit handelingsplan een goed uitgangspunt.

Leer-/gedragsdoel

- Positief beïnvloeden (of het behouden) van het pedagogisch klimaat (te meten met de bij de beginsituatie genoemde klimaatschaal. Hoe lager de score, hoe beter/positiever het pedagogisch klimaat).
- *'Het pedagogisch klimaat is een sfeer waarin gewerkt wordt, waarbinnen docent en leerlingen zichzelf en zichzelf ten opzichte van de ander en de omgeving prettig, veilig en vertrouwd voelen; zich welbevinden. Er is sprake van wederzijds vertrouwen en de docent en leerlingen durven zichzelf te zijn, voelen zich geaccepteerd en bevinden zich in een omgeving waarin zij op hun eigen niveau optimaal kunnen leren, presteren en ontwikkelen. Deze omgeving, waarin het kind wordt onderwezen en opgevoed, kent regels, met daarin verankerde normen en waarden. Kinderen worden door de docent op een positieve manier uitgedaagd, waar nodig ondersteund en er wordt rekening gehouden met individuele behoeften van de kinderen aan goede relaties, competentie en autonomie'.*

Aanpak

Algemene opmerkingen:

Verdiep je als docent in de handicap van de kinderen. Het autistische kind zal zich niet aanpassen, de docent moet zich aan hen aanpassen. Zie het moeilijke gedrag van deze kinderen niet als onwil, maar als onmacht. Zoek samen met het kind, de ouders en het schoolteam naar de oplossingen.

Vertrek bij het lesgeven vanuit de moeilijkheden van het kind om de wereld te begrijpen. Het kind rekt op een duidelijke, voorspelbare en heldere omgeving, waarin de opvoeder samenhang aanbrengt die het kind zelf niet kan zien.

Onderstaande tabel geeft een overzicht van aangeboden inhouden, een bijpassende didactiek (hoe wordt het aangeboden?) en een organisatieplanning (wie doet wat wanneer)? Alle genoemde inhouden zijn van wezenlijk belang. Echter, de inhouden staan wel op rangschikking van meest genoemd of meest gevonden in de literatuur, naar minder genoemd of minder gevonden in de literatuur. Bij de gevonden informatie is gebruikt gemaakt van literatuur, gegeven steekwoorden van onderzochte scholen en eigen interpretaties. Literatuur en gegeven steekwoorden van onderzochte scholen zijn terug te vinden in mijn (Ingrid Roche) scriptie.

Tabel 1: inhouden, methodieken en organisatie voor docenten bewegingsonderwijs binnen autiklassen.

Inhoud: datgene dat aangeboden wordt	Didactiek: de te hanteren didactische werkvormen (hoe wordt het aangeboden?)	Organisatie: wie doet wat wanneer?
<p>Een gepaste vorm van communicatie</p>	<p>Verhelderen: informatie wordt verhelderd door duidelijke, expliciete, positieve en visuele informatie te geven. Dit met gepaste snelheid en zó dat de leerling duidelijk is wat van hem of haar verwacht wordt. Dit zorgt voor rust en de aandacht kan beter gericht worden op de leerstof.</p> <p>Concrete communicatie. Verhelderen doen je door middel van concrete communicatie. Hierbij geef je aan wat gepast en ongepast gedrag is en welk gedrag in de plaats ervan wordt verwacht. Tijdsaanwijzingen worden ook concreet gemaakt.</p> <p>Expliciete, duidelijke communicatie. gebruik korte zinnen, houd het simpel en geef direct de essentie van je boodschap weer. Houdt de instructie dus kort, maar spreek wel alle informatie uit. Zeg wat je bedoelt, ook al lijkt het té vanzelfsprekend. Pas op met wenken, hints, sarcasme en dubbelzinnig taalgebruik, dit begrijpen de leerlingen vaak niet. Negatieve communicatie wordt het beste vermeden, omdat het vaak veel impliciete boodschappen bevat. Als je een opmerking maakt, maak die dan expliciet. Dit door hen eerst te vertellen wat ze gedaan hebben en dan pas te wijzen op wat daar fout, onaangepast of ongewenst aan is. Eindig met een positieve boodschap waarin je aangeeft hoe het anders beter kan. Instructies of correcties worden het beste geaccepteerd als ze op een rustige en niet-emotionele manier worden gegeven. Spreek op een kalme en duidelijke toon. Verwijs niet naar je eigen gevoelens, want emotionele informatie is zelfs in situaties zonder conflict al moeilijk voor iemand met autisme. Later kan eventueel wel, op een rustig moment, worden gewezen op de gevolgen van het gedrag van de leerling met autisme op de gevoelens van anderen. Verwijs naar duidelijke en algemene regels en stel die voor als onpersoonlijke en objectieve regels, niet als een persoonlijk verzoek. Spreek in de toekomstige wijs en veralgemeen niet.</p> <p>Positieve boodschappen en instructie zonder keuzemogelijkheden: gebruik positieve boodschappen en tijdens de instructie geef je het kind geen of zo min mogelijk keuzemogelijkheden.</p> <p>Visuele communicatie. Visuele communicatie wordt goed opgenomen door leerlingen met autisme. Ook gesproken taal kan tastbaar of zichtbaar worden gemaakt. Ondersteun je instructie en onderwijsleerstof dus zo veel mogelijk met visuele voorbeelden. Afhankelijk van het niveau van de kinderen kunnen ook mediakaarten, foto's, pictogrammen, enz. gebruikt worden als visuele ondersteuning.</p> <p>Taalgebruik: zoals reeds genoemd bij expliciete, duidelijke communicatie, moet je letten op je taalgebruik. De kinderen kunnen het taalgebruik letterlijk oppakken, dus pas op met wenken, hints, sarcasme en dubbelzinnig taalgebruik. Dus geen figuurlijk taalgebruik. Dit begrijpen de kinderen vaak niet. Hetzelfde geldt voor bijnamen of koosnaampjes. Gebruik deze niet, want de leerlingen weten vaak niet over wie je nu eigenlijk praat of tegen wie je het hebt.</p>	<p>De docent bewegingsonderwijs houdt ten alle tijden rekening met een gepaste vorm van communicatie. Dit dus tijdens de instructie, tijdens het bespreken van regels, tijdens een informeel praatje, enz.</p>

