
loran van Vuuren op de Juliana van StolbergschooJ, Castricum
Foto Ton Borsboom __....__••••

DOWN

Een-literatuuronderzoek ~t aanbevelingen
voor gerichte interventies bij kin~ren

.~ Dow1JjJIndroom

Gert de. Graaf
I',

DOWN+UP DATE is een bijlage
van het SDS-magazine Down+Up
ten behoeve van werkers in het
veld, zoals medici, logopedisten,
fysio- en ergotherapeuten,
psychologen, pedagogen en
maatschappelijk werkers

••

Integratie in het onder
1. Integratie in het onderwijs 2

2. Achtergronden van en
verklaringen voor sociale
probkmen 4

3. Interventies gericht op het
verbeteren van de sociale
integratie 35

4. Literatuuropgave 45

Ten geleide
In deze special doet de mede­
werker onderwijs van de SDS,
Gert de Graaf, in een uiterst lees­
bare vorm verslag van een groot
literatuuronderzoek. Daarbij geeft
hij een aantal handvatten om te
proberen verandering te brengen in
situaties waar de sociale integratie
van kinderen met Downsyndroom
niet gaat zoals de ouders zouden
willen dat het gaat. Belangrijk is
zijn op vele plaatsen herhaalde
conclusie dat kinderen zonder
belemmering de sleutel vormen
voor de sociale integratie en sociale
ontwikkeling van kinderen met
belemmeringen, zoals bijvoorbeeld
Downsyndroom.

frik de Graaf

Het onderzoek dat aan deze publi­
catie ten grondslag ligt, kon worden
uitgevoerd dankzij een bijdrage van
de Stichting L.
De fraaie verzorging van de rappor­
tage ervan werd mogelijk gemaakt
door een gezamenlijk gift van perso­
neel en directie van Fluor Daniel in
Haarlem. De SDS is beide organisa­
ties daarvoor zeer erkentelijk

© Foto's: Ton Borsboom
Watergangpolderplein 5
2807 MV Gouda
tel/fax 0182-548916

Sinds halverwege de jaren tach­
tig kan men steeds vaker kinde­
ren met Downsyndroom aan­

treffen in het reguliere onderwijs in
ons land. De laatste jaren heeft deze
ontwikkeling een grote vlucht geno­
men. Inmiddels gaat het naar schat­
ting om vijfhonderd leerlingen. Voor
kinderen met Downsyndroom in de
leeftijd van vier tot negen jaar geldt
dat heden ten dage zo'n 50% onder­
wijs volgt op een reguliere school (Fek­
kes, Verrips en Hirasing, 1998; Pijl en
Scheepstra, 1998). Net als in veel ande­
re delen van de wereld liggen ook in
Nederland initiatieven van ouders ten
grondslag aan deze ontwikkeling.

Motieven voor integratie
Uit onderzoek in Nederland komt naar
voren dat de betreffende ouders kie­
zen voor regulier onderwijs (en voor­
afgaand daaraan voor reguliere kin­
deropvang) vanuit onder andere de
volgende motieven (De Graaf, G.W,
1996; 1998a, b, c; Scheepstra, 1998; Pijl
en Scheepstra, 1998; VGN, 1996):
• een betere integratie in de eigen

woonomgeving;
• het gemakkelijker kunnen krijgen

van vriendjes na schooltijd;
• opgroeien in een meer stimule­

rende omgeving, met name een
meer taalrijke omgeving;

• meer aandacht voor schoolse
vaardigheden;

• de klasgenoten leren omgaan met
kinderen met een belemmering;

• onderwijsintegratie bereidt kinde­
ren (met en zonder belemmering)
voor op een toekomst waarin
mensen met een belemmering in de
samenleving wonen en werken.

Deze zelfde argumenten kan men ook
vinden in de buitenlandse literatuur
(o.a.: Idol, 1997; Guralnick, Connor en
Hammond, 1995; Lipsky en Gartner,
1996; Florian, 1998) over de onderwijs­
integratie van kinderen met een ver­
standelijke belemmering. Daarbij
wordt echter, met name in Amerikaan­
se en Canadese geschriften, meer na­
drukkelijk gedacht vanuit een mensen­
rechten-optiek.

Terminologie: integratie en inclusie
Met de integratie van een leerling met
een belemmering in een reguliere klas
wordt niet alleen de fysieke aanwezig-

2 • DOWN+UP SPECIAL' BIJ NR 4B

heid van die leerling beoogd. Integra­
tie moet worden opgevat als een pro­
ces, waarbij wordt gezocht naar moge­
lijkheden om de actieve participatie aan
de activiteiten in de klas te vergroten.
Twee aspecten worden hierbij wel on­
derscheiden: sociale integratie (zo vol­
ledig mogelijk opgenomen worden als
lid van de groep) en functionele integra­
tie (zo veel mogelijk deelnemen aan
het onderwijs in de klas) (Katoda en
Miron, 1990; Hegarty, 1987; De Graaf,
E.A.B., 1993a; De Graaf, G.W., 1996).
In plaats van de term 'integratie' wordt
in recente literatuur steeds vaker de
term inclusie gehanteerd. Deze veran­
dering in terminologie komt voort uit
teleurstelling over de theoretische en
praktische uitwerking van 'integratie'.
'Integratie' wordt te veel voorgesteld
als het integreren van 'afwijkende' kin­
deren in een groep 'normale' kinde­
ren. Een belemmering of handicap
wordt daarbij gezien als het directe
gevolg van individuele (pathologische)
eigenschappen van het betreffende
kind. Inclusiedenkers daarentegen ver­
werpen principieel deze scheiding tus­
sen 'afwijkendheid' en 'normaliteit',
benadrukken dat alle mensen verschil­
len van elkaar en stellen dat een be­
lemmering of handicap het gevolg is
van een omgeving die in onvoldoende
mate tegemoet komt aan de verschil­
len tussen kinderen (Lipsky en Gart­
ner, 1996; Booth en Ainscow, 1998).
Een belemmering of handicap is vol­
gens deze theoretici uiteindelijk het re­
sultaat van exclusie (buitensluiting).
Inclusie heeft dus als doel het creëren
van een omgeving die gericht is op het
vergroten van de participatie van alle
kinderen (Florian, 1998; Ferguson,
1996; Booth en Ainscow, 1998; Idol,
1997; Van Hove, 1997). Inclusie bete­
kent tevens dat er geen ondergrens
wordt gehanteerd aan het functione­
ren van een kind: alle kinderen, en niet
alleen uitverkoren kinderen die inte­
gratie-geschikt worden geacht, hebben
het recht samen op te groeien en sa­
men naar school te gaan. Inclusief on­
derwijs wordt daarbij gezien als dé
manier om de toekomstige generatie
volwassenen te leren met respect om
te gaan met verschillen (Lipsky en
Gartner, 1996).
Het concept 'inclusie' is overigens ook
in Noord-Amerika niet onomstreden

• •
WIJS

(Fuchs en Fuchs, 1994). In de praktijk
volgt in de Verenigde Staten en Cana­
da het overgrote merendeel van de
leerlingen met een verstandelijke be­
lemmering (in ieder geval gedurende
een deel van de week) gesegregeerd
speciaal onderwijs, waarbij het overi­
gens in veel gevallen gaat om 'special
units' in reguliere scholen (met voor
alle leerlingen dezelfde kantine, speel­
plaats en schoolbus) (Fox en Ysseldy­
ke, 1997; Janney e.a., 1995; Uditsky,
1993). Veel reguliere leerkrachten wij­
zen het idee van inclusie (in de zin van
integratie in de reguliere klas) voor
alle leerlingen af (Fox en Ysseldyke,
1997). Aan de andere kant is er een
toenemend aantal scholen en schooI­
districten die kiezen voor inclusief on­
derwijs, waar leerlingen met diverse
(ook de meest aanzienlijke) belemme­
ringen onderwijs volgen in een regu­
liere klas en waar inclusief onderwijs
is vormgegeven in kleuter-, basis- en
voortgezet onderwijs (Lipsky en Gart­
ner, 1996; Uditsky, 1993).
Tot slot: in deze special zal de term
'inclusie' en 'inclusief onderwijs' al­
leen worden gebruikt wanneer wordt
verwezen naar de geschriften van 'ra­
dicale' (meest Noord-Amerikaanse) in­
clusie-denkers. De manier waarop in
Nederland op dit moment kinderen
met een verstandelijke belemmering
worden opgenomen in het reguliere
onderwijs aanduiden met de term 'in­
clusie' zou al te pretentieus zijn.

