

**Drama voor zeer moeilijke lerende kinderen
in het speciaal onderwijs –
wat is de invloed op hun sociale ontwikkeling?**

Literatuuronderzoek van Monique Rutgers

Amsterdamse Hogeschool voor de Kunsten

Studentnummer: 100619032

6 mei 2014

Inhoud:	pag.
Paragraaf 1: Voorwoord	3
• Inleiding	4
• Probleemstelling	5
• Deelvragen	5
• Leeswijzer	5
Paragraaf 2: Begripsverheldering	6
Paragraaf 3: Beantwoording deelvraag I	12
• Conclusie	13
Paragraaf 4: Beantwoording deelvraag II	14
• Conclusie	15
Paragraaf 5: Synthese – beantwoording van hoofdvraag	16
Paragraaf 6: Conclusie en discussie	17
Referentielijst	18

Paragraaf 1. Voorwoord

Een grote autistische jongen, een reus bijna. Hij trommelt het ritme voor de dansgedeelten van de voorstelling ‘De droom van de hand die het water streelt’ van de Heldringtheatergroep. Deze theatergroep is verbonden aan de Heldringschool in Amsterdam, waar ik werk als leerkracht/cultuurcoördinator. Een school voor zeer moeilijke lerende kinderen met een verstandelijke beperking. Daarnaast hebben een aantal leerlingen een gedragsstoornis.

De Heldringtheatergroep onder leiding van Ad van der Borst maakt muziektheater. Zijn doel is om op zoek te gaan naar het talent en de creatieve en sociale mogelijkheden van de kinderen.

De leerlingen worden er socialer door zeggen de makers van de theatergroep.

Ze bouwen nieuwe vriendschappen op en leren beter te kijken en te luisteren.

Ze krijgen meer lef en zelfvertrouwen. En binnen het theaterlokaal vergeten ze de buitenwereld en hun problemen.

Een school die kinderen op deze manier ruimte geeft om hun talent te verfijnen is een school met een optimaal ‘cultureel klimaat’ en een fijne plek om te werken.

Door mijn huidige werk als groepsleerkracht en Interne cultuur coördinator op de Heldringschool, mijn vorige functie als adviseur cultuureducatie voor Plein C in Alkmaar en als drama-docent ben ik zeer geïnteresseerd naar de invloed van kunsteducatie op de kinderen van onze school.

„Juist voor leerlingen met een beperking kan de invloed van kunsteducatie groot zijn, groter zelfs dan voor leerlingen in het regulier onderwijs”, zegt Aaltje van Zweden-van Buuren (Stichting Papageno, 2007). Deze stichting is opgericht om door middel van contact en creativiteit kinderen en jongeren met autisme en aanverwante beperkingen uit hun isolement te halen met als doel de omgeving te laten zien waar mogelijkheden van deze kinderen en jongeren liggen.

Tijdens gesprekken met collega’s, docenten en medestudenten, beleids- en theatermakers heb ik mij vaak de vraag gesteld: wat is de invloed van kunsteducatie op de sociale en emotionele ontwikkeling van een kind met een verstandelijke beperking. Worden deze kinderen sociaal vaardiger door de theaterlessen en wat ontwikkelt zich dan precies bij kinderen? Hoe ervaren ze de lessen? Hoe nemen ze die ervaring mee in hun dagelijks leven?

Kunsteducatie bevat een breed aanbod van disciplines (muziek, dans, literair, audiovisueel, beeldende vorming), teveel om in het kader van deze opdracht te onderzoeken. Daarom beperk ik dit literatuuronderzoek tot het vak drama.

Inleiding

Kunsteducatie kan bijdragen aan de kritische en creatieve ontwikkeling van kinderen – zo is de breed gedragen gedachte. Het is ook vaak de motivatie waarom het vak drama is opgenomen in het onderwijsprogramma van basisscholen. Vanaf 2015 moet de onderwijsinspectie de scholen zelfs gaan toetsen op hun vorderingen op het gebied van cultuuronderwijs. En in het nieuw bestuurlijk kader ‘Cultuur en Onderwijs’ (Ministerie van Onderwijs en Wetenschappen, 2013) hebben rijk, provincies en negen grote gemeenten afgelopen jaar afgesproken dat ze zich, in ieder geval tot 2023, zullen inspannen voor goed cultuuronderwijs – ook financieel.

Uit wetenschappelijk onderzoek blijkt vooralsnog niet dat kunsteducatie gunstige effecten heeft op de schoolprestaties van vakken zoals bijvoorbeeld rekenen, wiskunde en taal. Vaak is er wel een verband (correlatie) tussen het een en ander, maar een effect (causale relatie) is daarmee niet aangetoond.

Dit is een van de conclusies van het rapport *Art for art's sake? The impact of arts education* van de Organisatie voor Economische Samenwerking en Ontwikkeling (OESO, 2013). Volgens de OESO is er te weinig onderzoek gedaan naar het effect van kunstonderwijs op creativiteit en kritisch denken, of op vaardigheden zoals doorzettingsvermogen, zelfvertrouwen en samenwerken om daar een stellige conclusie aan te verbinden. Kunstonderwijs is, volgens het rapport, wel belangrijk voor de veelzijdige vorming en ontwikkeling van kinderen en ter voorbereiding op creatieve functies in de samenleving.

Het onderzoek laat zien dat kunstzinnige vaardigheden aantoonbare neveneffecten heeft:

- * muziekonderwijs leert je beter luisteren, niet alleen naar muziek;
- * dramales draagt bij aan verbale vaardigheden en aan inlevingsvermogen;
- * beeldende vorming leert je beter te kijken, niet alleen naar kunstwerken.

Art for art's sake? is een reviewstudie van wetenschappelijk onderzoek naar de zogenoemde transfereffecten van kunstonderwijs op prestaties van leerlingen bij andere schoolvakken. Er is gekeken naar uitkomsten van een groot aantal onderzoeken sinds 1950 in databases in elf talen. De reviewstudie is uitgevoerd in het kader van de Innovation Strategy for Education and Training van het Centre for Educational Research and Innovation (CERI) van de OESO.