<p>Een gepaste vorm van communicatie</p>	<p>Non-verbale communicatie: let op, want non-verbale signalen kunnen door de kinderen verkeerd of helemaal niet begrepen worden. Mimiek, lichaamshouding en intonatie zullen dus vaak niet begrepen worden. Laat geen woorden of zinsdelen weg uit je instructie, maar spreek alles uit. Laat dus niets aan de verbeelding over, de kinderen hebben hier moeite mee.</p> <p>Uitpraten van problemen: het uitpraten van problemen werkt niet. Neem een neutrale houding aan en probeer afspraken te maken. Ga niet in discussie met het kind. Geef het kind wat te doen waar het rustig van wordt als het kind niet meer aanspreekbaar is. Zie dit niet als een soort beloning. Het autistische kind ervaart het niet als zodanig.</p> <p>Informatieverwerking: geef het kind de tijd om gegeven informatie te verwerken: Het kind met autisme is een serieel-denker, het kan maar aan één ding tegelijk denken. Het is geen parallel-denker die aan meer dingen tegelijk kan denken. Wacht dus wat langer op een antwoord. Het kind heeft meer tijd nodig om alles te overdenken. Dit geldt ook voor aangeboden leerstof. Laat instructies en informatie even op de leerlingen inwerken.</p> <p>Vragen stellen en individuele of klassikale instructie: overvraag een leerling niet, hierdoor kan het kind in de war raken. Stel ook geen vage, open vragen. Hier kan het kind niet veel mee. Geef uitleg waar nodig, dit kan zowel individueel als klassikaal gegeven worden. Let op of instructies juist zijn aangekomen. Indien nodig kan individuele of klassikale instructie opnieuw worden gegeven. Maak ook afspraken over de manier waarop de kinderen vragen mogen stellen. Het is niet de bedoeling dat de kinderen je uitleg onderbreken met vragen. Laat de leerlingen dus een hand opsteken voor zij iets mogen vragen. Pas wanneer de docent een beurt geeft mag de leerling zijn vraag stellen.</p>	
<p>Voorspelbaarheid en duidelijkheid</p>	<p>Voorspelbaarheid: zorg voor voorspelbaarheid. Dit heeft te maken met duidelijkheid. Wanneer een leeromgeving voorspelbaar is, weet een leerling wat hij kan verwachten/het is duidelijk wat hem te wachten staat. De bewegingslessen voorspelbaar maken kan door regels, ruimtes, materialen, de tijd, enz. zo veel mogelijk hetzelfde te houden, af te bakenen, consequent na te leven, enz. Je zou kunnen zeggen dat je als docent structuur/voorspelbaarheid aanbrengt op de volgende gebieden:</p> <ul style="list-style-type: none"> - Tijd: tijdsindeling van de les, volgorde van taken duidelijk maken, aansturen van het werkt tempo, enz. - Ruimte: zo prikkelarm mogelijk, het is handig om te werken in stationsvorm, baken ruimtes af → de leerling weet dan waar hij zich precies mag bevinden tijdens een oefening/spel, geef aan waar de leerlingen precies om mogen kleden, waar ze moeten gaan zitten bij binnenkomst, enz. - Regels: maak duidelijke regels en afspraken, dit kan op alles betrekking hebben → regels bij het omkleden, bij het stellen van een vraag, bij het omgaan met elkaar, enz. Zorg dat de regels regelmatig worden herhaald en duidelijk zijn voor de leerlingen. - Taken: afspreken hoe om dient te worden gegaan met materialen, einddoel van een oefening of les zichtbaar maken, leerlingen zelfstandig taken uit laten voeren binnen een duidelijk geschetst kader, duidelijk maken welke taak/opdracht leerlingen hebben als zij ergens mee klaar zijn, enz. 	<p>De docent bewegingsonderwijs en eventuele stagiaires zijn degenen die zorgen voor voorspelbaarheid en duidelijkheid. Houd allen het lokaal schoon, overzichtelijk, leef regels na, wees consequent en denk na over de manier waarop je lesstof aanbiedt. Handel ten alle tijden consequent, zodat leerlingen weten waar ze op kunnen rekenen. Overleg met het schoolteam over de autistenbenadering. Ook</p>

<p>Voorspelbaarheid en duidelijkheid</p>	<p>- Omgeving: zorg voor een voorspelbare omgeving → door materialen zo veel mogelijk op dezelfde plek op te stellen en op te ruimen, door een neutrale houding aan te nemen, verduidelijk werkactiviteiten en organisatie eventueel met behulp van bordtekeningen/omschrijvingen, mediakaarten of foto's/tekeningen, enz.</p> <p>Handel consequent: belangrijk bij alles wat je doet en zegt is dat je consequent bent. Ook dit geeft duidelijkheid, immers wanneer je altijd op (ongeveer) dezelfde manier reageert, dan weet een kind wat hij van je kan verwachten bij bepaald gedrag. Regels, patronen en voorspelbaarheid geven houvast en veiligheid. Maak in een teamvergadering afspraken hoe men binnen de school met de leerlingen omgaat, ook dit geeft meer duidelijkheid (alle docenten handelen consequent op zo veel mogelijk dezelfde wijze)</p> <p>Rituelen: als docent kun je vaste rituelen inbouwen in de les bewegingsonderwijs. Vaak zie je dit bij kleine kinderen of kinderen met een laag cognitief niveau in de vorm van een openings- en sluitingsliedje. Ook kan gedacht worden aan een eigen plekje voor iedere leerling bij het omkleeden, zodat dit alijd hetzelfde is.</p>	<p>docenten samen kunnen binnen de organisatie als één team zo consequent mogelijk handelen.</p>
<p>Succesbeleving, een positieve leerlingbenadering (belonen, complementeren en benoemen wat er goed gaat) en differentiatie</p>	<p>Nieuwe leerstof: wissel nieuwe leerstof af met oude leerstof.</p> <p>Succesbeleving: succesbeleving is een belangrijk begrip. Wanneer een kind succes beleefd zal het een positiever zelfbeeld/zelfvertrouwen krijgen, want iets is gelukt! Succesbeleving is een bron van motivatie. Bied dus leerstof aan, waarbij regelmatig succesbeleving bereikt kan worden. Bied een uitdagende ontwikkel- en leeromgeving aan, maar leg de lat niet te hoog!</p> <p>Leerlingbenadering: benader de leerlingen vaak <i>positief</i>, geef hen regelmatig <i>individuele aandacht</i>, <i>beloon</i> de leerlingen voor <i>goed gedrag</i> en geef hen regelmatig <i>complimenten</i>. <i>Benoem</i> ook <i>wat er goed gaat</i> of <i>goed is gegaan</i> tijdens een les (feedback op leer- en ontwikkelingsproces). <i>Betrek de leerlingen actief</i> bij de lessen en <i>ga in op verschillen</i> die nu eenmaal tussen leerlingen bestaan. Durf ook je <i>eigen fouten toe te geven</i>, laat zien dat fouten maken mag! Dat is helemaal niet erg.</p> <p>Bovengenoemde leerlingbenadering zal bijdragen aan een hogere kans op een gevoel van succesbeleving voor de leerling.</p> <p>Let op: beloningen als glimlachen zullen de leerlingen vaak niet begrijpen en een schouderklopje zullen leerlingen met autisme vaak niet fijn vinden. Geef het liefst verbale beloningen of beloningen in de vorm van een activiteit of iets dergelijks dat aansluit bij de interesse van een kind.</p> <p>Differentiatie: een sleutelbegrip om succesbeleving voor ieder kind te bereiken is differentiatie. Door te differentiëren (= ook methodiek) kan binnen één lesituatie het niveau van meerdere leerlingen aan bod komen. Meerdere kinderen kunnen dan binnen één lesituatie uitgedaagd worden en succes ervaren op het eigen niveau.</p>	<p>De docent bewegingsonderwijs is degene die voor succesbeleving kan zorgen. Hierbij dient hij rekening te houden met de manier waarop hij leerlingen benadert en betreft bij lessen en hij moet goed nadenken over welke leerstof hij op welke manier aanbiedt.</p>

<p>Rust en een eigen plekje</p>	<p>Rust: zorg voor rust tijdens je les. Dit kan (zoals eerder vermeld) door zo min mogelijk afleidende prikkels in de zaal te creëren. Te denken valt aan goede geluidsdichtheid (sluit bijv. ook de deur), geen flickerende lampen en geen decoratie.</p> <p>Uitleg geven/instructie: zorg dat leerlingen <i>helemaal stil</i> zijn bij het geven van uitleg. Sta niet toe dat leerlingen zomaar beginnen te praten tijdens je uitleg (pas wanneer iemand zijn hand opsteekt en jij geeft hem een vragenbeurt, dan pas kan de leerling zijn vraag stellen).</p> <p>Rustmomenten inbouwen: bouw rustmomenten in, in je les. Dit mogen geen situaties zijn waarin de leerlingen niet weten wat zij moeten doen, maar dit zijn wel momenten om even op adem te komen (laat de leerlingen bijvoorbeeld even op de bank of op de grond zitten of zorg voor een rustige oefening als variatie op inspannende oefeningen).</p> <p>Paniek of stress: geef kinderen die dit nodig hebben een vaste plek in de ruimte waar zij ten alle tijden af mogen koelen/tot rust mogen komen (bijvoorbeeld een krukje of <i>time-out bank</i>). Wanneer een kind paniek of stress ervaart kun je het kind naar het vaste plekje brengen, of de leerling mag er uit eigen initiatief plaatsnemen. Benadruk dat dit geen straf is voor het kind!</p> <p>Eerder die dag: spreek af dat andere docenten of ouders jou op de hoogte stellen wanneer er eerder op die dag iets gebeurt is. Geef de leerling, indien nodig, de vrijheid om een keerje niet mee te gymen.</p>	<p>De docent bewegingsonderwijs zorgt tijdens de les voor rust en rustmomenten. Voorafgaand aan de bewegingsles kan de groepsdocent zorgen voor rust tijdens voorafgaande lessen en een rustig verloop van het klaslokaal naar het gymlokaal.</p>
<p>Visualiseren</p>	<p>Visualiseren: kinderen met autisme blijken vaak veel baat te hebben bij visualisatie. Hoewel dit in de bewegingslessen vaak minder aan bod zal komen dan bij de meeste andere lessen, is dit wel een begrip om rekening mee te houden.</p> <p>Visuele ondersteuning: zorg tijdens je uitleg/instructie dat je als docent je verbale uitleg visueel ondersteunt met een praktisch voorbeeld. Ook kan gebruikt gemaakt worden van een bordtekening om het lesverloop, de opbouw van materialen, de indeling in de ruimte, enz. inzichtelijk te maken. Tot slot kun je denken aan het gebruik van picto's, mediakaarten, foto's, verwijzers, enz. ter verduidelijking van de onderwijsleerstof, of om de onderwijsleerstof uitdagender te maken. Het gebruik van deze visualisatie komt vaker voor bij kinderen met een lager cognitief niveau, maar kan desondanks bij alle niveau's gebruikt worden.</p> <p>Tot slot kunnen de gymzaal, de kleedruimte, de materialen, enz. met picto's of letters aangegeven worden, zodat een leerling ook kan zien waar hij zelf of materialen zich bevinden.</p>	<p>De docent bewegingsonderwijs en/of het schoolteam kunnen visualisatie-materialen ontwikkelen om deze vervolgens in lessen toe te kunnen passen of om ruimten en materialen te visualiseren.</p>
<p>Samenwerken en hulpverlening</p>	<p>Samenwerken: samenwerken is voor leerlingen met autisme een moeilijke opgave. Ze hebben namelijk moeite met zich inleven in de ander en bovendien worden zij vaak niet graag aangeraakt door anderen (wat wel vaak het geval is bij samenwerkingsvormen binnen het bewegingsonderwijs). Toch is het belangrijk samenwerking te stimuleren. Ook later in het werkveld en sowieso in de samenleving hebben mensen te maken met andere mensen en regelmatig zal er samengewerkt moeten worden.</p>	<p>De docent bewegingsonderwijs plant regelmatig (lieft iedere week één of meerdere) samenwerkingsvormen in zijn lessen in en houdt rekening met genoemde zaken.</p>