Sociale integratie gaat niet vanzelf
Hoewel er kinderen met Downsyn­
droom de gehele basisschool (en in en­
kele gevallen ook het voortgezet on­
derwijs) geïntegreerd hebben
doorlopen, komt voortijdige beëindi­
ging van de integratie ook regelmatig
voor. Scheepstra (1998) noemt drie
clusters van argumenten die leerkrach­
ten (en ouders) daarbij hanteren: de
leerkrachten staan niet achter de inte­
gratie; de leerkrachten vinden dat zij
het kind onvoldoende kunnen bieden
in het leerproces; er is sprake van so­
ciaal-emotionele problemen, dat wil zeg­
gen gedraxsproblemen en/of isolement.
In de uitgebreide Engelstalige litera­
tuur over de integratie van kinderen
met belemmeringen in het reguliere
onderwijs wordt algemeen onderschre­
ven dat de sociale integratie van kin-

deren met diverse belemmeringen in
het reguliere onderwijs veelal niet van­
zelf tot stand komt. Uit onderzoek in
de kleuter- en basisschoolleeftijd komt
naar voren dat geïntegreerde kinde­
ren met belemmeringen veelal minder
sociale interacties hebben met klasge­
noten en vaker negatieve interacties
dan kinderen zonder belemmeringen.
Ook worden kinderen met belemme­
ringen over het algemeen minder vaak
gekozen als vriend door hun klasge­
noten en rapporteren zij vaker gevoe­
lens van eenzaamheid en sociale angst
(zie o.a.: Gresham, 1982; Taylor, Asher
en Williams, 1987; Siperstein en Lef­
fert, 1997; Guralnick en Groom, 1987;
Guralnick 1993; Guralnick, Connor en
Hammond, 1995; Sale en Carey, 1995).
Deze sombere conclusies ten aanzien
van de sociale integratie in reguliere
onderwijsomgevingen moeten echter
om de volgende redenen worden ge­
relativeerd:
• Kinderen met een verstandelijke be­
lemmering hebben in geïntegreerde
(onderwijs)settings zowel meer socia­
le interacties met andere kinderen als
sociale interacties van hogere kwali­
tei t dan in gesegregeerde (onderwijs-)
settings. Dit geldt voor kinderen met
een lichte of matige verstandelijke be­
lemmering, maar ook voor kinderen
met de meest aanzienlijke belemme­
ringen (Guralnick en Groom, 1987;
Guralnick e.a., 1995; Toshner en Ford,
1996; Lipsky en Gartner, 1996; Brin­
ker, 1985; Cole en Meyer, 1991).
• Hoewel kinderen met belemmerin­
gen gemiddeld gesproken minder ge­
accepteerd worden door klasgenoten
dan andere kinderen bestaat er in dit
opzicht een aanzienlijke spreiding
tussen kinderen met belemmeringen
onderling en een overlap tussen hen
en andere kinderen. In ieder geval een
deel van de geïntegreerde kinderen
met een verstandelijke belemmering
wordt redelijk geaccepteerd en heeft
wel vriendjes/vriendinnetjes in de klas
(zie o.a.: Guralnick, Connor en Ham­
mond, 1995; Jenkinson, 1983; Siperstein
en Leffert, 1997; Odom en Diamond,
1998; Okagaki e.a., 1998).
• De meest gebruikte wijze waarop
sociale acceptatie wordt gemeten is so­
ciometrie (zie hoofdstuk 2.3). Deze
werkwijze, waarbij kinderen wordt
gevraagd hun voorkeuren voor klas­
genoten aan te geven, wordt door ver­
schillende onderzoekers als te simplis­
tisch gezien om de sociale integratie
van een kind met een belemmering te
bepalen. Over het algemeen laten ob-

3 • DOWN+UP SPECIAL' Bil NR 48

servaties van feitelijke interacties tus­
sen kinderen een meer optimistisch
oordeel toe. (Dunlop, Stoneman en
Cantreil, 1980; Marotz Ray, 1985;
Odom en Diamond, 1998; Danby en
CulIen, 1988).
• Een laissez faire-aanpak van inte­
gratie leidt inderdaad al snel tot so­
ciaal isolement van leerlingen met een
verstandelijke belemmering (en even­
tueel ook tot betutteling). Echter: door
middel van interventies kan de socia­
le integratie van kinderen met belem­
meringen in het reguliere onderwijs
gunstig worden beïnvloed (zie o.a.:
Chapman, 1988; Lieber, e.a., 1998;
Uditsky, 1993; Johnson en Johnson,
1980; Mittler en Farrell, 1987; Rynders
e.a., 1993).

Vraagstelling van deze special
en hoofdstukindeling
Aan deze literatuurstudie ligt de vraag
ten grondslag op welke wijze de so­
ciale integratie van leerlingen met een
verstandelijke belemmering, in het
bijzonder Downsyndroom, in een re­
guliere onderwijsomgeving kan wor­
den verbeterd. Ter beantwoording van
deze vraag is niet alleen naar de litera­
tuur over kinderen met een verstande­
lijke belemmering/ Downsyndroom
gekeken, maar ook naar de literatuur
over sociale problematiek (niet geac­
cepteerd worden) van kinderen in het
algemeen. In navolging van onder an­
deren Leyser en Gottlieb (1981) en Gu­
ralnick (1993) gaat de auteur er name­
lijk van uit, zolang het tegendeel niet
is bewezen, dat wat geldt voor de ac­
ceptatie van kinderen zonder belem­
meringen in principe ook geldt voor
kinderen met belemmeringen.
In hoofdstuk 2 zal worden ingegaan
op achtergronden en verklaringen voor
sociale problemen. In hoofdstuk 2.1 zal
erop worden gewezen dat kinderen op
school niet alleen maar schoolse vaar­
digheden leren, maar dat de school
voor alle kinderen een cruciale sociale
functie heeft. Er zal worden betoogd
dat systematische aandacht voor de
onderlinge relaties tussen klasgenoten
niet alleen belangrijk is voor de sociale
integratie van kinderen met een be­
lemmering, maar zou moeten worden
gezien als een essentieel onderdeel van
de kwaliteit van elke school. In hoofd­
stuk 2.2 zal vervolgens worden aange­
geven wat de betekenis van leeftijd is
voor de sociale vaardigheden, het so­
ciale begrip en de interacties tussen
kinderen. Bij het ontwerpen van inter­
venties zal hiermee rekening moeten