De studie richt zich voornamelijk op reguliere basisscholen en besteedt niet apart aandacht aan kinderen met een verstandelijke beperking in het speciaal onderwijs. De onderzoeksuitkomsten van de effecten van het vak drama op de sociale ontwikkeling van kinderen in het regulier onderwijs laat onder meer zien dat het sociale gedrag van leerlingen in de leeftijd van 13 tot en met 16 jaar in twaalf verschillende landen verbetert door het volgen van drama lessen. De vraag is nu of dit ook geldt voor leerlingen in het speciaal onderwijs specifiek waar het gaat om zeer moeilijk lerende kinderen.

In dit literatuuronderzoek wil ik nagaan of er onderzoekstudies zijn verricht naar het effect van drama op de sociale vaardigheden van zeer moeilijk lerende kinderen en nagaan in hoeverre er sprake is van vergelijkbare onderzoeksresultaten. Wat is de invloed van het vak drama op sociale vaardigheden, zoals omgaan met gevoelens, rekening houden met elkaar, beter te kijken en te luisteren bij zeer moeilijk lerende kinderen.

Probleemstelling:

Wat is de invloed van het vak drama op de sociale ontwikkeling van kinderen met een verstandelijke beperking?

Deelvraag I:

Wat zijn de effecten van drama op de sociale ontwikkeling van kinderen met een verstandelijke beperking?

Deelvraag II:

Aan welke voorwaarden moet het vak drama in het speciaal onderwijs voldoen om de sociale vaardigheden van kinderen met een verstandelijke beperking te stimuleren?

Leeswijzer

In de volgende paragraaf wordt een begripsbepaling gegeven van kernbegrippen die centraal staan in dit literatuuronderzoek. Daarna wordt in de daarop volgende twee paragrafen antwoord gegeven op de geformuleerde deelvragen. Paragraaf 5 bevat de synthese – de beantwoording van de hoofdvraag. Dit literatuuronderzoek sluit af met een conclusie en aanbevelingen.

Paragraaf 2. Begripsverheldering

In deze paragraaf wordt een begripsbepaling gegeven van de vijf kernbegrippen in dit literatuuronderzoek: drama, verstandelijke beperking, speciaal onderwijs, sociaal-emotionele ontwikkeling en sociaal-emotionele ontwikkeling bij mensen met een verstandelijke beperking.

Drama

Drama is afgeleid van het oude Griekse woord δράμα (drama), dat handeling betekent. Het uitbeelden van het menselijk conflict door middel van woord en gebaar.

Drama is als een speler handelt op het toneel in een verzonnen werkelijkheid. Het lichaam is het instrument waardoor een situatie wordt uitgebeeld en vormgegeven (Rooyackers, 1993). Drama is spelen binnen een vormgegeven verbeelding waaraan spelers en/of toeschouwers betekenis geven (Janssens, 1999).

De begrippen spel en drama zijn met elkaar verweven. Spel bij kinderen is van wezenlijk belang. Het draagt bij aan de identiteitsontwikkeling. Schooltje naspelen, jij was de vader en ik was de moeder, allemaal vormen van het 'gewone' imitatiespel die van invloed is op de ik-ontwikkeling van een kind. Dit doen-alsof-spel legt een basis voor het voorstellingsvermogen, het gebruik van beelden en een combinatie hiervan (Hasselt, 1985).

Drama wordt bij peuters en kleuters gekoppeld aan het doen-alsof-spel. Dit is het vrije spel van jonge kinderen, waarin ze de wereld om hun heen ontdekken en de volwassenen imiteren. Het is de vroegste manier van drama spelen, zonder dat er een opvoering aan te pas komt. Er is geen begin en eind, en het is niet aan de dramawetten gebonden. Het helpt kinderen bij hun ontwikkeling om van een egocentrisch persoon te veranderen in een mens dat kan delen, geven en nemen (McCaslin, 1968).

Als kinderen op latere leeftijd drama als vak krijgen op school, heeft de inhoud van het dramatisch spel een andere betekenis. In de Engelse taal wordt dan gesproken over 'creative drama and playmaking'. Er is dialoog tussen de spelers, er is een begin, een midden, en een eind. Er wordt geïmproviseerd en het stuk hoeft niet opgevoerd te worden voor publiek, maar het mag wel. Het vak wordt gegeven aan kinderen vanaf ongeveer 6 jaar en ouder. Drama wordt gebruikt om de fantasie te stimuleren, verhalen na te spelen, de wereld te onderzoeken, samen te werken en plezier te maken (McCaslin, 1968) „Drama is doen alsof met wie je zelf bent als belangrijkste middel. Doen alsof spel is pas drama wanneer anderen er naar kijken” (Waerden, 2013, p. 25).

In veel van de publicaties die ik heb gebruikt voor dit onderzoek, wordt drama als middel gebruikt, dit wordt ook wel dramatherapie genoemd. Dramatherapie is een vorm van creatieve therapie waarin dramatische middelen – improviserend spel, bewegingsexpressie, schminken en kostumering – worden gebruikt. Dramatherapie creëert een mogelijkheid waar mensen hun eigen subjectief beleefde realiteit kunnen laten zien (Nederlandse Vereniging voor Dramatherapie, 2014).

Verstandelijke beperking

Er wordt van een verstandelijke beperking gesproken als een kind een hiaat heeft in zijn/haar intellectuele ontwikkeling (Timmer-Huigens, 2005).