<p>Samenwerken en hulpverleners</p>	<p>Zaken om rekening mee te houden: zaken waar rekening mee gehouden dient te worden bij het aanbieden van samenwerkingsvormen zijn:</p> <ul style="list-style-type: none"> - Zorg dat leerlingen bij elkaar in de groep blijven waar zij mee werken. - Zorg dat leerlingen naar elkaar luisteren. - Maak duidelijk dat het leuk is om elkaar aan te moedigen, stimuleer dit. Laat de leerlingen elkaar ook aanmoedigen om mee te doen/samen deel te nemen aan een samenwerkingsvorm. - Maak de leerlingen duidelijk dat ze eerst elkaar om hulp kunnen vragen, pas als ze er dan niet uitkomen kunnen zij de docent om hulp vragen. - Laat de leerlingen nagaan of iedereen uit het groepje snapt wat de bedoeling is, snapt niet iedereen de bedoeling, laat de leerlingen dan elkaar uitleggen wat de bedoeling is. <p>De docent:</p> <ul style="list-style-type: none"> - Als docent leg je uit dat de leerlingen een bepaalde verbondenheid hebben bij een opdracht (nu horen jullie tijdens deze opdracht als groepje bij elkaar). Vertel het kind goed wat de bedoeling is van de samenwerkingsvorm. Hij zal uit zichzelf moeite hebben met het begrijpen van de bedoeling van samenwerking. - Voorkom pestgedrag en ruzies/conflicten of als deze al ontstaan zijn, los deze dan netjes op. - Stimuleer wederzijds respect, vertrouwen, interesse en behulpzaamheid. Dit kan door de specifieke gedragskenmerken van leerlingen te begrijpen en samenwerkingsvormen op te bouwen (= methodiek). Moedig de leerlingen aan en maak de samenwerkingsvorm <i>uitdagend maar haalbaar</i>. - Benadruk na het slagen van een samenwerkingsvorm wat de leerlingen nu samen bereikt hebben en dat ze trots op zichzelf en elkaar kunnen zijn. <p>Hulpverleners: let op met hulpverlening!</p> <ul style="list-style-type: none"> - Als je zelf hulp verleent bij de leerling: bedenk dat het kind het meestal niet fijn vindt om (vooral onverwachts) aangeraakt te worden. Geef dus altijd heel duidelijk aan wanneer je gaat hulpverlenen en op welke manier. Ben hier dus voorzichtig mee. - Als je leerlingen bij elkaar laat hulpverlenen: ook hierbij geldt dat leerlingen het vaak niet fijn vinden om aangeraakt te worden. Geef ook hierbij dus duidelijk aan wie er wanneer hulp gaat verlenen en op welke manier. Ook moet je bij het hulpverlenen van leerlingen bij elkaar bedenken of de leerlingen hier toe in staat zijn. Kijk dus naar het cognitieve niveau van de leerlingen en bedenk of de leerlingen voldoende inschattingvermogen hebben (let op: leerlingen met autisme hebben moeite met verbeelding en inschatting) om op een veilige manier hulp te kunnen verlenen.

<p>Schoolteam en de ouders</p>	<p>Schoolteam: leef als team consequent regels na en hanteer afgesproken systemen. Deze regels en systemen kunnen in vergaderingen worden besproken en op papier worden uitgewerkt. Ondersteun je collega's ten alle tijden, zodat voor de leerling duidelijk is wat school (en dus alle docenten) van hem verwacht(en). Ken als docent de schoolregels, pas ze consequent toe en controleer jezelf regelmatig op naleving. Geef zelf het goede voorbeeld aan leerlingen en mochten er toch ruzies of conflicten ontstaan, los deze dan netjes op.</p> <p>De ouders: overleg als school (of als docent) met de ouders over een geschikte aanpak van een kind, bespreek de beperkingen, mogelijkheden en vorderingen van kinderen. Geef belangrijke boodschappen niet alleen door aan het kind, maar ook aan de ouders. Communiceer veelvuldig en nauwkeurig met de ouders; beter veel dan te weinig.</p> <p>Zelfstandigheid/autonomie: ondanks de vele aanpassingen die een les bewegingsonderwijs aan autiklassen heeft, dient de zelfstandigheid/autonomie van de kinderen toch gestimuleerd te worden. Vooral met het oog op de toekomst is het belangrijk dat de leerlingen ook zonder de aangepaste omgeving zo goed mogelijk functioneren en zelfstandig zijn. De zelfstandigheid bevorden kan bijvoorbeeld door:</p> <ul style="list-style-type: none"> - Zelfstandig een activiteit laten kiezen. - Scheidsrechter laten zijn. - Kinderen een ander kind laten kiezen dat bij hem in het groepje mag komen (het kind moet iemand kiezen). - Kinderen mee laten denken over de onderwijsleerstof of organisatie. 	<p>Niet één docent, maar het hele schoolteam is verantwoordelijk voor het naleven en consequent toepassen van afgesproken regels en systemen. Deze dienen ten alle tijden nageleefd te worden.</p>
<p>Stimuleer zelfstandigheid/autonomie</p>	<p>Wachtmomenten: er zitten zo min mogelijk, het liefst geen, wachtmomenten in de les. Wanneer leerlingen moeten wachten, is niet duidelijk wat van hen verwacht wordt. Om wachtmomenten te voorkomen wordt het liefst met <i>kleine klasjes</i> gewerkt (weinig leerlingen) en worden er in de les ook kleine groepjes gemaakt. Wanneer er wel wachtmomenten in je les zitten, zorg dan wel dat in deze situaties duidelijk is voor de leerlingen wat van hen verwacht wordt.</p>	<p>De docent bewegingsonderwijs is verantwoordelijk voor het stimuleren van de autonomie, doe dit echter pas wanneer de lessen goed verlopen en wanneer je denkt dat een kind hier klaar voor is.</p>
<p>Zo min mogelijk wachtmomenten</p>	<p>Motoriek en bewegen</p> <p>Motoriek en bewegen: tijdens de bewegingslessen dient rekening gehouden te worden met een bewegingsachterstand/houterige motoriek van de leerlingen. En vergeet niet: de lessen bewegingsonderwijs zijn er onder andere om te bewegen! Leerlingen moeten gezond blijven. Bewegen/sporten is belangrijk voor ieder mens, ook voor deze kinderen. Stimuleer niet alleen het bewegen binnen de bewegingslessen, maar ook het bewegen op het schoolplein en het sporten en bewegen buiten school om. Individuele sporten sluiten meestal beter aan bij deze kinderen, maar stimuleer in de gymles wel samenwerkingsvormen. De school kan de ouders ook informatie meegeven over sportmogelijkheden voor hun kinderen. Tijdens de pauzes kunnen bijvoorbeeld vaste voetbal- of tikkertijtjden worden ingelast (die worden begeleid door een docent).</p>	<p>De docent beperkt het aantal wachtmomenten en geeft duidelijk aan als deze momenten er toch zijn, wat er van de leerlingen wordt verwacht.</p>
<p>Motoriek en bewegen</p>		<p>De docent bewegingsonderwijs dient ten alle tijden rekening te houden met de bewegingsmogelijkheden – en onmogelijkheden van de kinderen. Zowel de docent als de school kunnen voor sportstimulatie van de kinderen zorgen.</p>