Achtergronden van en
voor sociale

worden gehouden. Hoofdstuk 2.3 han­
delt over de verschillende manieren
waarop sociale relaties door onderzoe­
kers worden gemeten. Hierbij zal ook
worden beschreven op welke wijze
leerkrachten hiervan gebruik kunnen
maken. In hoofdstuk 2.4 zal vervol­
gens worden ingegaan op de rol die
ouders spelen in de ontwikkeling van
de sociale competentie van hun kind,
bij kinderen in het algemeen en bij kin­
deren met een verstandelijke belem­
mering/Downsyndroom in het bijzon­
der. Hoofdstuk 2.5 behandelt zeer
uitgebreid de consequenties van ver­
schillen in sociale vaardigheden en so­
ciaal inzicht tussen kinderen voor hun
acceptatie door de klas. Wederom
wordt er eerst geïnventariseerd wat
hierover bekend is met betrekking tot
kinderen in het algemeen en wordt ver­
volgens gefocust op kinderen met een
verstandelijke belemmering/Down­
syndroom. In hoofdstuk 2.6 zal inge­
gaan worden op de rol van de sociale
omgeving bij het in stand houden, ver­
ergeren en soms ook het ontstaan van
sociale problemen. Ook hier zal ach­
tereenvolgens worden gekeken naar
kinderen in het algemeen en vervol­
gens naar kinderen met een verstan­
delijke belemmering/Downsyndroom
in het bijzonder. Hoofdstuk 3 ten slot­
te geeft een overzicht van interventies.
Omdat deze voor een deel ook reeds
uitgebreid aan de orde zijn gekomen
in de context van de hoofdstukken 2.5
en 2.6 zal hiernaar regelmatig worden
terugverwezen. In hoofdstuk 3.1 wordt
ingegaan op interventies die gericht
zijn op het verbeteren van het (sociale)
functioneren van individuele kinderen.
Centraal in hoofdstuk 3.2, tenslotte,
staan interventies gericht op het creë­
ren van een ondersteunende omge­
ving.

2.1 De sociale functie van de
school
op school leren kinderen niet alleen
maar schoolse vaardigheden. Voor kin­
deren is school ook - of wellicht veel­
eer - de plek waar zij elkaar ontmoe­
ten, waar zij met meer of minder succes
leren zich te handhaven in een groep,
waar zij vriendjes en vriendinnetjes
maken. De afgelopen decennia hebben
onderzoekers en mensen uit de onder­
wijspraktijk steeds meer oog gekregen
voor deze sociale functie van de school
(Ramsey, 1991).

Functies van relaties tussen kinderen
Voor alle kinderen geldt dat hun rela­
ties met leeftijdgenoten belangrijk zijn
voor hun ontwikkeling. Binnen deze
relaties leren en oefenen kinderen cru­
ciale sociale vaardigheden. De kwali­
teit van deze relaties beïnvloedt hun
emotionele welbevinden en emotione­
le ontwikkeling, hun zelfvertrouwen
en zelfbeeld. Relaties met leeftijdgeno­
ten in het algemeen, en relaties met
vriendjes/vriendinnetjes in het bijzon­
der, zijn belangrijk voor het leren van
zaken als intermenselijk vertrouwen,
intimiteit, delen, samenwerken en re­
kening houden met elkaar. Ook voor
hun morele ontwikkeling - wat is eer­
lijk en wat niet? - vormen relaties met
andere kinderen een essentiële leer­
school. Relaties met leeftijdgenoten
dragen daarenboven direct en indirect
bij tot de cognitieve ontwikkeling van
kinderen. Direct, onder andere omdat
deze relaties een belangrijke context
vormen waarin zij ideeën uitwisselen
en leren zaken van verschillende kan­
ten te bekijken. Indirect, omdat zich
niet-geaccepteerd voelen door klasge­
noten een negatieve invloed kan heb­
ben op de werkhouding en schoolpres­
taties van het betreffende kind. Indirect
ook, omdat het sociale klimaat in een
klas invloed heeft op de leerprestaties
van alle kinderen in die klas. (Ramsey,
1991; Erwin, 1993; Damon en Phelps,
1989; Merrell en Gimpel, 1998; Johnson
en Johnson, 1980.)

Lange termijn-effecten van
niet-geaccepteerd worden
In het licht van de bovengenoemde

4 • DOWN+UP SPECIAL· BIJ NR 4B

belangrijke functies van relaties met
leeftijdgenoten is het niet verwonder­
lijk dat kinderen die hier problemen in
ervaren een risicogroep vormen. Uit
longitudinaal onderzoek komt naar vo­
ren dat kinderen die in de schoolleef­
tijd niet worden geaccepteerd door hun
klasgenoten later in hun leven meer
psychologische en aanpassingsproble­
men hebben (Merrell en Gimpel, 1998;
Furman en Gavin, 1989; Kupersmidt
e.a., 1990). Zo vertonen niet-geaccep­
teerde agressieve kinderen (vooral jon­
gens) als volwassene meer delinquent
en anti-sociaal gedrag; niet-geaccep­
teerde teruggetrokken kinderen (jon­
gens en meisjes) maken vaker hun op­
leiding niet af en hebben als vol­
wassene frequenter psychologische
problemen als depressie, alcoholisme
en psychoses (Erwin, 1993; Dodge en
Feldman, 1990; Price en Dodge, 1989).
Het niet-geaccepteerd worden door
klasgenoten vormt dus een indicator
voor een verhoogd risico voor boven­
genoemde problemen later in het le­
ven: in hoeverre dit niet-geaccepteerd
worden in de schoolleeftijd daaraan
oorzakelijk bijdraagt is echter ondui­
delijk. Anders gesteld: ontwikkelt het
kind psychologische/gedragsmatige
problemen als gevolg van niet-accep­
tatie door andere kinderen, ofwel
wordt het kind niet geaccepteerd als
gevolg van reeds aanwezige psycho­
logische/ gedragsmatige problemen?
Waarschijnlijk spelen beide mechanis­
men een rol.
In ieder geval betekent afgewezen wor­
den door de klas, ongeacht de primai­
re oorzaak, voor het betreffende kind:
stress, gevoelens van ontoereikendheid
en eenzaamheid, minder ondersteu­
ning door leeftijdgenoten bij proble­
men en helaas vaak ook minder socia­
le ondersteuning door de leerkracht,
en uiteraard minder gelegenheid om
sociale vaardigheden en zelfvertrou­
wen op te bouwen. Een negatieve spi­
raal wordt zodoende in gang gezet.
Andersom kan geaccepteerd worden
door de klas een bufferende werking
hebben bij psychologische problemen
(Coie, 1990; Kupersmidt e.a., 1990,
Ramsey, 1991; Merrell en Gimpel,
1998).

verklaringen
problemen

Eenzaamheid
Zo'n 10'!'" van de schoolkinderen in
groep vijf tot en met acht rapporteert
dat zij zich eenzaam, sociaal ontoerei­
kend en waardeloos voelen. Dit blijkt
in behoorlijke mate samen te hangen
met sociale status, met het al dan niet
geaccepteerd worden door klasgeno­
ten. Afgewezen worden door de klas
heeft dus niet alleen op de lange ter­
mijn negatieve effecten: de betreffen­
de kinderen kunnen hier en nu zeer
lijden onder een dergelijke situatie. (Er­
win, 1993; Price en Dodge, 1989.)

Aandacht voor sociale relaties als
kwaliteitskenmerk van de school
Er is veel onderzoek gedaan waarin
bovengenoemde negatieve korte en
lange termijn-effecten van problemen
in de relaties met andere kinderen zijn
gevonden. Anderzijds vervullen posi­
tieve relaties met leeftijdgenoten be­
langrijke functies voor de ontwikke­
ling van kinderen. Systematische
aandacht voor die onderlinge relaties
zou dan ook moeten worden gezien
als een onderdeel van de kwaliteit van
elke school (Ramsey, 1991; Erwin,
1993).
Dit gaat niet ten koste van het schoolse
presteren, integendeel. In een aantal
langlopende schoolontwikkelingspro­
jecten bleek systematische aandacht
voor het sociale klimaat - voor de rela­
ties tussen leerlingen (maar ook voor
de betrekkingen tussen leerkrachten
onderling en tussen leerkrachten en
ouders) - te leiden tot minder agressie
op school, minder ziekteverzuim van
leerkrachten, meer ouderbetrokken­
heid, minder spijbelen en betere leer­
prestaties (Ramsey, 1991).
Tot slot kan nog worden opgemerkt
dat aandacht voor sociale vaardighe­
den en sociale verantwoordelijkheid
kinderen beter voorbereidt op hun le­
ven als volwassene in onze huidige
pluriforme samenleving, waarin res­
pect voor en kunnen omgaan met een
diversiteit aan mensen onontbeerlijk
is (Ramsey, 1991). In hoofdstuk 1 is er
reeds op gewezen dat dit ook essen­
tieel is voor de integratie van mensen
met een verstandelijke belemmering in
onze samenleving.