Het leren gaat moeizaam. De manier waarop het kind informatie opdoet, verwerkt, bewaart en reproduceert verloopt niet soepel. Ook zijn er bij het verstandelijk beperkte kind begrenzungen in het aanpassingsgedrag. Dit hangt samen met de intellectuele beperking. Daarbij moet worden gedacht aan vaardigheden die een kind nodig heeft om de meest voorkomende dagelijkse activiteiten uit te voeren. Hoe wordt er met geld omgegaan (conceptuele vaardigheid), hoe ga je om met een ander (sociale vaardigheid) en kan je jezelf aankleden (praktische vaardigheid). Timmers-Huigens (2005) definieert zeer moeilijk lerende kinderen als kinderen met een ontwikkelingsbelemmering, een ernstige ontwikkelingsvertraging, of een ontwikkelingsstoornis met als gevolg gebrek aan zelfvertrouwen. Kenmerken van deze kinderen zijn:

- * gebrek aan planmatig en strategisch handelen (belemmerd probleemoplossend vermogen);
- * geringe mentale activiteit (weinig initiatief, weinig motivatie);
- * gering voorstellingsvermogen (fantasie en rollenspel in een primitief stadium);
- * geringe transfermogelijkheden van het handelen, weinig flexibel, weinig wendbaar, weinig overdraagbaar naar ander of nieuwe situaties;
- * geringe kennisgerichte nieuwsgierigheid (weinig intellectuele belangstelling, weinig selectieve aandacht);
- * trage informatieverwerking;
- * een moeizaam of niet voorspelbare werking van het geheugen, met als belangrijk punt het weinig beschikbare werkgeheugen;
- * problemen met de selectieve aandacht;
- * problemen op het gebied van sociale cognitie;
- * problemen met het hanteren, het herkennen en benoemen van emoties;
- * vervallen in lichaamsgebonden negatief gedrag in sociale situaties die de zml-leerling niet aankan;
- * een sterke neiging tot afhankelijkheid;
- * weinig flexibel (Timmer-Huigens, 2005 p.15).

De meest gebruikte definitie van een verstandelijke beperking is opgesteld door de American Association and Intellectual and Developmental Disabilities (AAIDD), voorheen de American Association of Mental Retardation (AAMR) (Bruul, 2010, p.5). Het gaat in deze definitie om een beperking in het intellectueel en adaptief functioneren en daarnaast moet er sprake zijn van een begin van de beperking voor het achttiende levensjaar. Bij deze definitie wordt rekening gehouden met verschillende aspecten van een verstandelijke beperking. Er wordt gekeken naar: de intellectuele vaardigheden, de participatie, interacties, sociaal gedrag, de gezondheid en tot slot de context. Bij de AAIDD-defenitie worden geen 'grens getrokken' wanneer iemand verstandelijk beperkt is. Het criterium dat wordt aangehouden bij het toekennen van het 'label' verstandelijke beperking is dat de intelligentiescore ongeveer twee standaarddeviaties onder het gemiddelde moet liggen (Bruul, 2010).

Naast de meest gebruikte definitie van de AAIDD bestaan er ook andere definities van een verstandelijke beperking, onder meer van de American Psychiatric Association (APA) en van de World Health Organization (WHO). De APA (2000) werkt met de Diagnostic and Statistical Manual of Mental Disorders-4th Edition Test Revision (DSM-IV-TR), waarin

wordt uitgegaan van dezelfde drie kenmerken als bij de AAIDD. Een extra kenmerk bij de APA-definitie is het intelligentiequotiënt (IQ) dat onder het niveau van 70 moet liggen om te spreken van een verstandelijke beperking. Daarnaast zijn er – in tegenstelling tot de AAIDD-definitie – wel classificaties geformuleerd voor de opdeling binnen de verstandelijke beperking (Tabel 1).

Deze indeling in niveaus geldt ook voor de publicatie van de WHO (2004), de International Statistical Classification of Diseases and Related Health Problems (ICD-10). Bij deze indeling gaat het vooral om een beperking in de ontwikkeling van het intellectuele gebied, om de vaardigheden die zich nog moeten ontwikkelen. Deze vaardigheden betreffen alle gebieden van de intelligentie: taal, cognitief, motorisch en sociaal. Ook wordt in de WHO-publicatie sterk benadrukt dat intelligentie kan veranderen door training of groei (WHO, zoals geciteerd in Bruul, 2010 p.5,6).

Tabel 1. Classificatie van verstandelijke beperking van de DSM-IV-TR (APA, 2000) en de ICD-10 (WHO, 2004).

Naam	IQ-Range
Lichte verstandelijke beperking	50-55 tot 70
Matige verstandelijke beperking	35-40 tot 50-55
Ernstige verstandelijke beperking	20-25 tot 30-35
Diep verstandelijke beperking	<20-25
Verstandelijke beperking, ernst niet gespecificeerd.	Indien er een sterk vermoeden van een verstandelijke beperking bestaat, maar de intelligentie van betrokkene niet te testen is met de standaard intelligentietests.

Speciaal onderwijs

Speciaal onderwijs (SO) is onderwijs voor kinderen met een handicap, chronische ziekte of stoornis. Kinderen krijgen binnen deze onderwijsvorm meer aandacht en ondersteuning dan in het reguliere onderwijs. Binnen het SO onderscheidt men vier clusters:

- * cluster 1: blinde, slechtziende kinderen;
- * cluster 2: dove, slechthorende kinderen;
- * cluster 3: gehandicapte en langdurig zieke kinderen;
- * cluster 4: kinderen met stoornissen en gedragsproblemen.

In dit onderzoek gaat het over cluster 3. Er zijn scholen voor leerlingen met een lichamelijke (Mytyl school) of verstandelijke beperking (ZMLK), voor langdurig zieke kinderen, en leerlingen met epilepsie. Net als in het basisonderwijs en het voortgezet onderwijs is een onderverdeling naar leeftijd gemaakt. In het SO wordt lesgegeven aan kinderen van 4 tot en met 12 jaar. In het VSO wordt les gegeven aan kinderen van 12 tot en met 20 jaar.

Naast het speciaal onderwijs is er het speciaal basisonderwijs. Speciale basisscholen zijn bedoeld voor:

- * moeilijk lerende kinderen;
- * kinderen met opvoedingsmoeilijkheden;
- * alle andere kinderen die speciale ondersteuning en aandacht nodig hebben.

Deze scholen hebben dezelfde kerndoelen als reguliere basisscholen, maar de leerlingen krijgen meer tijd om deze te bereiken. Er zijn kleinere groepen en meer deskundigen. Leerlingen kunnen tot hun 14e jaar op een school voor speciaal basisonderwijs terecht.

Na het speciaal basisonderwijs gaan leerlingen naar het vmbo, het praktijkonderwijs of het voortgezet speciaal onderwijs. (<http://www.rijksoverheid.nl/onderwerpen/passend-onderwijs/speciaal-onderwijs>)

In dit onderzoek beperk ik mij tot het onderwijs aan zeer moeilijk lerende kinderen met een verstandelijke beperking en/of een gedragsstoornis.