Materialen	Materialen: dit is deels al besproken, maar materialen dienen in het materiaalenhok op vaste plekken te staan. Eventueel ondersteund met picto's en/of letters/cijfers. Ook in de zaal, bij het bouwen van situaties, is het handig materialen zo vaak mogelijk op dezelfde plek te plaatsen (dit schept duidelijkheid). Afhankelijk van het niveau van de leerlingen kunnen ook vaste materialen als een schommel of klimsituatie in de ruimte worden geplaatst. Hier kan dan een bepaalde tijd (bijvoorbeeld 4 weken, een half schooljaar, tot aan een bepaalde vakantie, het hele schooljaar, enz.) mee gewerkt worden. De leerlingen weten nu wat zij kunnen verwachten.	De docent bewegingsonderwijs is verantwoordelijk voor het ordenen en opstellen van de materialen.
Flexibel	Flexibel: als docent weet je van te voren nooit wat je te wachten staat, hoe goed je de les ook voorbereidt. Ben dus altijd op je hoede, ben flexibel en pas voorbereidingen waar nodig aan.	Neem als docent ten alle tijden een flexibele houding aan.
Houding van de docent	Houding van de docent ten op zichte van de kinderen: <ul style="list-style-type: none"> - Heb gevoel voor humor. - Ben vriendelijk. - Ben vastberaden, maar geen generaal (wees streng/hard, maar liefdevol). - Handel consequent. - Straf zinvol en geef aan waarom je straft. - Geef kinderen geen voorkeursbehandelingen, verdeel taken eerlijk en heb aandacht voor alle leerlingen. - Ben niet wantrouwend. - Zet leerlingen nooit klassikaal voor schut en keur een leerling nooit als persoon af. - Houd jezelf aan gemaakte beloften en kan tegen een grapje. - Zorg bij deze leerlingen voor een binnenkantbenadering (kijk vanuit de binnenkant van de betreffende persoon), heb geduld en stel prioriteiten met het aanpakken of corrigeren van gedrag. - Laat sommige autistische gedragingen toe, de leerlingen zullen hierdoor tot rust komen. - Geef leerlingen inzicht in de normen en waarden. - Besef dat leerlingen het recht hebben om in een discussie te weten waar de docent zelf in de discussie staat (geldt met name voor de wat oudere leerlingen). 	Houdt je als docent bewegingsonderwijs altijd aan genoemde zaken.
Methodiek/didactiek	Methodiek/didactiek: <ul style="list-style-type: none"> - Deel moeilijke activiteiten op in kleine stukjes en begin met de gemakkelijkste stap. - Stel individuele doelen, die aansluiten op de beperkingen en mogelijkheden van het kind. - Probeer niet alles in één keer te bereiken. - Differentieer waar mogelijk. - Houd het aantal leerlingen per klas laag (+/- 12 leerlingen, ook afhankelijk van niveau leerlingen). - Gebruik een <i>lesvoorbereidingsformulier</i>, waarbij je voorafgaand aan een les nadenkt over en beschrijft welke methodische en didactische stappen je die les wilt gaan nemen. - De onderwijsstof sluit aan bij de belevingswereld van de leerlingen. 	De docent dient voorafgaand aan een les na te denken over methodische en didactische stappen. Hij kan dit noteren op een lesvoorbereidingsformulier, maar zal ook tijdens de les flexibel in moeten spelen op de situaties die zich voordoen.
Spelgedrag en fantatiespel	Spelgedrag en fantatiespel: laat een kind ongewoon spelgedrag zien, stop dit snel af en zet er iets positiefs tegenover, reik een alternatief aan. Heeft hij geen fantatiespel, kan het niet 'doen alsof', laat hem dan in zijn eigen interesseveld begaan en probeer dit voorzichtig uit te bereiden, leg fantatiespel van anderen uit. Vrij spel situaties: vrij spel situaties dienen ingekaderd en beregulemeent te worden.	De docent zal met name bij kleine kinderen moeten letten op en inspelen op het spelgedrag en de fantasie van de kinderen.

Sociale ontwikkeling	Sociale ontwikkeling: lever als docent een bijdrage aan de sociale ontwikkeling, denk hierbij aan de toekomst. De leerlingen moeten sociaal verantwoordelijk en volwassen worden. Ze moeten kunnen functioneren in de maatschappij. De docent organiseert en structureert: leg normen en waarden op om de lessen goed te laten verlopen, baseer omgangswijzen op de samenleving (respect voor ander, tolerantie, gelijkwaardigheid van mensen en samenwerken als levenshouding). Bij botsende waarden zorg je als docent voor onderhandeling om tot gezamenlijk geaccepteerde situaties te komen. Leer de leerlingen probleemoplossende vaardigheden aan en leer hen emoties te herkennen en benoemen. Bevorder de zelfstandigheid en leer hen omgaan met frustraties.	Vergeet als docent nooit dat de leerling in de toekomst niet alleen op school, maar ook in de maatschappij moet kunnen functioneren. Sociale vaardigheden zijn hierbij van belang.
Vertrouwen	Vertrouwelijkheid: zorg als docent voor een vertrouwde omgeving, een fijne sfeer waarin de leerlingen zich veilig voelen en vrij durven te bewegen.	De docent probeert ten alle tijden een veilige en vertrouwde sfeer te creëren.
Begeleiding	Begeleiding: afhankelijk van het niveau van de leerlingen is een vaste begeleider of 1 op 1 begeleiding gewenst.	Welke leerlingen door wie begeleid dienen te worden kan op een school schematisch worden weergegeven of mondeling worden besproken.
Herhaling	Herhaling: de leerlingen zijn vaak gebaat bij veel herhaling. Herhaal dus onderwijsleerstof, maar ook regels/afspraken. Zoals eerder genoemd kan nieuwe leerstof ook het beste aangeboden worden in combinatie met vertrouwde, oude leerstof.	De docent zorgt voor herhaling en voorzichtigheid m.b.t. nieuwe leerstof.
Plezier en veiligheid	Plezier en veiligheid staan altijd voorop!	Zorg als docent altijd voor een veilige lesituatie en stel plezier voorop.
Niet prestatief	Niet prestatief: maak de lessen zo min mogelijk prestatief. Pas de onderwijsleerstof daar dus op aan (bijvoorbeeld 3 ^e persoon af, is 1 ^e persoon weer in het veld óf ben je af in veldje 2, mag je terug naar veldje 1). Ook het werken met groene spelen (zonder winst en verlies) en het aanbieden van samenwerkingsvormen, circuitvormen, parcoursjes of stationsvormen bieden vaak al goede mogelijkheden. Wanneer je toch kiest voor een prestatieve vorm, zorg er dan voor dat de klas/leerling hier klaar voor is en leer de leerlingen omgaan met winst en verlies.	De docent bewegingsonderwijs past de onderwijsleerstof aan op de leerlingen.
Discipline	Discipline: breng de leerlingen discipline bij. Dit ook met het oog op de toekomst. De leerlingen moeten leren niet meteen bij de pakken neer te gaan zitten en meteen op te geven. De docent kan leerlingen discipline bij proberen te brengen door hen te motiveren en stimuleren.	Docenten kunnen de leerlingen discipline bijbrengen.