2.2 Leeftijd
Voor de sociale onnvikkeling, sociale
vaardigheden en onderlinge relaties
van kinderen vormt leeftijd een cruci­
ale factor. De sociale ontwikkeling en
de cognitieve ontwikkeling van kinde­
ren zijn onlosmakelijk met elkaar ver­
weven. De mate van cognitieve ont­
wikkeling bepaalt in belangrijke mate
het sociale inzicht en gedrag van indi­
viduele kinderen.
In samenhang hiermee verandert met
het opgroeien uiteraard ook de sociale
wereld die deze kinderen voor elkaar
vormen. Deze processen vinden niet
in een vacuüm plaats, maar worden
beïnvloed door de verwachtingen van
de volwassenen en de wijze waarop
deze de context waarin kinderen op­
groeien organiseren. (Envin, 1993;
Ramsey, 1991; MerreIl en Gimpel,
1998.)

Sociaal-cognitieve stadia
Hoewel vrijwel alle auteurs zich haas­
ten om aan te geven dat de Piagetiaan­
se indeling in cognitieve ontwikke­
lingsstadia niet al te absoluut moet
worden opgevat, wordt bij het denken
over de sociaal-cognitieve ontwikke­
ling van kinderen veelvuldig gebruik
gemaakt van stadia-theorieën die di­
rect gerelateerd zijn aan die indeling.
Wat betreft schoolgaande kinderen
wordt onderscheid gemaakt in drie sta­
dia, qua leeftijd (dat wil zeggen: bij
een niet-vertraagde ontwikkeling) in
grote lijnen overeenkomend met de in­
deling in 1. kleuters, 2. midden- en
bovenbouwkinderen (groep drie van
de basisschool en hoger) en 3. tieners.
Hierbij verdelen sommige auteurs deze
drie stadia nog verder onder.
Overigens kunnen kinderen (bijvoor­
beeld kinderen met ontwikkelingsver­
traging) een bepaald stadium later be­
reiken of zelfs in het geheel niet
(Ramsey, 1991; Erwin, 1993; eoie, Dod­
ge en Kupersmidt, 1990; Parker en Got­
tman, 1989). Hoewel een dergelijke in­
deling in stadia schematisch en
simplificerend is zal ook deze auteur
er gebruik van maken om een aantal
relevante verschillen tussen kinderen
van verschillende leeftijden toe te lich­
ten. Hierbij zal vooral aandacht wor-

S • DOWN+UP SPECIAL. BIJ NR 48

den besteed aan de basisschoolperio­
de en minder aan de tienerjaren.

Perspectief nemen
Het vermogen om een sociale situatie
vanuit het perspectief van een ander te
kunnen begrijpen ontwikkelt zich met
het ouder worden. Kleuters worden
hierbij gezien als tamelijk egocentrisch,
niet goed in staat een situatie vanuit
een ander dan hun eigen perspectief te
bekijken. Kinderen in groep drie en
hoger zijn cognitief zo ver dat zij een
onderscheid kunnen maken tussen hun
eigen perspectief en dat van een an­
der. Ook begrijpen zij dat zijzelf het
onderwerp vormen van andermans
gedachten en gevoelens. In de adoles­
centie neemt met het abstractievermo­
gen het vermogen te reflecteren op
sociale gebeurtenissen vanuit verschil­
lende perspectieven nog toe.
Onderzoekers hebben het bovenstaan­
de vastgesteld door kinderen hypothe­
tische sociale dilemma's voor te leg­
gen. Hierbij moet worden opgemerkt
dat kinderen in hun natuurlijke situa­
tie veelvuldig blijk geven van meer ont­
wikkelde vaardigheden dan je hun zou
toeschrijven op grond van hun reac­
ties op hypothetische situaties. (Ram­
sey, 1991; Erwin, 1993; MerreIl en Gim­
pel, 1998.)

Vriendschapsconcept en
vriendschappen
In samenhang met deze sociaal-cogni­
tieve ontwikkeling veranderen ook het
vriendschapsconcept en de vriend­
schappen van kinderen. Voor een kleu­
ter is een vriend iemand om op dat
moment mee samen te spelen. Gedeel­
de belangstelling voor bepaalde acti­
viteiten, maar ook een aantrekkelijk ui­
terlijk (gezicht, haar, kleding), of het
bezit van begerenswaardig speelgoed
of snoep kan voldoende reden voor
vriendschap zijn. Kleuters lijken ande­
re kinderen wel te beschrijven in ter­
men van psychologische eigenschap­
pen (aardig, gemeen e.d.), maar bij
nadere beschouwing gaat het niet om
door hen als vast ervaren karaktertrek­
ken, maar veeleer om reacties op re­
cente concrete gebeurtenissen. Vriend­
schappen zijn vaker kortdurend.
Desalniettemin is er toch meestal wel
sprake van een tamelijk stabiel netwerk
van frequente speelkameraden. Met
deze vaste partners lukt het kinderen
beter om langere periodes van fanta­
siespel op te bouwen. Het oefenen van
allerlei rollen en het uitwerken van
emotionele thema's in fantasiespel is

een belangrijke bezigheid voor kleu­
ters, waarin zij leren conflicten op te
lossen, hun emoties te reguleren, dui­
delijk te communiceren, te onderhan­
delen, en het perspectief van een an­
der te begrijpen. (Ramsey, 1991; Erwin,
1993; Parker en Gottman, 1989; Mer­
reU en Gimpel, 1998.)
In de periode van groep drie tot en
met acht betekent vriendschap elkaar
steunen en het met elkaar delen van
bezittingen en gedachten. Kinderen
beginnen steeds duidelijker verschil te
maken tussen het concept 'vrienden'
en het concept 'kennissen'. Een aan­
trekkelijk uiterlijk blijft voor vriend­
schap een pre, maar kinderen noemen
vanaf groep drie ook steeds vaker meer
psychologische eigenschappen (ver­
trouwen, loyaliteit) als een reden voor
vriendschap.
Kinderen van deze leeftijd zijn cogni­
tief in staat aan een ander vaste karak­
tereigenschappen toe te schrijven. Om­
dat zij nog niet zo goed in staat zijn
tegenstrijdigheden te integreren, doen
zij dit echter op een tamelijk ongenu­
anceerde wijze. De sociale wereld van
jongens en meisjes raakt sterker ge­
scheiden dan in de kleuterleeftijd.
Vriendschappen duren vaak langer en
kunnen vanaf een jaar of negen erg
exclusief zijn (vooral bij meisjes). Kin­
deren worden zich vanaf groep drie
steeds meer bewust van de hiërarchie
in de klas. Er ontstaan duidelijke sub­
groepjes die van elkaar verschillen in
status.
Kinderen zijn op deze leeftijd zeer on­
zeker over hun positie in de groep.
Roddel wordt een belangrijke manier
om informatie uit te wisselen, je eigen
positie in de hiërarchie te bepalen en
uit te vissen hoe je behoort te denken
om bij een bepaald kliekje te horen.
(Ramsey, 1991; Erwin, 1993; Parker en
Gottman, 1989; Hymel, Wagner en But­
ler, 1990; MerreU en Gimpel, 1998.)
In de tienerjaren, ten slotte, komen
vriendschappen in het teken van zelf­
exploratie te staan. Vrienden helpen
elkaar met psychologische problemen.
Complexe psychologische eigenschap­
pen worden de basis voor vriendschap.
Adolescenten zijn veelal beter in staat
meer genuanceerd over anderen te oor­
delen. Er is sprake van toenadering
tussen de seksen. (Erwin, 1993; Mer­
reU en Gimpel, 1998.)