Sociaal-emotionele ontwikkeling

Om als kind op te groeien heb je volwassenen nodig. Het proces waarin een kind zelfstandig gaat mee doen aan gebruiken, gesprekken, relaties en opvattingen binnen de omgeving waartoe het behoort noemen we de sociale ontwikkeling. Kinderen hebben eigen unieke kenmerken en behoren ook tot een groep. In die groep spreekt men dezelfde taal, heeft met eigen normen en waarden, en toont gevoelens die medemensen herkennen. Een mens tussen de mensen (Kohnstamm, 1984).

Binnen de sociale ontwikkeling kunnen drie aspecten worden onderscheiden:

- * een kind is georiënteerd op mensen (is op soortgenoten ‘ingesteld’ en ‘afgesteld’);
- * een kind neemt ideeën en gedragingen van volwassenen over (het leert door imitatie en modeling waarmee wordt bedoeld dat het kind achteloos gedragingen overneemt);
- * het kind krijgt vaardigheid in het omgaan met mensen. Hoe wordt er verbinding gemaakt vastgehouden en beëindigt?

Binnen de omgang met anderen mensen zijn er ook specifieke vaardigheden te benoemen zoals empathie, mensen kennis, behulpzaam zijn en het kunnen delen, die binnen het domein van de sociale ontwikkeling horen (Kohnstamm, 1984).

De sociaal-emotionele ontwikkeling verloopt volgens de psychiater Došen in vijf fasen zoals geciteerd in (Bruul, 2011, p.6):

- * In de eerste 6 maanden staat de fysiologische regulatie, de sensorische integratie en de integratie van structuur van ruimte, tijd en personen centraal. Deze fase wordt de adaptatiefase genoemd. De preoccupatie ligt bij het eigen lichaam en is nog niet op de buitenwereld gericht, via ouders wordt dit langzaam uitgebreid. De uitingsvorm van het kind om aandacht te vragen is door te huilen.
- * Van 6 tot 18 maanden doorloopt het kind de eerste socialisatiefase, waarin hechting het belangrijkste is. Eenkennigheid is in deze fase kenmerkend. De ‘afwezigheid’ van de vertrouwde persoon kan stress opleveren. Het kind is egocentrisch georiënteerd en ontwikkelt de basale emoties. De omgeving wordt langzaam ontdekt en het besef groeit dat het eigen lichaam gebruikt kan worden om voorwerpen te pakken of aan te raken.
- * Van 18 tot 36 maanden vindt de eerste individuatiefase plaats. Een kind neemt afstand van het lichamelijke contact en is op zoek naar individuatie en autonomie. In deze individuatiefase is een vertrouwd persoon belangrijk om zich veilig te voelen. Secundaire emoties ontwikkelen zich en contact met leeftijdsgenoten wordt belangrijk. In deze fase is er nog geen sprake van een intern geweten, waardoor de

secundaire emoties nog niet op de juiste momenten worden getoond.

- * De egovorming staat centraal in de leeftijd van 3 tot 7 jaar, het kind is beland in de identificatiefase. Initiatief nemen en zich aan regels houden wanneer de vertrouwde persoon niet aanwezig is worden. Echter, de consequenties tussen fantasie en werkelijkheid worden nog niet overzien. Kinderen spelen in deze ontwikkelingsfase nog naast elkaar, en ontwikkelen zich door steeds meer echt samen te spelen. In het spel spelen de aangeboden regels een belangrijke rol.
- * In de leeftijd van 7 tot 12 jaar komt het kind terecht in de realiteitsbewustwordingsfase waarbij de ego differentiatie centraal staat. Met vallen en opstaan ontwikkelt het kind een toenemend zelfvertrouwen. De sociale regels worden eigen gemaakt, in de basisschoolleeftijd wordt samenwerken belangrijk en individueel spel is ontwikkeld tot samenspel.
- * Tot slot worden de tweede socialisatie fase en tweede individuatiefase bereikt, waarin onder andere het sociaal geweten en de individuele rechten zich ontwikkelen. Deze fasen lopen van 12 tot 17 jaar en van 17 tot 25 jaar.

De verschillende ontwikkelingen die een kind doormaakt staan niet op zichzelf, maar zijn sterk met elkaar verweven. Zo heeft de emotionele ontwikkeling een grote invloed op de ontwikkeling van de persoonlijkheid en lopen de stadia van de sociaalemotionele ontwikkeling en de cognitieve ontwikkeling gewoonlijk parallel aan elkaar (Piaget, 1953, zoals beschreven in Došen, 2010).

Sociaal-emotionele ontwikkeling bij mensen met een verstandelijke beperking

Aan de manier waarop men kinderen met een verstandelijke beperking benadert op het gebied van de sociaal-emotionele ontwikkeling ligt de 'normale' ontwikkeling van kinderen ten grondslag.

Mensen met een licht verstandelijke beperking bereiken in hun sociaal-emotionele ontwikkeling vaak maximaal de realiteitsbewustwordingsfase. Bij mensen met een verstandelijke beperking worden vaak lagere ontwikkelingsfasen gevonden (Došen, 2010).

De sociaal-emotionele ontwikkelingsfasen kunnen worden gekoppeld aan de mate van verstandelijke beperking (Tabel 2).

Tabel 2. Sociaal-emotionele ontwikkelingsfase per mate van verstandelijke beperking (Došen, 2010) zoals beschreven in Bruul (2010)

Mate verstandelijke beperking	Ontwikkelingsleeftijd	Sociaal-emotionele ontwikkelingsfasen
Zeer ernstige verstandelijke beperking	tot 2 jaar	Adaptatie- en socialisatiefase
Ernstige verstandelijke beperking	2-4 jaar	Individuatiefase
Matige verstandelijke beperking	4-7 jaar	Identificatiefase
Lichte verstandelijke beperking	7-12 jaar	Realiteitsbesef

Er zijn grote individuele verschillen tussen de mate van verstandelijke beperking en de sociaal-emotionele ontwikkelingsfase die eraan gekoppeld zijn Bruul (2010). De mate van ontwikkeling van de sociale vaardigheden loopt bij mensen met een verstandelijke beperking achter ten opzichte van de 'normale' ontwikkeling. Hoe groter de verstandelijke beperking, hoe groter de achterstand zichtbaar is in sociale basisvaardigheden, zoals bijvoorbeeld de communicatie. Sociale vaardigheden spelen een belangrijke rol in het algehele beeld van de dagelijkse vaardigheden die nodig zijn om op een bepaald niveau te functioneren (adaptief gedrag). De verstandelijke beperking heeft ook invloed op de specifieke ontwikkelingen, zoals de sociaal-emotionele ontwikkeling. Mensen met een verstandelijke beperking hebben ook vaak gedragsproblemen (Bruul, 2010, p,11).