Evaluatie

Om te meten of het gewenste effect is bereikt kan voor de evaluatie opnieuw de klimaatschaal worden ingevuld. Als de totaalscore lager is dan bij de beginsituatie (de eerste meting), heb je, mits er geen andere factoren een rol hebben gespeeld, een positieve invloed uitgeoefend op het pedagogisch klimaat binnen de betreffende autieklass.

Voor de richtlijnen bij het maken van dit groepsbehandelingsplan is gebruik gemaakt van de volgende literatuur: Jeninga, J. (2004). Professioneel omgaan met gedragsproblemen, praktijkboek voor het primair onderwijs. Baarn, Hbu.

Literatuurlijst

- Alkema, E. & Dam, E. van & Kuipers, J. & Lindhout, C. & Tjerkstra, W. (2006). *Méér dan onderwijs, theorie en praktijk van het onderwijs in de basisschool*. Assen, van Gorcum.
- Berckelaer-Onnes, I.A. van & Engeland, H. van (1992). *Kinderen en autisme, onderkenning, behandeling en begeleiding*. Amsterdam, Boom Meppel.
- Bongaards, B. & Sas, J. (2003). *Praktijkboek leerlingenzorg, omgaan met zorgleerlingen in de school*. Groningen/Houten, Wolters-Noordhoff.
- Coenders, H. (1998). *Kramers, Handwoordenboek Nederlands*. Amsterdam, Elsevier.
- De Beemden (z.j.). *Schoolgids*. Van het World Wide Web gehaald op 15 augustus 2007: www.taalbrug.nl.
- De Huifkar (z.j.). *De autiklas*. Van het World Wide Web gehaald op 15 augustus 2007: <http://www.de-huifkar.nl>.
- Delfos, M.F. (2002). *Een vreemde wereld, over autisme, het syndroom van Asperger en PDD-NOS, voor ouders partners, hulpverleners en de mensen zelf*. Amsterdam, Uitgeverij SWP.
- Dietvorst, C. & Verhaege, J.P. (1995). *De pedagogiek terug naar school*. Assen, Van Gorcum.
- Dulk, C. den (2003). *Inleiding in de orthodidactiek, zorgverbreding en remedial teaching*. Baarn, HBuitgevers.
- Eijkeren, M. van (2005). *Pedagogisch-didactisch begeleiden*. Baarn, HBuitgevers.
- Fombonne, E. (2005). Epidemiology of autistic disorder and other pervasive developmental disorders. *Journal of Clinical Psychiatry*, 10, 3-8.
- Groot, R. de & Rijswijk, C.M. van (1999). *Kleine atlas van het speciaal onderwijs, beleidsontwikkelingen en praktijkvoorbeelden*. Houten, Bohn Stafleu Van Loghum.
- Haartmans, J.J.A.M. (1997). Pedagogische kwaliteitszorg in het onderwijs. *TIAZ*, 2.
- Haartmans, J.J.A.M. (1999). Sociaal emotionele remediale hulp in het onderwijs. *Tijdschrift voor Remedial Teaching*, 1.
- IJzerdoorn, M.H. van & Frankrijker, H. De (2005). *Pedagogiek in beeld*. Houten, Bohn Stafleu Van Loghum.
- Jacobs, F. en Ludérus, A. (2007). Het belang van het pedagogisch klimaat voor de praktijk van het bewegingsonderwijs. *Lichamelijke Opvoeding, Koninklijke Vereniging van Leraren Lichamelijke Opvoeding*, 5, p. 6-8

- Janson, D. & Memelink, D. (2005). *Observeren kun je leren*. Baarn, HBuitgevers.
- Jeninga, J. (2004). *Professioneel omgaan met gedragsproblemen, praktijkboek voor het primair onderwijs*. Baarn, HBuitgevers.
- Jennes, A. & Coördinatie-Stuurgroep Autisme (2006). *Autisme-wijzer, begeleiding van leerlingen met autisme, Autisme-KIJK-Wijzer, een intern evaluatie-instrument voor onderwijs aan kinderen met een autismspectrumstoornis*. Antwerpen-Apeldoorn, Garant.
- Kolman, R. (2003). *Actief leren bewegen, didactiek en praktijk*. Baarn, HBuitgevers.
- Kuipers, H. (1999). *Pedagogiek voor professionele opvoeders*. Bussum, Coutinho.
- Leavers, F. (2005). *Handleiding ZIKO – zelfevaluatie instrument voor welbevinden en betrokkenheid van kinderen in de opvang (kinderen 0-12 jaar)*. Brussel, Lieven Vandenbergh.
- Lieshout, T. van (2002). *Pedagogische adviezen voor speciale kinderen*. Houten, Bohn Stafleu Van Loghum.
- Looy, F & Houterman, K. (2004). *Gezond gedrag in de basisschool*. Groningen, Wolters-Noordhoff B.V.
- Molen, IJ. van der (1994). *Opvoedingstheorie en opvoedingspraktijk*. Groningen, Wolters-Noordhoff B.V.
- Nationaal Kompas Volksgezondheid (2008). *Autisme, omvang van het probleem*. Van het World Wide Web gehaald op 27 mei 2008: <http://www.rivm.nl>.
- Nederlandse Vereniging voor Psychiatrie (1995). *Beknopte handleiding bij de Diagnostische Criteria van de DSM-IV*. Lisse, Swets & Zeitlinger.
- Parreren, C.F. van (2005). *Ontwikkeld onderwijs*. Leuven, uitgeverij Acco.
- Schoemaker, C. & Ruiter, C. De (2004). *Nationale monitor geestelijke gezondheid*. Utrecht, Trimbos-instituut.
- Taekema, A., Veen, D. van en Baltussen, M. (2001). *Samen aan de slag, samenwerking tussen onderwijs en jeugdzorg in de begeleiding van kinderen met ADHD of autisme*. 's-Hertogenbosch, van het World Wide Web gehaald op 15 augustus 2007: <http://www.hetnieuweleren.nl>.
- Trimbos Instituut (z.j.). *Theorie van het inlevingsvermogen (Theory of Mind; ToM)*. Van het World Wide Web gehaald op 10 augustus 2007: <http://www.trimbos.nl>.
- Vermeulen, P. (2002). *Voor alle duidelijkheid, leerlingen met autisme in het gewoon onderwijs*. Berchum, EPO.

Vermeulen, P. & Degrieck, S. (2006). *Mijn kind heeft autisme, gids voor ouders, leerkrachten en hulpverleners*. Tielt, Lannoo nv.

Veugeliers, W. & Kat, E. de (1998). *Opvoeden in het voortgezet onderwijs, leerlingen, ouders en docenten over de pedagogische opdracht en de afstemming tussen gezin en school*. Assen, van Gorcum.

Wing, L (2000). *Leven met uw autistische kind, een gids voor ouders en begeleiders*. Lisse, Swets & Zeitlinger B.V.

Bijlagen

Bijlage I) Pedagogische kijk- en handelingswijzer

Kijkwijzer

ONVEILIGHEID/ONGEBORGENHEID

De leerling:

- is angstig
- voelt zich snel bedreigd
- zoekt bescherming
- is affectief ingeklemd
- ontvlucht de realiteit
- vermijdt nieuwe situaties
- handelt dwangmatig
- heeft vaak een zondebokpositie
- wordt vaak bedreigd/geïntimideerd

DEPRESSIVITEIT

De leerling:

- is weinig levenslustig
- is regelmatig depressief
- toont weinig eigen initiatief
- geeft snel op
- denkt negatief over zichzelf
- ziet er ongelukkig uit
- is affectief moeilijk bereikbaar
- heeft vaak een zondebokpositie

Handelingswijzer

AFFECTIE: VEILIGHEID, GEBORGENHEID, ACCEPTATIE

De docent:

- maakt oogcontact
- neemt in bescherming
- zorgt voor een veilige sfeer
- geeft positieve bevestiging
- geeft de leerling een eigen plaats
- accepteert en beoordeelt het gedrag en niet de persoon
- benut informele situaties
- schenkt vertrouwen
- hanteert regels en structureert

HEROPBOUW VAN RELATIES

De docent:

- toont interesse
- stimuleert en enthousiasmeert
- wijst op goede dingen
- spreekt positieve verwachtingen uit
- gebruikt humor
- geeft het gevoel dat hij klaar staat
- ondersteunt d.m.v. begeleidingsgesprekken ('mentale push up')
- is alert op pesters

TERUGGETROKKENHEID/SOCIAAL
ISOLEMENT

De leerling:

- is vaak alleen
- is sociaal geïsoleerd
- vermijdt sociale situaties
- is (sociaal) angstig
- wordt verworpen door anderen
- is timide en verlegen
- durft niets nieuws te doen
- heeft vaak een zondebokpositie

PERVASIEVE ONTWIKKELINGS-
STOORNISSEN

De leerling:

- begrijpt weinig van de sociale wereld om zich heen
- stemt onvoldoende op de andere af
- is star/rigide
- reageert weinig op de sociale omgeving
- kan zich niet of weinig in anderen gevoels verplaatsen
- is angstig omdat hij/zij meege-sleept wordt door bepaalde prikkels (angstige, koppige, chaotische reactie)
- kan fantasie en werkelijkheid moeilijk uit elkaar houden
- is sterk gefixeerd op dingen (bijv. wieltjes, knopjes)
- kan wel gedrag naspelen maar blijft vaak moeite houden met functioneel toepassen
- is vaak druk en rusteloos
- vertoont beperkte interesses
- is vaak gestoord in de verbale en non-verbale communicatie

SOCIALISERING: AFBOUW VAN HET
SOCIAAL ISOLEMENT

De docent:

- stimuleert en organiseert relatie-bevorderende activiteiten
- attendeert op het belang van sociale relaties en situaties
- betreft de groep
- spreekt positieve verwachtingen uit
- zorgt voor een veilige sfeer
- is alert op pesten

VERGROTEN VAN HET SOCIALE
'BEGRIJPEN'

De docent:

- weet dat het (koppig) gedrag een uiting van onvermogen is
- voert de druk niet op
- let op zijn taalgebruik (zegt bijv. niet 'Doe niet zo gek')
- structureert situaties
- voorkomt confrontatie met een onbekend/sociaal drukke situatie
- brengt niet onverwachts grote veranderingen in programma, klas en werkwijze aan
- kondigt kleine veranderingen ruim van tevoren en duidelijk aan
- gebruikt visuele ondersteuning bij dagprogramma's
- leert vaste handelingen door veel herhaling
- corrigeert ongewenst gedrag door snel en duidelijk ingrijpen
- laat deelnemen aan speciale sociale vaardigheidstraining (maar verwacht geen wonderen)

Kijkwijzer

FAALANGST/ONTMOEDIGING EN DEMOTIVATIE

De leerling:

- is faalangstig
- heeft weinig zelfvertrouwen
- denkt negatief over zichzelf
- is ontmoedigd
- is op zoek naar eigen mogelijkheden

AGRESSIE/GRENSVERLEGGING

De leerling:

- heeft een negatieve instelling
- spreekt tegen
- is koppig
- wordt snel driftig bij een verbod
- is (instrumenteel) agressief
- eist aandacht op
- houdt zich moeilijk aan regels
- drijft vaak de eigen zin door
- wordt gemeden door andere leerlingen

GEBREKKIG NORMBESEF

De leerling:

- voelt zich niet schuldig na een vergrijp
- liegt
- gaat om met probleemjongeren
- loopt weg/spijbelt
- steelt
- vernielt
- vloekt/gebruikt obscene taal
- gebruikt drugs/alcohol
- neemt verboden spullen mee naar school

Handelingswijzer

BEMOEDIGING EN ROMOTIVATIE

De docent:

- spreekt positieve verwachtingen uit
- sluit aan bij de mogelijkheden en geeft opdrachten op niveau
- benadrukt de goede dingen
- biedt herkansingen
- organiseert doe- en hobbydagen
- geeft taken die motiverend zijn
- organiseert/geeft een faalangst-reductietraining
- geeft proefwerktraining

GEDRAGSSTRUCTUUR

De docent:

- hanteert consequent regels
- structureert sterk vooraf
- geeft duidelijk grenzen aan
- neemt zwakkeren in bescherming
- toont overwicht en spiegelt
- bespreekt en evalueert regelmatig
- biedt oefeningen in sociale vaardigheden/werkt volgens een programma 'Sociale Vaardigheden'
- hanteert een gedragskaart
- bestraft zinvol (dus niet 'pennen')
- keurt negatief gedrag af, maar niet de persoon
- gaat een 'stoecontact' aan (bijv. in de gymles/op kamp; krachtspel, judo)

NORMBESEF/GEWETENSFUNCTIE

VERGROTEN

De docent:

- hanteert duidelijke regels
- spreekt meteen aan en neemt contact op met thuis
- werkt met een gedragskaart/koppelt beloning en straf hieraan
- tracht vanuit een vertrouwensrelatie preventief te werken
- organiseert preventieprojecten
- spiegelt
- evalueert regelmatig
- bestraft zinvol

<p>TAALSTRUCTUURZWAKTE</p> <p><i>De leerling:</i></p> <ul style="list-style-type: none"> - is overbeweeglijk - is onrustig - heeft concentratieproblemen - heeft moeite met het overzien van situaties - heeft een gebrek aan analyserend vermogen - heeft moeite met huiswerk maken en studievaardigheden 	<p>TAAK- EN AANPAKSTRUCTUUR</p> <p><i>De docent:</i></p> <ul style="list-style-type: none"> - tracht overbodige prikkels zoveel mogelijk weg te nemen - geeft een prikkelarme plaats - zorgt voor rust, orde en regelmaat - hanteert consequent regels en vaste afspraken - verdeelt de leerstof in kleine stappen - houdt de instructie enkelvoudig en eenvoudig - geeft veel feedback - laat handelingen verwoorden en controleert op begrip en overzicht - geeft gerichte huiswerkhulp en controleert de agenda
<p>AANDACHTTEKORT/HYPERACTIVITEIT</p> <p><i>De leerling:</i></p> <ul style="list-style-type: none"> - heeft grote concentratieproblemen - is impulsief in denken en doen - friemelt/speelt met spullen - heeft duidelijk moeite met het onderdrukken van prikkels - is onhandig - is overbeweeglijk - vertoont motorische onrust 	<p>STRUCTUUR, ORDENING, REGELMAAT EN PRIKKELREDUCTIE</p> <p><i>De docent:</i></p> <ul style="list-style-type: none"> - structureert alle situaties sterk voor (incl. huiswerk) - geeft duidelijke, concrete, korte en enkelvoudige instructies - deelt een opdracht op in kleine deeltaakjes - geeft één opdracht tegelijk - geeft een rustige plaats - bereid voor op vrije situaties - legt uit wat er misgegaan is - geeft complimenten voor goede sociale interactie - tracht niet boos te worden maar legt uit welk gedrag er wel voor het foutieve gedrag in de plaats moet - ondersteunt d.m.v. schema's, plaatjes, richtwoordjes en instructiebandjes - bouwt motorische activiteiten in en geeft aan wanneer motorische onrust niet is toegestaan

Bron: *Tijdschrift voor Remedial Teaching*, (1999) 1.

Figuur I.1: pedagogische kijk- en handelingswijzer (Haartmans, 1999 in Van Lieshout, 2002).

Bijlage II) Analyse kader pedagogisch klimaat

Analysekader pedagogisch klimaat (relaties)

Relatie leerlingen onderling

Om ten aanzien van de tegenstellingen op dit analyse formulier te scoren moeten de tegenstellingen worden beschouwd als een continuüm.

Er is in de omgang van de leerlingen onderling sprake van:

respect	-----	geen respect
vertrouwen	-----	wantrouwen
interesse	-----	desinteresse
behulpzaamheid	-----	geen behulpzaamheid
positieve instelling	-----	negatieve instelling
verbondenheid	-----	geen verbondenheid
geen pestgedrag	-----	pestgedrag
geen ruzies en/of conflicten	-----	ruzies en/of conflicten

Relatie leerling – docent

Om ten aanzien van de tegenstellingen op dit analyse formulier te scoren moeten de tegenstellingen worden beschouwd als een continuüm.