Redenen voor (im)populariteit
Voor alle leeftijden geldt dat pro­
sociaal gedrag, vriendelijkheid en
hulpvaardigheid bijdragen aan de po-

pulariteit van een kind (vooral bij meis­
jes), terwijl anti-sociaal gedrag, over­
matige agressie en verstoring van de
les (vooral bij jongens) het tegendeel
bewerkstelligen. De aard van deze ge­
dragingen verschuift wel met het ouder
worden, van eenvoudig en zeer zicht­
baar naar meer complex en subtiel. Zo
zal een boze kleuter een ander kind
slaan, schoppen of openlijk uitschelden,
terwijl bij een ouder kind agressie zich
eerder zal uiten in het geven van een
denigrerend commentaar. (Erwin, 1993;
Coie, Dodge en Kupersmidt, 1990.)
De betekenis van teruggetrokken ge­
drag verandert met de leeftijd. Voor
de populariteit van kleuters is dit nog
geen doorslaggevende factor: veel kin­
deren op die leeftijd brengen namelijk
een groot deel van hun tijd door op
zichzelf. Teruggetrokken gedrag valt
dus nog niet erg op. Vanaf de midden­
bouw wordt dit anders: verlegen en
zelf-isolerende gedrag blijkt op die leef­
tijd zowel een oorzaak als een gevolg
van impopulariteit te kunnen zijn. (Ru­
bin, LeMare en LoUis, 1990; Coie, Dod­
ge en Kupersmidt, 1990.)
Er werd in de vorige paragraaf op ge­
wezen dat kinderen in de midden- en
bovenbouwleeftijd meer dan kleuters
in staat zijn vaste karaktereigenschap­
pen toe te schrijven aan anderen. Zij
doen dit echter op een ongenuanceer­
de en overgeneraliserende wijze (voor­
al in de middenbouw, en in mindere
mate in de bovenbouw). Hierdoor zijn
zij vaak rigide en bevooroordeeld in
hun interpretatie van het gedrag en de
bedoelingen van andere kinderen. Dit
betekent dat populaire kinderen eer­
der vrijgepleit worden voor anti-so­
ciaal gedrag, terwijl pro-sociaal gedrag
van impopulaire kinderen vaak niet
als zodanig wordt erkend. De effecten
van een positieve of negatieve reputa­
tie zijn dus juist in deze leeftijdsgroep
zeer zwaarwegend.
In samenhang hiermee is er een ten­
dens tot vorming van tamelijk exclu­
sieve subgroepjes die van elkaar ver­
schillen in status. Groepjes met een
hoge status handhaven deze status quo
door bepaalde kinderen buiten te slui­
ten. Dergelijke groepsprocessen zijn
juist in deze leeftijdsgroep sterk mede­
bepalend voor de (im)populariteit van
kinderen. (Ramsey, 1991; Erwin, 1993;
Parker en Gottman, 1989; Hymel, Wag­
ner en Butler, 1990; MerreU en Gimpel,
1998.)
Hoewel kinderen vanaf groep drie
steeds vaker psychologische redenen
noemen voor vriendschap, blijkt tege-

6 • DOWN+UP SPECIAL. BIJ NR 48

lijkertijd vanaf een jaar of acht compe­
tentie, zowel motorische als schoolse,
meer dan in de kleuterleeftijd invloed
uit te gaan oefenen op populariteit, en
daarmee op de toegang tot subgroep­
jes van met elkaar omgaande kinderen
(en daarmee dus ook op vriendschaps­
keuze). De positie van kinderen in de
hiërarchie wordt blijkbaar medebe­
paald door dergelijke niet-sociale fac­
toren. (Coie, Dodge en Kupersmidt,
1990; Ramsey, 1991.)
De vorming van subgroepjes vanaf
groep drie langs lijnen van sekse, mo­
torische competentie, schoolse compe­
tentie en populariteit is niet alleen een
gevolg van de sociaal-cognitieve ken­
merken van de betreffende kinderen.
Dit 'soort zoekt soort'-effect wordt ten
zeerste in de hand gewerkt door het
competitieve klimaat van de school in
de midden- en bovenbouw. De wijze
waarop een leerkracht het onderwijs
organiseert heeft wel degelijk invloed
op de vriendschapskeuze van kinde­
ren.
Zo laat een onderzoek van Bossert zien
dat een klasse-indeling in niveau­
groepjes leidt tot meer vriendschap­
pen tussen kinderen met hetzelfde ni­
veau van schools presteren, terwijl
indeling in heterogene groepjes (op
grond van interesse en met een taak­
verdeling tussen de kinderen) leidt tot
meer vriendschappen tussen kinderen
met een verschillend niveau van
schools presteren (in Ramsey, 1991).

Interventies
Bij het bepalen van de inhoud van in­
terventies gericht op het verbeteren van
relaties met klasgenoten is leeftijd een
belangrijke overweging. In de kleuter­
leeftijd zal met name het stimuleren
van participatie aan fantasiespel een
belangrijk doel moeten zijn. Binnen
deze context kan gewerkt worden aan
vaardigheden als het initiëren van sa­
menspelen en het op gang houden van
dit spel. Het is hiervoor belangrijk dat
kinderen leren het thema van het spel
te herkennen, zich hierbij aan te slui­
ten, in te gaan op suggesties van de
medespelers en zelf suggesties te doen
(of materialen aan te dragen) die rele­
vant zijn voor het thema. Ook moeten
zij leren hun emoties te moduleren.
Daarbij gaat het enerzijds om het to­
nen van voldoende expressiviteit (dit
maakt je tot een interessante spelpart­
ner) en anderzijds om het leren niet
overspoeld te worden door de eigen
emoties (met name agressie). Een groot
voordeel van interventies in deze leef-

tijdsperiode is dat ouders en leerkrach­
ten het stimuleren van samenspel en
het leren hanteren van agressie voor
kleuters als een belangrijke taak van
de school zien.
Bij interventies gericht op het vergro­
ten van sociaal inzicht en het stimule­
ren van sociaal gedrag moet wel reke­
ning worden gehouden met het
cognitieve functioneren van kleuters:
het is voor hen moeilijk specifieke voor­
beelden van concreet gedrag af te lei­
den uit algemene (meer abstracte) prin­
cipes en om informatie uit discussies
te gebruiken. Dit geldt overigens ook
nog voor oudere kinderen met een ver­
standelijke belemmering. (Mize en
Ladd, 1990; Ramsey, 1991.)
De inhoud van interventies in de mid­
den- en bovenbouw is minder eendui­
dig te omschrijven. Doelen voor een
individueel kind kunnen zijn:
• het leren participeren in regelspel
(het leren van de spelregels en het le­
ren van de vereiste motorische vaar­
digheden);
• het leren een gesprek te voeren (ant­
woorden te geven die aansluiten bij de
vraag en vragen te stellen die relevant
zijn voor het onderwerp);
• je niet laten provoceren door plaag­
gedrag van anderen;
• assertief zijn zonder agressief te zijn;
een goede werkhouding aankweken en
leren de les niet te verstoren (bijvoor­
beeld door op een sociaal aanvaard­
bare manier hulp te vragen).
Omdat in deze leeftijdsfase kliekvor­
ming en de effecten van reputatie zo'n
grote rol spelen zullen interventies die
uitsluitend gericht zijn op het functio­
neren van het individuele kind vaak
niet volstaan. Deze groepsprocessen
kunnen worden beïnvloed, onder an­
dere door het scheppen van een niet of
minder competitief klimaat in de klas
en het meer gebruik maken van hete­
rogene groepen en (zeker in de boven­
bouw) door de consequenties van
groepsvorming en buitensluiten expli­
ciet te bespreken met de leerlingen.
(Ramsey, 1991; Merrell en Gimpel,
1998.)