Om emoties te kunnen begrijpen en ervaren is een bepaalde cognitieve 'basiskennis' nodig, die vaak bij mensen met een verstandelijke beperking niet aanwezig is. Wat ze moeten leren is reflecteren op hun handelen. Zo leren ze welke gedragingen en oorzaken invloed hebben op het bereiken van hun doel. Maar mensen met een verstandelijke beperking doorlopen de 'normale' emotionele ontwikkeling niet volgens de 'regels'. Emoties worden minder goed herkend en ze reageren minder adequaat (Bruul, 2010).

Paragraaf 3. Beantwoording deelvraag I

Wat zijn de effecten van drama op de sociale ontwikkeling van kinderen met een verstandelijke beperking?

Bij het verstandelijk gehandicapte kind kan het dramatisch spel van grote waarde zijn omdat het een extra mogelijkheid is om zich te uiten. O'Doherty (1989) deed onderzoek naar kinderen met het Down-syndroom.

Door fysieke en verbale beperkingen kunnen kinderen met het Downsyndroom hun gevoelens moeilijk uitten. Ze hebben minder expressie mogelijkheden en daar komt bij dat hun manier van uiten vaak niet wordt begrepen en hun handicap hen niet in staat stelt om dingen snel op te pikken.

Het geven van creatief / dramatisch spel aan deze kinderen is uitdagend, maar ook frustrerend en vermoeiend. De terugkoppeling is minimaal, maar met dramatisch spel zijn stappen te maken. „Via het medium drama kan een kind de fysieke en sociale omgeving ontdekken”, concludeert O'Doherty. Ze toont aan dat met een professionele aanpak deze kinderen meer mogelijkheden krijgen om zich te uiten. Het is een proces van kleine stappen, maar de waarde ervan is groot, ze verwijst naar een uitspraak van de Duitse opvoedkundige Friedrich Fröbel. „Spel is het belangrijkste voor de ontwikkeling van een kind want het is de vrije expressie van de kinderziel.”

Armstrong (2002) heeft onderzoek gedaan naar het effect van een individuele dramatherapie toegepast op een elf jarige jongen met een verstandelijke beperking. De jongen was veel betrokken bij ruzies en had grote moeite om oogcontact vast te houden en de gelaatsuitdrukkingen van anderen te begrijpen. Ze beschrijft de therapie en heeft in kaart gebracht wat effecten zijn op het gedrag van de jongen. Ze concludeert dat zijn gedrag een algehele verbetering laat zien, met name zijn sociale vaardigheden in het dagelijks leven.

Bij deze therapie die op school werd gegeven zijn verhalen verteld in combinatie met klein speelgoed. In het algemeen zijn kinderen hierdoor in staat ervaringen uit het dagelijks leven na te spelen en te verwoorden. In het onderzoek beschrijft Armstrong een duidelijke ontwikkeling van de jongen in het omgaan met zijn emoties en het toepassen in moeilijke situaties binnen het onderwijs en zijn sociale omgeving. Hij vergroete zijn vaardigheden op het terrein van zelfexpressie en het onder woorden brengen van zijn emoties. Door middel van het spel en het speelgoed kon hij zich uiten. In het onderzoek werd extra gelet op gelaatsuitdrukkingen en gebaren en daar werd direct op ingespeeld. Door de individuele dramatherapie ontstond er bij de jongen ook meer interesse in andere kinderen. Hij kon zich beter concentreren op zijn werk, gedrag en vaardigheden. Volgens Armstrong kan dramatherapie er toe bijdragen dat het kind zelfverzekerder wordt, een nieuwe kijk krijgt op zichzelf, meer vaardigheden verwerft in het omgaan met anderen en meer sociaal gewenst gedrag laat zien. Armstrong maakt daarbij de kanttekening dat het haar observaties zijn van een individueel geval. De resultaten van deze case-study zouden volgens haar op grotere schaal moeten worden getoetst.

Guli (2004) bespreekt in haar proefschrift een aantal onderzoeken. Drama therapie wordt wereldwijd ingezet en geschikt geacht voor kinderen met een verstandelijke beperking. Drama is een hulpmiddel om begrip voor elkaar te vergroten en respect te krijgen voor elkaars verschillen. Veel onderzoeken geven positieve resultaten. Zij noemt een onderzoek van Buege (1993) waarbij 32 weken 'creative drama' werd gegeven en aan het eind van deze

periode zijn er positieve effecten te noteren bij leerlingen die een emotionele stoornis hadden. Er was een aanzienlijke verbetering waar te nemen ten aanzien van hun gevoel voor eigenwaarde en zelfbeeld.

In het onderzoek van De la Cruz, Ming-Gon Lian en Morreau (1998) wordt door de inzet van drama technieken bij het aanleren van sociale vaardigheden bij kinderen met een verstandelijke beperking een vooruitgang geconstateerd.

Guli (2004) plaatst daarbij de kanttekening dat bij bovenstaande studies geen gebruik wordt gemaakt van onafhankelijke controle groep – de methodologie kan worden omschreven als quasi experimenteel – en dat de resultaten daarom kritisch moeten worden bekeken. Toch zegt zij dat, deze studies ondanks hun beperkingen wel bijdragen aan de opvatting dat creatieve drama technieken effectief kunnen zijn in het verbeteren van sociale vaardigheden kinderen met een verstandelijke beperking.