Er is in de omgang van de leerlingen en de docent sprake van:

respect	-----	geen respect
vertrouwen	-----	wantrouwen
interesse	-----	desinteresse
behulpzaamheid	-----	geen behulpzaamheid
positieve instelling	-----	negatieve instelling
verbondenheid	-----	geen verbondenheid
geen pestgedrag	-----	pestgedrag
geen ruzies en/of conflicten	-----	ruzies en/of conflicten

Docent geeft door zijn/haar didactische keuze de leerlingen in deze relatie:

structuur	-----	geen structuur
duidelijkheid	-----	onduidelijkheid
regelmatig aandacht	-----	geen aandacht
complimenten	-----	kritiek (negatief)
feedback op leer- en ontwikkelproces	-----	geen feedback

Docent geeft door persoonlijkheid de leerlingen in deze relatie:

Mogelijkheid tot identificatie	-----	geen mogelijkheid
zijn /haar mening ten aanzien van standpunten weer	-----	mening niet weergeven
gebruikt voorkomende situaties om te bespreken	-----	gebruikt situaties niet

Relatie leerling – context

De omgang van de leerling met de context staat niet op zichzelf. Bijvoorbeeld de docent heeft door de keuzes die hij/zij maakt grote invloed op de context dus op de relatie tussen de leerling en de context. Maar ook onderlinge relaties tussen leerlingen en die tussen de leerkracht en de leerlingen bepalen mede de context. Een belangrijke spil in dit veld is de docent met zijn/ haar vakinhoudelijke en didactische professionaliteit. Hieruit blijkt onder andere de:

heldere structuur in de onderwijsactiviteiten	-----	geen heldere structuur
goede arrangementen	-----	geen goed arrangement
ingegaan op verschillen tussen leerlingen	-----	niet ingaan op verschillen
actieve betrokkenheid van de leerlingen	-----	geen actieve betrokkenheid
uitdagende leer- en ontwikkelomgeving	-----	geen uitdagende omgeving
samenwerken wordt gestimuleerd	-----	samenwerking niet gestimuleerd
verantwoordelijkheid wordt gestimuleerd	-----	verantw. niet gestimuleerd
zelfstandigheid wordt gestimuleerd	-----	zelfstandigheid niet gestimuleerd

Figuur II.1: analysekader pedagogisch klimaat (relaties)
(Jacobs en Ludéris, 2007, pagina 9 en 10).

Bijlage III) Totaalindruk welbevinden

Niveau	Welbevinden	Signalen
1	Uitgesproken laag	De leerling vertoont duidelijke signalen van onbehagen: <ul style="list-style-type: none"> • kijkt angstig / verdrietig / bedrukt; • kijkt boos of is zelfs woedend; • is lichamelijk gespannen; • reageert niet op de omgeving, ontwijkt contacten, trekt zich terug; • huilen staat de leerling nader of huilt echt •
2	Laag	De lichaamshouding, mimiek en handelingen geven aan dat het kind zich niet goed voelt. De signalen zijn echter minder uitgesproken dan bij niveau 1 en het onbehagen wordt niet gedurende de hele tijd uitgedrukt.
3	Matig	De leerling geeft een 'onbewogen' indruk, het heeft een neutrale houding. Er zijn geen signalen van verdriet of angst of plezier, van behagen of onbehagen. Gelaat en lichaamshouding tonen weinig of geen emotie.
4	Hoog	De leerling vertoont signalen van voldoening (zie niveau 5). De signalen van zich goed voelen zijn echter niet de hele tijd met grote intensiteit aanwezig.
5	Uitgesproken hoog	Gedurende de observatietijd zijn er uitgesproken signalen van behagen, zich op en top voelen, met volle teugen genieten: <ul style="list-style-type: none"> • blij en opgewekt zijn: (glim)lachen, glunderen, roepen van plezier; • spontaan zijn, zichzelf zijn, expressief zijn; • ontspannen zijn, vertoont geen signalen van stress of angst; • zich open stellen, zich door de omgeving laten aanspreken; • levenslustig zijn, een stralende blik hebben, energiek reageren • zelfverzekerdheid en zelfvertrouwen uitstralen

Figuur III.1: totaalindruk niveau welbevinden
(Leavers, 2005 in Jacobs en Ludérus, 2007).

Bijlage IV) Klassenklimaatschaal

KLIMAATSCHAAL

Naam leerling: _____

Naam docent: _____

man vrouw (aankruisen wat van toepassing is)

Groep/klas: _____

Mentor van deze klas: _____

Type onderwijs: Bovenbouw Basisonderwijs / Bovenbouw SBO / VMBO / LWOO /
Praktijkonderwijs / VWO / Havo

Datum invullen: _____

Toelichting:

Voor de leerling: Neem bij het invullen van deze vragenlijst je eigen mentorklas in gedachten.
Waar het gaat over leraren wordt bedoeld alle docenten die aan jouw klas lesgeven.

Voor de docent: Neem bij het invullen de klas die je hierboven ingevuld hebt in gedachten.
Waar gesproken wordt over leraren moet je je afvragen in hoeverre dit voor jou als docent(e)
aan deze klas van toepassing is.

Vragenlijst Klimaatschaal

- | | | | |
|--|----|---|-----|
| 1. Leerlingen in deze klas helpen elkaar vaak | Ja | ? | Nee |
| 2. Ik vind dat we in deze klas genoeg leuke dingen doen | Ja | ? | Nee |
| 3. Leerlingen in onze klas krijgen vaak straf | Ja | ? | Nee |
| 4. De leraren hebben vaak ruzie met iemand uit de klas | Ja | ? | Nee |
| 5. De leraren willen graag weten of je ergens problemen mee hebt | Ja | ? | Nee |
| 6. Volgens mij besteden de leraren voldoende tijd aan alle leerlingen | Ja | ? | Nee |
| 7. Volgens mij zijn er in onze klas maar weinig leerlingen echte vrienden van elkaar | Ja | ? | Nee |

8. De leerlingen zijn trots op deze klas	Ja	?	Nee
9. Als een leerling aan klasgenoten om hulp vraagt dan zijn er genoeg die hem/haar willen helpen	Ja	?	Nee
10. Volgens mij weten de leraren wel wat de leerlingen willen	Ja	?	Nee
11. Als er in onze klas iets gedaan moet worden wil bijna niemand dat doen	Ja	?	Nee
12. Volgens mij duurt het lang voordat een leerling zich thuis voelt in deze klas	Ja	?	Nee
13. Ik vind dat de leraren weinig praten met de leerlingen in deze klas	Ja	?	Nee
14. De leerlingen van onze klas gaan ook na schooltijd met elkaar om	Ja	?	Nee
15. Volgens mij zitten veel leerlingen in onze klas zich te vervelen	Ja	?	Nee
16. Ik vind dat de lessen bij de meeste leraren wat rommelig verlopen	Ja	?	Nee
17. In onze klas moet je vaak wachten voordat de leraar je helpt	Ja	?	Nee
18. In onze klas zijn de leerlingen meestal goed bezig	Ja	?	Nee
19. De leerlingen in onze klas plagen en pesten vaak gemeen	Ja	?	Nee
20. Voor en na schooltijd praten de leerlingen van onze klas vaak met elkaar	Ja	?	Nee
21. Ik denk dat de leerlingen in deze klas elkaar wel aardig vinden	Ja	?	Nee
22. Volgens mij maken de leerlingen in deze klas vaak leuke grapjes over de leraren	Ja	?	Nee
23. De leerlingen in onze klas maken veel ruzie met elkaar	Ja	?	Nee
24. Onze leraren hebben meestal een goede bui	Ja	?	Nee
25. In deze klas is de beurtverdeling tijdens de lessen goed: alle leerlingen krijgen regelmatig een opdracht	Ja	?	Nee
26. De meeste leerlingen in onze klas vinden dat we aardige leraren hebben	Ja	?	Nee
27. In deze klas zijn de meeste leerlingen goede vrienden van elkaar	Ja	?	Nee
28. Er wordt in deze klas veel lawaai gemaakt tijdens de lessen	Ja	?	Nee
Organisatie in de klas:	2(O) 3 4 6(O) 12 15 16 17 18(O) 25(O) 28		
Onderlinge leerlingrelaties	1(O) 2(O) 7 9(O) 19 20(O) 21(O) 23		
Relatie leraar - leerling	4 5(O) 10(O) 13 24(O) 26(O)		
Affiliatie (samenhang)	7 8(O) 9(O) 11 14(O) 22(O) 27(O)		
Welbevinden	alle vragen		
Scoring:			
<i>Ja</i> = 2 punten			
<i>Weet niet</i> = 1 punt			
<i>Nee</i> = 0 punten			
Bij omscoring: Nee = 2 ? = 1 Ja = 0 punten			
Vragen die omgescoord dienen te worden zijn schuingedrukt en er staat een O achter.			