2.3 Het meten van sociale
relaties
Onderzoekers die zich verdiepen in de
sociale relaties tussen kinderen onder­
scheiden hierbij verschillende dimen­
sies en gebruiken daarbij een aantal
verschillende manieren van meten.
Hieronder zullen vier vaak gestelde
onderzoeksvragen en de daarbij toe-

gepaste onderzoeksmethoden worden
besproken:

1. Enerzijds zijn veel onderzoekers
geïnteresseerd in de vraag of een kind
wordt geaccepteerd door zijn leeftijd­
genoten. Bij de beantwoording van
deze vraag worden verschillende me­
thodes gehanteerd.
Ten eerste: men maakt wel gebruik
van rating-scales, ingevuld door de leer­
kracht. Rating-scales zijn beoordelings­
schalen, waarbij wordt gevraagd aan
te geven op een drie-, vijf- of zeven­
puntsschaal in hoeverre bepaalde uit­
spraken van toepassing zijn op een be­
paald kind. Het nadeel van deze
methode is de subjectiviteit. Desalniet­
temin blijken met name in de kleuter­
jaren leerkrachten in staat te zijn tot
een redelijke inschatting van de mate
van (im)populariteit van kinderen.
Vanaf groep drie echter onttrekken be­
langrijke sociale gebeurtenissen zich
meer en meer aan het oog van volwas­
senen.
Ten tweede: de mate waarin een kind
aansluiting vindt met klasgenoten kan
worden vastgesteld door systematische
obserl'atie van de interacties van het
betreffende kind met andere kinderen,
waarbij moet worden opgemerkt dat
de kwantiteit van deze interacties nau­
welijks relevant blijkt te zijn voor de
mate van acceptatie, maar de kwaliteit
wel. Belangrijke nadelen van deze me­
thode zijn de arbeidsintensiviteit en
het gegeven dat kinderen zich anders
kunnen gaan gedragen wanneer zij
zich geobserveerd weten.
Ten derde: bij het vaststellen van
(im)populariteit of sociale status wordt
door veel onderzoekers gebruik ge­
maakt van sociometrische technieken.
Daarbij wordt kinderen gevraagd aan
welke klasgenoten zij de voorkeur ge­
ven en aan welke juist niet. Deze werk­
wijze is weinig arbeidsintensief en le­
vert bovendien belangrijke informatie
op over de houding van klasgenoten
ten opzichte van een bepaald kind. Op
zichzelf geven deze technieken echter
weinig inzicht in de vraag waarom be­
paalde kinderen meer of minder wor­
den geaccepteerd. (Erwin, 1993; Ram­
sey, 1991; Merrell en Gimpel, 1998;
eoie, Dodge en Kupersmidt, 1990).
Omdat sociometrische technieken zo
dominant zijn binnen dit onderzoeks­
veld zal hierop in de volgende para­
graaf uitgebreid worden ingegaan.

2. Anderzijds zoeken onderzoekers
naar inzicht in het sociale gedrag en dl'

7 • DOWN+UP SPECIAL. BIJ NR 48

sociale competentie van kinderen, om­
dat hierin een deel van de verklaring
voor verschillen in populariteit wordt
gezocht. Sociaal gedrag wordt hierbij
gedefinieerd als zichtbare gedragingen
in bepaalde sociale situaties, terwijl so­
ciale competentie een evaluatieve be­
tekenis heeft en wordt gezien als de
mate waarin een kind volgens ande­
ren succesvol is in sociale situaties.
Deze sociale competentie wordt in de
praktijk niet alleen bepaald door het
sociale gedrag van het kind, maar ook
door factoren als bijvoorbeeld fysieke
aantrekkelijkheid, mate van populari­
teit en schoolse en motorische compe­
tentie. Er zijn wederom verschillende
manieren om sociaal gedrag en sociale
competentie te meten:
a. ook hier zijn 'rating-scales' (ingevuld
door leerkrachten, klasgenoten en/of
ouders) een belangrijk middel om met
name sociale competentie vast te stel­
len. Hierboven werd reeds gewezen
op het probleem van de subjectiviteit
van beoordelingsschalen. Zo blijken
beoordelaars de neiging te hebben kin­
deren met bepaalde opvallende gedra­
gingen (zoals bijvoorbeeld het regel­
matig verstoren van lessen) overdreven
negatief in te schatten, ook op andere
items.
b. door systematische observatie kan in­
zicht worden verkregen in het sociale
gedrag van een kind. Hierbij kan in
natuurlijke situaties worden geobser­
veerd of in situaties die georganiseerd
zijn door de onderzoeker.
Een voorbeeld van dit laatste: een on­
derzoeker laat twee kinderen enige tijd
samenspelen in een kamer. Een derde
kind wordt binnengelaten. De onder­
zoeker observeert vervolgens hoe dit
laatste kind probeert aansluiting te vin­
den. Bij gedragsobservatie kan het te
observeren gedrag tamelijk breed zijn
gedefinieerd (bijvoorbeeld: hoe vaak
is er sprake van agressief gedrag? Is er
sprake van alleen spelen, parallel spe­
len of van echt samenspel?) of juist
zeer specifiek (bijvoorbeeld: maakt het
kind oogcontact als het met een ander
kind spreekt? Steekt het kind zijn of
haar vinger op als het een vraag aan
de leerkracht wil stellen?).
Vaak wordt er in onderzoek gekeken
naar gedragingen waarvan inmiddels
bekend is dat er qua frequentie of aard
verschillen zijn tussen impopulaire en
andere kinderen. Daarbij wordt veelal
in die situaties geobserveerd waarin
deze gedragsverschillen eerder aan het
licht komen. Minder sociaal compe­
tente kinderen blijken namelijk vaak

alleen in bepaalde situaties sociaal in­
adequaat gedrag te vertonen.
c. Inzicht in het sociale gedrag en de
sociale competentie van kinderen kan
worden verkregen door de kinderen
zelf te interviewen en hun daarbij te
vragen hoe zij op bepaalde situaties
zouden reageren. Men kan kinderen
daarbij vragen dit in een rollenspel te
laten zien. Hoewel dit een indicatie
geeft van de mogelijkheden van dat
kind is daarmee niet gezegd dat het
betreffende kind de getoonde vaardig­
heden in de praktijk van alledag ook
werkelijk toepast. (Erwin, 1993; Ram­
sey, 1991; MerreIl en Gimpel, 1998;
Coie, Dodge en Kupersmidt, 1990.)

3. De methode van het interviewen
van kinderen wordt vooral veel ge­
bruikt om inzicht te verkrijgen in de
sociale cognitie van kinderen: de wijze
waarop kinderen sociale informatie
verwerken wordt namelijk veronder­
steld hun sociale gedrag te bepalen.
Vaak worden kinderen hierbij hypo­
thetische situaties voorgelegd, ofwel
hun wordt videomateriaal getoond
van bepaalde sociale situaties. Een
aantal voorbeelden van situaties: het
verkrijgen van toegang tot een groepje
spelende kinderen; het geprovoceerd
worden door een ander kind; conflict­
situaties over het gebruik van spullen.
Kinderen worden vervolgens geïnter­
viewd over hun interpretatie van de
betreffende situatie. Daarbij wordt hun
gevraagd zo veel mogelijk verschillen­
de strategieën te bedenken om met de
betreffende situatie om te gaan, ofwel
hun wordt een aantal strategieën voor­
gelegd met de vraag om aan te geven
welke volgens hen kans op succes ge­
ven. Er zijn op deze wijze verschillen
tussen kinderen gevonden met betrek­
king tot de kenmerken van sociale si­
tuaties waaraan zij aandacht besteden,
de wijze waarop zij deze interpreteren
(met name of zij al dan niet geneigd
zijn vijandige bedoelingen toe te schrij­
ven aan andere kinderen), het aantal
en de aard van de strategieën die zij
weten te bedenken (met name of deze
pro-sociaal dan wel agressief zijn) en
de wijze waarop zij het vermoedelijke
succes van alternatieve strategieën eva­
lueren. (Erwin, 1993; Ramsey, 1991;
Dodge, 1985; Price en Dodge, 1989.)