Guli zegt in haar proefschrift dat het gebruik van drama bij kinderen in het autistisch spectrum kan helpen bij hun sociale competenties. Guli noemt als voorbeeld Sheratt and Peter (2002). Zij ontwikkelden een model voor autistische kinderen. In deze gestructureerde benadering genaamd ‘play drama intervention’ (hierbij wordt uitgegaan dat kinderen leren van hun eigen spel en daardoor creatiever en socialer worden) focust het programma zich op het ondersteunen en het delen van ervaringen met gelijk gestemde. De onderzoekers menen dat de hersenfunctie bij autistische kinderen door speelse en fantasierijke activiteiten wordt geprikkeld en gestimuleerd – wat nuttig kan zijn voor meer flexibiliteit en gevoeligheid voor anderen. Er wordt niet duidelijk of het hier gaat om autistische kinderen met of zonder een verstandelijke beperking en van welke leeftijd.

Guli noemt ook een recente studie van Doyle (2001). In dit onderzoek werd het ‘Interplay model’, beschreven – een programma dat acteertechnieken gebruikt om de sociale vaardigheden bij autistische kinderen te verbeteren. Het effect van de behandeling werd gemeten op vier terreinen: spelen, sociale vaardigheden, verstandelijke prestaties en de communicatieve vaardigheden. Hoewel er slechts beperkte resultaten werden geboekt, waren deelnemers en ouders enthousiast. De onderzoekers doen aanbevelingen voor onderzoek in de toekomst met betrokkenheid van ouders. Er wordt geen duidelijkheid gegeven wat deze resultaten precies zijn en wat de betrokkenheid van ouders precies inhoudt.

Conclusie

Er is weinig onderzoek gedaan naar de effecten van drama op kinderen met een verstandelijke beperking. Het is een gemiste kans dat de onderzoekers van ‘Art for Art’s Sake’ in hun reviewstudie het speciaal onderwijs buiten beschouwing hebben gelaten. In mijn zoektocht kwam ik vier wetenschappelijke artikelen tegen die op dit terrein nader onderzoek hebben gedaan. Wel las ik in boeken, scripties, papers et cetera die de noodzaak van drama als middel aan kinderen met een verstandelijke beperking beschreven en tal van suggesties gaven voor het werken met deze kinderen in de praktijk.

In potentie lijken dramatechnieken de methode te zijn die kinderen met een verstandelijke beperking helpen bij hun tekorten in de sociale ontwikkeling. Toekomstig wetenschappelijk onderzoek lijkt nodig, concluderen de studies om aan te tonen dat het vak drama in zijn volle omvang noodzakelijk is op scholen voor zeer moeilijk lerende kinderen en opgenomen wordt in het curriculum van de school.

Paragraaf 4. Beantwoording deelvraag II

Aan welke voorwaarden moet het vak drama in het speciaal onderwijs voldoen om de sociale vaardigheden van kinderen met een verstandelijke beperking te stimuleren?

Om het vak drama tot haar recht te laten komen is het belangrijk dat de school een goed pedagogisch klimaat heeft. In deze omgeving hebben kinderen respect voor elkaar en krijgen ze zelfvertrouwen en zelfstandigheid. Het is belangrijk dat leerlingen zich veilig en geborgen voelen in een open ontspannen sfeer.

O'Doherty (1989) hecht grote waarde aan dramatisch spel voor de ontwikkeling van kinderen met het syndroom van Down. Het spel moet volgens haar aan een aantal voorwaarden voldoen: Belangrijk is dat het moet aansluiten bij de belevingswereld van het kind, maar ook dat er gebruik wordt gemaakt van de eigen ervaringen. Rollenspel, waarbij gebruik wordt gemaakt van poppen is een uitstekend middel, maar bovenal is gebruik maken van humor die kinderen zelf aangeven en deze uitvergrooten zeer belangrijk.

O'Doherty geeft het voorbeeld van een kind dat de lepel op de grond gooit tijdens het eten. Door dit uit te vergroten, ging het kind erom lachen, en zag in dat het toch wel onhandig/onwenselijk gedrag is. Ze pleit voor speelplekken/hoeken in de klas of spelkamer, waar situaties uit het echte leven kunnen worden nagebootst zoals bijvoorbeeld: een keuken, een slaapkamer, een ziekenhuis.

Amelsvoort, Bolhuis, Damhuis & Scholten (2005) noemen een aantal basisvoorwaarden voor het 'doen alsof spel' bij verstandelijk beperkte kinderen. Zo noemen zij dat het kind veel ervaring moet hebben opgedaan met sensopathisch materiaal zoals water en zand. Daarnaast moet het kind ervaring hebben met voorwerpen en de betekenis moet daarvan bekend zijn. Ook moet het kind kunnen imiteren, dat wil zeggen dat het de handelingen van een ander moet kunnen herhalen. „Er moet begrip zijn van objectpermanentie; dit houdt in dat het kind beseft dat een object blijft bestaan, al is het tijdelijk niet zichtbaar; het kind kan een innerlijk beeld vasthouden.” (Amelsvoort et al, 2005 p.66).

Belangrijk is dat voor het kind het spelplezier voorop staat, het nieuw geleerde aansluit bij het bekende. Er wordt geleerd in kleine stappen met veel herhaling. Eerst wordt het een keer voorgedaan via samendoen en dan zelf doen. Het kind kijkt eerst naar een voorbeeld, dan gaat het kind meedoen en uiteindelijk zal het zelf meer gaan doen. Thema's zoals haren kammen, eten en drinken zijn in stappen zijn uitgewerkt (Amelsvoort et al, 2005 p.66):

Naast de voorwaarden van een krachtig pedagogisch klimaat is de rol van de begeleider hier onlosmakelijk mee verbonden. Koelewijn (2012) noemt in deze de pedagogische takt van een de begeleider van verstandelijk beperkte kinderen als voorwaarde. Koelewijn (2012) citeert Stevens (2010) „Pedagogische tact getuigt van fundamenteel respect voor wie een leerling is. Dit geeft een leerling vertrouwen in zijn/haar eigen ontwikkeling.” „Pedagogische tact is een onmiddellijk, gevoelsmatig weten het goede te doen in de omgang met leerlingen”. Stevens (2010) noemt een aantal kenmerken van pedagogische tact die een begeleider van kinderen nodig heeft. Ten eerste moet er een onvoorwaardelijke acceptatie zijn van leerlingen. De begeleider moet denken en werken vanuit de leerlingen en een goed antwoord vinden op de gevoelens, bedoelingen en behoeftes van de leerlingen. Een goed

antwoord is wat past bij de situatie. Het lost bijvoorbeeld een probleem op. Het is een goed antwoord dat de leraar als opvoeder ook een goed antwoord vindt omdat het past in wat hij met de leerlingen wil bereiken (Koelewijn 2012, p.15).