Figuur IV.1: klimaatschaal (Jeninga, 2004, pagina 288 en 289).

Bijlage V) Lesvoorbereidingsformulier en reflectieformulier

Fontys

Sporthogeschool

Lesvoorbereidingsformulier

Naam student:			
Klas:			
Naam stagementor FSH:			
Weeknummer en datum van de les:		Lesgeefgroep:	
Tijd:		Lesnummer:	
Lesopdracht: in termen van het beïnvloeden van bewegingsgedrag			
<p>Inleiding: Kern: Afsluiting:</p>			
Beginsituatie: voor de relevante dimensies concreet ingevuld			
<p>Sensomotorisch: Conditioneel/ structureel: Cognitief: Emotioneel/volitioneel: Pedagogisch klimaat: <u>Opvallend aspect:</u> een groot deel van de leerlingen vertoont naar andere leerlingen verbaal en non-verbaal negatieve signalen; boze blikken, schreeuwen, vloeken, negatieve opmerkingen (ruzie) en sluiten met name de mindere spelers uit van het spel; spelen de bal niet over (gebrek aan respect). Dit gedrag komt steeds tot uiting bij competitieve spelen (<u>gedrag en relatie(s):</u> lln onderling en lln context). <u>Welbevinden:</u> de mindere spelers: laag – angst. Welbevinden agressieve spelers: matig – boos, negatief gestemd t.o.v. anderen.</p>			
Doelstelling: voor de relevante dimensies – in relatie tot de beginsituatie - zo concreet mogelijk ingevuld in toetsbaar deelnemergedrag			
<p>Sensomotorisch: Conditioneel/ structureel: Cognitief: Emotioneel/volitioneel: Pedagogisch klimaat: <u>Streven:</u> reductie van de negatieve signalen onderling bij competitieve spelen. Per kind worden gedurende een aantal lessen de meest opvallende negatieve signalen genoteerd. Het aantal negatieve signalen neemt t.o.v. voorgaande lessen af. Bevorderen van deelname alle leerlingen</p>			
Fasering in de tijd:		Leerstof: inhoudelijk beschreven en methodisch opgebouwd	
<ul style="list-style-type: none"> - inleiding - kern - afsluiting 			

<p>Te verwachten fouten in het leerproces:</p> <ul style="list-style-type: none"> - concreet benoemen naar wezenlijke kenmerken 	<p>Didactische werkvormen:</p> <ul style="list-style-type: none"> - aanpak van de organisatie - in beweging zetten - controle, correctie & methodische hulp
<ul style="list-style-type: none"> - Een groot deel van de leerlingen vertoont naar andere leerlingen verbaal en non-verbaal negatieve signalen; boze blikken, schreeuwen, vloeken, negatieve opmerkingen (ruzie). - Leerlingen sluiten met name de mindere spelers uit van het spel; spelen de bal niet over (gebrek aan respect). Dit gedrag komt steeds tot uiting bij competitieve spelen (<u>gedrag</u> en <u>relatie(s)</u>: In onderling en In context). - Enz. 	<ul style="list-style-type: none"> - Docent geeft zelf het goede voorbeeld en corrigeert negatief gedrag van anderen direct. Eventueel gaat de docent tussentijds een groepsgesprek aan met daarin uitleg over respect en regels (niet schelden, vloeken, enz.) Eventueel kan er gebruik worden gemaakt van de zogenoemde T-kaart en opgestelde gedragsregels die opgehangen worden in het lokaal. - De spelregels worden zó aangepast dat overspelen noodzakelijk is om te scoren (meer succesbeleving voor de mindere spelers) en de leerlingen die minder zijn komen meer aan bod op sportonderdelen waar ze goed in zijn, zodat de betere spelers in de klas hen meer gaan waarderen en respecteren, omdat ze zien dat ze op bepaalde gebieden ook erg goed zijn in sporten. Ook kan de docent eventueel zelf meedoen aan het spel, zodat het spel meer gestuurd kan worden.
<p>Organisatie: de gekozen werkorganisaties tekenen voor leermiddelen en materialen, deelnemers en lesgever</p>	<p>Materiaallijst: per onderdeel aard en aantal aangeven</p>

Figuur V.1: lesvoorbereidingsformulier Fontys Sporthogeschool, 2007.

Sport- & Bewegingseducatie
Beroepsvaardigheden
Evaluatie-formulier stage

Evaluatieformulier persoonlijke reflectie

Naam student:.....
Datum:.....
Duur activiteit:.....

Aard van de activiteitopdracht:
.....
.....

Doelstellingen:
.....
...

Doelstellingen bereikt/niet bereikt & verantwoording:
.....
...

Wat ging er goed?
.....
...

Wat ging er minder?
.....
...

Aandachts-/leerpunten:
.....
...

Figuur V.2: reflectieformulier Fontys Sporthogeschool, 2007.

Bijlage VI) DSM-IV criteria autistische stoornis

Het handboek DSM-IV geeft de volgende criteria voor autistische stoornis:

- A. Een totaal van zes (of meer) items van (1), (2) en (3) met ten minste twee van (1), en van (2) en (3) elk één:
- (1) kwalitatieve tekortkomingen in de sociale interactie, zoals blijkt uit minstens twee van de volgende:
- (a) Duidelijke stoornissen in het gebruik van verschillende vormen van nonverbaal gedrag, zoals oog-contact, gelaatsuitdrukking, lichaamshoudingen, en gebaren omde sociale interactie te bepalen
 - (b) Er niet in slagen met leeftijdgenoten tot relaties te komen, die passen bij het ontwikkelingsniveau
 - (c) Terkort in het spontaan proberen met anderen plezier, bezigheden of prestaties te delen (bijvoorbeeld het niet laten zien, brengen of aanwijzen van voorwerpen die van betekenis zijn)
 - (d) Afwezigheid van sociale of emotionele wederkerigheid
- (2) kwalitatieve tekortkomingen in de communicatie, zoals blijkt uit minimaal een van de volgende:
- (a) Achterstand in of volledige afwezigheid van de ontwikkeling van de gesproken taal
(niet samengaand met een poging dit te compenseren met alternatieve communicatiemiddelen zoals gebaren of mimiek)
 - (b) Bij individuen met voldonede spraak duidelijke beperkingen in het vermogen een gesprek met anderen te beginnen of te onderhouden
 - (c) Stereotiep en herhaald taalgebruik of eigenaardig woordgebruik
 - (d) Afwezigheid van gevarieerd spontaan fantasiespel ('doen-alsof spelletjes') of sociaal imiterend spel ('nadoen' spelletjes) passend bij het ontwikkelingsniveau
- (3) Beperkte, zich herhalende stereotiepe patronen van gedrag, belangstelling en activiteiten zoals blijkt uit minstens één van de volgende:
- (a) Sterke preoccupatie met één of meer stereotiepe en beperkte patronen van belangstelling die abnormaal is ofwel in intensiteit ofwel in richting
 - (b) Duidelijk rigide vastzitten aan specifieke niet-functionele routines of rituelen
 - (c) Stereotiepe en zich herhalende motorische maniërismen (bijvoorbeeld fladderen of draaien met hand of vingers of complexe bewegingen met het hele lichaam)
 - (d) Aanhoudende preoccupatie met delen van voorwerpen
- B. Achterstand in of abnormaal functioneren op ten minste één van de volgende gebieden met een begin van het derde jaar: (1) sociale interactie, (2) taal zoals te gebruiken in sociale communicatie, of (3) symbolisch of fantasiespel.
- C. De stoornis is niet eerder toe te schrijven aan de stoornis van Rett of een desintegratiestoornis van de kinderleeftijd (Nederlandse Vereniging voor Psychiatrie, 1995).