4. Een laatste onderzoeksvraag betreft
de perceptie die kinderen hebben van
zichzelf. Er zijn daarvoor rating-scales
(ingevuld door het betreffende kind
zelf) ontwikkeld om eenzaamheid, ge-

voelens van sociale (on)toereikendheid
en eigenwaarde te meten. Ook wordt
op deze wijze onderzocht of kinderen
verschillen in hun verwachtingen voor
sociaal succes en in de mate waarin zij
dit succes toeschrijven aan hun eigen
inspanningen. Verschillen in deze fac­
toren kunnen oorzaak zowel als ge­
volg zijn van (im)populariteit. (Erwin,
1993; Ramsey, 1991; Asher, Parkhurst,
e.a., 1990; Price en Dodge, 1989.)

Deze verschillende onderzoeksbenade­
ringen leiden tot verschillende resul­
taten en wijzen daarbij ook zeker niet
exact dezelfde kinderen aan als risico­
groep. Om die reden wordt door ver­
schillende auteurs aangeraden om bij
onderzoek, screening, selectie van kin­
deren voor een interventieprogramma
en evaluatie van de effecten van inter­
venties gebruik te maken van een com­
binatie van meerdere onderzoeksme­
thoden, meerdere informatiebronnen
(klasgenoten, leerkrachten, ouders, het
kind zelf) en meerdere settings (bij­
voorbeeld: klas, speelplein, thuis) en
sociale situaties (Erwin, 1993; MerreIl
en Gimpel, 1998).

Sociometische technieken
Bij sociometrische technieken wordt
bepaald hoe geliefd een kind is bij diens
klasgenoten door hun mening hierover
rechtstreeks te vragen. Er worden ver­
schillende technieken gebruikt. Hier­
onder worden de twee belangrijkste
besproken:
1. Nominatie: Hierbij wordt aan ieder
kind gevraagd met welke, bijvoorbeeld
drie, klasgenoten hij of zij het liefst
omgaat en met welke drie juist niet.
De vragen worden overigens in con­
crete termen gegoten, bijvoorbeeld:
'Noem maximaal drie kinderen die jij
graag op je verjaardag zou vragen en
maximaal drie kinderen die jij zeker
niet zou willen uitnodigen?'.
Per kind wordt het aantal malen ge­
scoord dat het genomineerd wordt
door een ander kind. Het is daarbij
essentieel ook negatieve oordelen te
inventariseren om zo voor ieder kind
zowel een aparte positieve als een apar­
te negatieve index te kunnen bepalen.
Positieve en negatieve nominaties blij­
ken namelijk relatief onafhankelijk van
elkaar te zijn.
Tot slot: Op grond van de informatie
verkregen middels deze werkwijze is
het mogelijk een sociogram te maken.
Dat is een afbeelding met daarin de
namen van alle kinderen, waarbij hun
voorkeuren voor bepaalde klasgeno-

8 • DOWN+UP SPECIAL. BIJ NR 48

ten door pijltjes worden weergegeven.
Wederzijdse voorkeuren, alsmede een
eventuele verdeling van een klas in
subgroepjes, worden hierdoor zicht­
baar gemaakt. (MerreIl en Gimpel,
1998; Ramsey, 1991; Erwin, 1993; Coie,
Dodge en Kupersmidt, 1990.)
2. Rating-scales: Kinderen wordt ge­
vraagd voor iedere klasgenoot op een
drie- of vijfpuntsschaal aan te geven
hoe graag zij met die klasgenoot om­
gaan. Wederom zijn de vragen in con­
crete termen gegoten.
Volgens sommige onderzoekers geeft
deze techniek een beter inzicht in hoe
aardig een kind wordt gevonden door
klasgenoten dan de nominatietechniek.
Bij de nominatieprocedure kunnen
sommige (aardige) kinderen immers
over het hoofd worden gezien. Een pro­
bleem van het gebruik van de 'rating­
scales'-techniek echter is dat kinderen
die door een deel van de klas zeer po­
sitief worden beoordeeld en door een
ander deel juist zeer negatief dezelfde
totaalscore krijgen als kinderen die
door de gehele klas neutraal worden
beoordeeld. Dit kan worden opgevan­
gen door het totaal aantal keren dat
een kind de I-score krijgt (de meest
negatieve) te beschouwen als een equi­
valent voor een negatieve nominatie
(zie hierboven). (MerreIl en Gimpel,
1998; Asher, 1990; Ramsey, 1991; West­
wood,1997.)

Vijf sociometrische groepen
De nominatieprocedure is de meest ge­
bruikte sociometrische techniek. Op
grond van de individuele negatieve en
positieve score wordt voor ieder kind
bepaald tot welke sociometrische groep
hij of zij behoort. De exacte wijze waar­
op scores worden omgezet in een
groepsindeling kan verschillen, maar
in grote lijnen komt het op het volgen­
de neer:
• Kinderen met veel positieve nomi­
naties en weinig negatieve worden
gezien als populair.
• Kinderen met weinig positieve
nominaties en veel negatieve worden
gezien als afgewezen.
• Kinderen met weinig positieve
nominaties en weinig negatieve wor­
den gezien als genegeerd.
• Kinderen met veel positieve nomi­
naties en veel negatieve worden ge­
zien als controversieel.
• Gemiddeld zijn alle kinderen die niet
tot een van de vier bovengenoemde
groepen behoren.

Er is veel onderzoek gedaan waarin

kinderen uit deze onderscheiden groe­
pen met elkaar werden vergeleken wat
betreft hun sociale gedrag, sociale com­
petentie, sociale cognitie en zelfpercep­
tie. In alle algemeenheid wordt hierbij
het volgende beeld van de vier extre­
me groepen gevonden, waarbij moet
worden opgemerkt dat veel van de ge­
vonden verschillen zowel oorzaak als
gevolg van de betreffende sociometri­
sche status kunnen zijn:
• 'Populaire' kinderen zijn vaker coö­
peratief, behulpzaam en ondersteu­
nend naar andere kinderen. Ze zijn
minder agressief en eerder geneigd tot
rustig discussiëren dan tot woede. Zij
houden zich aan de regels en versto­
ren zelden de orde. Ze zijn vaak beter
in staat het perspectief van een ander
te begrijpen dan hun leeftijdgenoten.
Hierdoor zijn ze meer sensitief naar
anderen. In sociale situaties kunnen ze
meerdere strategieën bedenken om
hun doel te bereiken. Hierbij hebben
ze veel zelfvertrouwen en verwachten
ze ook sociaal succes.
Veelal zijn deze kinderen op meerdere
terreinen competent, dat wil zeggen
verbaal vaardig, succesvol in schoolse
vakken en vaak ook bij sportieve acti­
viteiten. Veel van deze kinderen zijn
ook fysiek aantrekkelijk. Ze worden
door klasgenoten gezien als leiders.
(Ramsey, 1991; Erwin, 1993;Coie, Dod­
ge en Kupersmidt, 1990; MerreIl en
Gimpel, 1998.)
• 'Afgewezen' kinderen vertonen min­
der coöperatief en behulpzaam gedrag.
Vaak zijn deze kinderen minder goed
in staat het perspectief van de ander te
bepalen en zoeken ze toenadering op
een nogal zelf-betrokken wijze, dat wil
zeggen zonder te proberen eerst aan te
sluiten bij de activiteiten en interesses
van de anderen. Deze kinderen be­
schikken over een kleiner repertoire
aan sociale strategieën en stemmen
daarbij hun gedrag niet altijd even
goed af op de situatie (bijvoorbeeld:
andere kinderen benaderen tijdens in­
structiemomenten).
Veel van deze kinderen hebben pro­
blemen met schoolse vaardigheden en
met taakgerichtheid. Een deel van de
'afgewezen' kinderen (vooral jongens)
is snel geneigd tot agressie, fysiek en
verbaal, enlof verstoort veelvuldig de
les. Deze kinderen interpreteren de be­
doelingen van anderen vaker als vij­
andig. Een kleiner deel (jongens en
meisjes) is juist erg onderdanig, timi­
de en sociaal angstig. Vooral de kinde­
ren uit deze laatste groep zien zichzelf
als sociaal incompetent en voelen zich