Op de Heldringschool, de school waar ik werk, wordt in het Voortgezet speciaal onderwijs muziektheater gegeven door de vakleerkracht muziek Ad van der Borst. Hij gebruikt pedagogische takt in zijn lessen en zoekt naar de talenten van het kind. In Koelewijn (2012) zet hij zijn visie als volgt uiteen: „Wat mensen met een verstandelijke beperking te bieden hebben, is hun poëtische puurheid, niet hun zieligheid.” In een artikel in dagblad Trouw zegt hij daarover (1992): „Theater maken met verstandelijk gehandicapten is een activiteit die bovenal gericht moet zijn op de verstandelijk gehandicapten zelf. Wij zien het als een manier om onze leerlingen te leren uitdrukking te geven aan hun emoties en zo onder meer hun zelfbewustzijn en communicatievermogen te vergroten. Wij laten onze ‘acteurs’ in hun eigen waarde en verlangen niet van ze dat ze een product maken dat voldoet aan wat we van ‘normale’ of zelfs ‘professionele’ acteurs verwachten.”

In een interview afgenomen door Koelewijn (2012) noemt Ad van der Borst een aantal essentiële pedagogische voorwaarden – voortgekomen uit pedagogische takt – die zijn werkwijze is geworden. Hij spreekt over een empathisch vermogen, wat inhoudt dat je als begeleider kunt inleven en verplaatsen in het kind. Hij vertelt over het betoveren van leerlingen, hij neemt zijn leerlingen mee in een andere wereld. Hij gaat op zoek naar het talent van zijn leerlingen, dat betekent ook dat hij ze probeert te begrijpen en meebuigt in hun zoektocht. Hij vindt dat je leerlingen uiteindelijk moet loslaten, je moet aanvoelen wanneer je ze kunt laten gaan. Hij zegt, dat hij altijd nieuwsgierig is in zijn verstandelijk beperkte leerlingen. Wie is dat kind waarin een kleuter, een puber en een volwassene huist? Hiervoor heb je een open geest nodig, die je helpt de leerlingen de ruimte te geven en niet te oordelen of te veroordelen. Daarbij is het belangrijk dat je je kwetsbaar durft op te stellen en ook tegen de kinderen kunt zeggen dat je het niet altijd weet. Als laatste noemt hij de humor, waar je in het werkproces niet zonder kunt zodat je kunt relativeren en afstand kan nemen van jezelf.

Conclusie

Om de sociale vaardigheden van kinderen met een verstandelijke beperking te stimuleren moet het vak drama in het speciaal onderwijs aan een aantal voorwaarden voldoen. Het spel moet aansluiten bij de belevingswereld van het kind en het moet gebruik maken van de ervaringen van het kind. *Hoher Sinn liegt oft in Kind'schem Spiel* (in het kinderlijk spel ligt vaak een diepere betekenis), zegt de Duitse filosoof Friedrich von Schiller (1759-1805). Daar moet je gebruik van maken. Het spelplezier moet voorop staan en de kracht zit hem vaak in de herhaling en de positieve stimulering.

Pedagogisch tact en visie is een essentiële voorwaarde om de doelstelling (verbetering van de sociale vaardigheden) te realiseren. Er moet respect zijn voor het kind met de verstandelijke beperking en de kunst is om je te verplaatsen in het kind. Vanuit daar ga je op pad, je neemt het kind bij de hand, stapt over de vele hobbels, en laat uiteindelijk het kind los.

Paragraaf 5: Synthese – beantwoording van hoofdvraag

Wat is de invloed van het vak drama op de sociale ontwikkeling van kinderen met een verstandelijke beperking? Met deze probleemstelling ben ik aan de slag gegaan, en die heb ik vervolgens opgesplitst in twee deelvragen: ‘wat zijn de effecten van drama op de sociale ontwikkeling van kinderen met een verstandelijke beperking?’ en ‘aan welke voorwaarden moet het vak drama in het speciaal onderwijs voldoen om de sociale vaardigheden van kinderen met een verstandelijke beperking te stimuleren?’

Uit mijn onderzoek blijkt dat er weliswaar een positief verband is van het vak drama op de sociale ontwikkeling van kinderen met een verstandelijke beperking, maar dat een eensluidend wetenschappelijk bewijs ontbreekt. Uit de onderzoeken die ik heb geraadpleegd, blijkt dat de kinderen die dramalessen hebben gevolgd zich vaak beter kunnen uiten, ze krijgen meer zelfvertrouwen, ze kunnen zich beter manifesteren in hun omgeving, en ze kunnen zichzelf beter verzorgen. Dat zijn positieve micro-resultaten, maar de wetenschappers durven er nog geen macro-conclusies aan te verbinden. De resultaten in de verschillende onderzoeken zijn positief, maar wat vaak ontbreekt is een referentiegroep. Hoe zou het kind zich hebben ontwikkelt als ze geen dramalessen zouden hebben gevolgd?

Uit het onderzoek naar de voorwaarden waaraan het vak drama moet voldoen om de sociale vaardigheden van kinderen met een verstandelijke beperking te stimuleren blijkt dat het effect van dramalessen groter is wanneer het wordt gegeven vanuit een duidelijke pedagogisch visie en als het vak – en de docent – aan een aantal voorwaarden voldoet. Pedagogisch tact en visie is een cruciaal om de doelstelling (verbetering van de sociale vaardigheden) te realiseren. De kunst is om je in te leven in het kind met de verstandelijke beperking. Vanuit die positie neem je kleine stappen op weg naar de doelstelling. Een proces van vaak twee stappen vooruit en een achteruit. En gebruik de humor, humor is de eigenschap van het hart.

Paragraaf 6: Conclusie en discussie

Het geven van drama in het speciaal onderwijs aan kinderen met een verstandelijke beperking is het geven van een handreiking om leerlingen uitdrukking te laten geven aan hun gevoelens en emoties. Door het spel wordt geprobeerd hun communicatievaardigheden, hun zelfstandigheid, hun zelfbewustzijn te vergroten. Uit de door mij geraadpleegde studies valt die conclusie te trekken. Weliswaar niet voor honderd procent wetenschappelijk bewezen, maar veel onderzoeken komen wel tot dat inzicht. Waarbij ze allemaal de kanttekening maken: er is meer onderzoek nodig.

Maar ik zie de resultaten van de dramalessen ook in mijn dagelijkse praktijk. Ik zag het dit jaar weer tijdens de jubileumvoorstelling 'Zilver' van de Heldringtheatergroep. Het theater geeft leerlingen veel zelfvertrouwen, discipline en een goede leerhouding. „Er wordt vaak gekeken naar wat deze kinderen niet kunnen”, zegt muzikleraar en regisseur van de Heldringtheatergroep Ad van der Borst in dagblad Trouw. „Wij benadrukken waar ze wel goed in zijn. Daar groeien ze van. Als ik zie wat een leerling goed kan, improviseren we daarop verder. Iedereen in de voorstelling doet iets waarin hij uitblinkt. We nodigen mensen uit voor onze voorstellingen om naar een uiting van kunst te kijken, niet naar kunstjes.”

Na het doorlezen van de papers en studies blijf ik toch een beetje in verwarring achter: waarom is er nog nooit een gedegen wetenschappelijk onderzoek gedaan naar de invloed van het vak drama op de sociale vaardigheden van kinderen met een verstandelijke beperking. Mijn conclusie dat er weinig onderzoek is gedaan naar de effecten van drama op kinderen met een verstandelijke beperking wordt ook nog een keer bevestigd door een studie van (Jandal-Snape & Vettrano, 2007). In hun studie 'Drama techniques for the enhancement of social-emotional development in people with special needs: review of research' kijken ze naar de rol die drama technieken kunnen spelen in de persoonlijke ontwikkeling van mensen met speciale needs. De term special needs verwijst in dit onderzoek naar een gebrek of een handicap die invloed heeft op de sociaal-emotionele ontwikkeling van een persoon. Ze hebben gekeken naar Engelstalige studies die zijn gepubliceerd in de periode 1990-2005 en hebben uiteindelijk acht studies gevonden. De conclusie die Jandal-Snape & Vettrano (2007) op basis van deze studies trekken is dat drama een gunstig effect kan hebben op de sociaal-emotionele ontwikkeling van mensen met speciale behoeften. Hoewel de auteurs niet voldoende bewijs in de artikelen hebben gevonden die dit wetenschappelijk staven.

Uit de reviewstudie *Art for art's sake? The impact of arts education* van de OESO blijkt dat het sociale gedrag van leerlingen in de leeftijd van 13 tot en met 16 jaar die regulier onderwijs volgen in twaalf verschillende landen verbetert door het volgen van drama lessen. De vraag is nu of dit ook geldt voor leerlingen in het speciaal onderwijs specifiek waar het gaat om zeer moeilijk lerende kinderen. Daar is onderzoek voor nodig. Ik zou een voorschot willen nemen op de uitkomsten: die zal niet veel afwijken van uitkomsten van het regulier onderwijs.

Ik wil een pleidooi houden voor meer onderzoek. Het zou de positie van het vak drama binnen het regulier en speciaal onderwijs verbeteren. Drama is een vak dat de kwaliteit van het leven verbetert.

Referentielijst

- Amelsovoort, van H., Bolhuis, N., Damhuis, M., Scholten, U. (2005) *Spelend ontwikkelen: Een inventarisatie van spelmogelijkheden en vormen van spelbegeleiding voor verstandelijk gehandicapten*. Assen: Koninklijke Van Gorcum.
- Armstrong, J. (2002). *Exploring the effects of individual dramatherapy with a child diagnosed with learning disabilities: A case study*. Concordia University, Montreal, Quebec, Canada.
- Bruul, K. (2011). *Het sociale-emotionele ontwikkelingsprofiel; welke factoren hebben hierop invloed?* Universiteit Leiden.
- Christian, J., & Poulsen, S. (1998). *Efficacy of Drama Based Teaching on Children with Learning Disabilities*: Department of Education Psychology, Calgary, Alberta.
- Došen, A. (2010). *Psychische stoornissen, gedragsproblemen en verstandelijke handicap*. Assen: Van Gorcum
- Doherty 'O, S. (1989). Play and drama therapy with the down's syndrome child. *The Arts in Psychotherapy*, 171-178. Pergamon Press plc.
- Goldstein, T. , Winner, E. , Vincent-Lacrin, V. (2013). *Art for art's sake? The impact of arts education*. OECD publishing.
- Hasselt, P. (1985) *Doen alsof? Dramatisch spel in het basisonderwijs*. Tilburg: Uitgeverij Zwijsen.
- Janssens, L. (1999). *Drama is de kunst*. Amsterdam: Uitgeverij IT&FB.
- Jindal-Snape, D. , & Vettraino, E. (2007). Drama techniques for the enhancement of social-emotional development in people with special needs: review of research. *International Journal of Special Education*, 22(1), 107-117.
- Koelewijn, A. (2012). *Pedagogische tact, wat is dat?* Fontys opleidingen speciale onderwijszorg.
- Kok, H. , & Borst, van de A. (1992, Maart 20). Voor professioneel theater wende men zich tot profs. *Trouw*, p.?
- MacCaslin, N. (1996). *Creative Drama in the Classroom and Beyond*. New York University.
- Rooijackers, P. (1993). *Dramaprojecten*. Nijkerk: Uitgeverij Intro.
- Reijnen van der Waerden, L. (2013). *Drama: geen kunst aan*. Master Sen
- Timmers-Huigens, D. & Damen, L. (2005). *Het leren van zeer moeilijk lerenden. Leerstijlen. Speciaal Onderwijs*. Enschede: SLO.