vaak erg eenzaam. Zowel de agressie­
ve als de sociaal angstige'afgewezen'
kinderen worden door klasgenoten va­
ker negatief behandeld, geplaagd, bui­
tengesloten of geprovoceerd. (Ramsey,
1991; Envin, 1993; Asher e.a., 1990;
Coie, 1985; MerreIl en Gimpel, 1998.)
• 'Genegeerde' kinderen zijn rustige,
sociaal minder actieve kinderen, die
een voorkeur hebben voor solitaire ac­
tiviteiten. Taakgerichtheid is hierbij
meestal geen probleem. Deze kinde­
ren vermijden agressie. Ze zien zich­
zelf niet als eenzaam. Deze groep is
waarschijnlijk geen risicogroep, in ie­
der geval in veel mindere mate dan
kinderen uit de 'afgewezen' categorie.
Hun sociale gedrag vormt ook niet zo'n
stabiele factor. In een kleiner groepje
en ook met anderen die een bepaalde
interesse met hen delen zijn 'genegeer­
de' kinderen sociaal meer actief. Klas­
genoten hebben geen hekel aan deze
kinderen. Ze worden niet vaker nega­
tief behandeld. (Ramsey, 1991; Coie,
Dodge en Kupersmidt, 1990.)
• 'Controversiële' kinderen zijn zeer
actieve en creatieve kinderen. Enerzijds
laten zij veel pro-sociaal gedrag zien
en hebben zij leiderskwaliteiten. An­
derzijds vertonen ze vaker agressief
gedrag, negeren ze veelvuldig de re­
gels en verstoren ze regelmatig de les.
Ze hebben daarbij echter geen leerpro­
blemen. AI met al maakt dit dat deze
kinderen geliefd zijn bij sommige klas­
genoten en gehaat bij anderen. Vaak
hebben deze kinderen een negatief zelf­
beeld, waarschijnlijk omdat zij zich
zeer wel bewust zijn van de negatieve
reacties die zij ook oproepen. (Ram­
sey, 1991; Coie, Dodge en Kupersmidt,
1990; Merrell en Gimpel, 1998.)

Voor- en nadelen van sociometrie
Sociometrie kan een bruikbare onder­
zoeksmethode zijn. Het geeft inzicht
in de houding van klasgenoten ten op­
zichte van een bepaald kind. Daarbij is
met name het onderkennen van de 'af­
gewezen' status belangrijk. Bij veel van
de kinderen uit deze statusgroep is na­
melijk sprake van een neerwaartse spi­
raal waarbij ontoereikend sociaal be­
grip en gedrag van het kind enerzijds
en negatieve behandeling door klas­
genoten anderzijds elkaar versterken.
De in hoofdstuk 2.1 beschreven nega­
tieve lange termijn-effecten van impo­
pulariteit hebben vooral op deze groep
betrekking.
Sociometrie kent echter ook een aantal
nadelen en beperkingen (Ramsey, 1991;
MerreIl en Gimpel, 1998; Erwin, 1993;

q • DOWN+UP SPECIAL· 811 NR 48

Matson en Dilorenzo, 1986; Bukowski
en Hoza, 1989; Coie, 1985):
1. Om te beginnen wordt de kinderen
gevraagd om zeer persoonlijke infor­
matie. Zij moeten erop kunnen reke­
nen dat deze informatie dan ook ver­
trouwelijk wordt behandeld.
2. Leerkrachten en ouders hebben vaak
bezwaar tegen het inventariseren van
negatieve nominaties. De vrees bestaat
dat kinderen hierover onderling zul­
len roddelen en dat hierdoor de posi­
tie van impopulaire kinderen (met
name 'afgewezen', gepeste kinderen)
nog verder zou kunnen verslechteren.
Het weinige onderzoek dat hiernaar is
gedaan bevestigt dit overigens niet.
3. Kinderen nomineren de kinderen
met wie ze bevriend zouden willen zijn
en dat zijn lang niet altijd de kinderen
met wie zij in de praktijk optrekken.
4. Sociometrie geeft een index van po­
pulariteit maar niet van vriendschap.
Sommige impopulaire kinderen heb­
ben wel een hartsvriend(in), terwijl
sommige populaire kinderen deze juist
niet hebben. Het is belangrijk een on­
derscheid te maken tussen populari­
teit en vriendschap, omdat deze een
verschillende betekenis hebben voor
de ontwikkeling van kinderen.
5. De onderscheiden sociometrische
groepen zijn abstracties. In werkelijk­
heid zijn deze groepen heterogeen en
is er sprake van aanzienlijke overlap
tussen groepen (bijvoorbeeld qua ge­
drag). Door groepsvergelijkingen te
maken wordt dit gemakkelijk uit het
oog verloren. Sociometrie op zich geeft
bovendien geen inzicht in de oorzaken
van (im)populariteit. Daarbij komt dat
de problemen te veel alleen maar gere­
lateerd worden aan verschillen tussen
individuele kinderen. De rol van
groepsprocessen en de unieke geschie­
denis van een klas wordt dan gene­
geerd.
6. De mate van (im)populariteit van
een kind is aan verandering onderhe­
vig. Met name de 'genegeerd'-status is
zeer instabiel over een langere perio­
de. Deze is blijkbaar zeer afhankelijk
van omstandigheden. Voor de 'afge­
wezen'-status geldt dit overigens in
veel mindere mate.
Aan deze algemene kritiek kan nog
worden toegevoegd dat sociometrische
schalen een te negatief beeld geven juist
van de integratie van leerlingen met
een verstandelijke belemmering (deze
komen frequent in de 'genegeerd'­
categorie terecht). Over het algemeen
laten observaties van feitelijke interac­
ties tussen kinderen een meer optimis-

tisch oordeel toe. (Danby en CulIen,
1988; Marotz Ray, 1985; De Graaf, 1996;
Chambers en Kay in Scheepstra, 1998.)

Toepassing door leerkrachten
In het bovenstaande is een aantal tech­
nieken beschreven waarvan onderzoe­
kers veel gebruik maken. Veel van deze
werkwijzen zijn met enige aanpassin­
gen ook geschikt voor leerkrachten.
Hieronder volgen enkele voorbeelden.
Leerkrachten, zeker in de kleuterbouw,
zijn als geen ander in de gelegenheid
de interacties tussen kinderen in na­
tuurlijke situaties te observeren. Om
inzicht te verkrijgen in de sociale com­
petentie en het sociale gedrag van een
individueel kind kan het zinvol zijn
gedurende een dag dit kind informeel
te observeren in een aantal verschil­
lende sociale situaties. Op welke wijze
probeert het kind contact te verkrijgen
met andere kinderen? Hoe reageren
deze daarop? Hoe benaderen andere
kinderen het betreffende kind? Hoe
zien de interacties eruit? Hoe lang du­
ren deze? Wordt het kind gepest? Is er
sprake van een overmaat aan agressie
of is het kind juist erg teruggetrokken?
Zijn er signalen van frustratie zicht­
baar?
Bij sociale problemen is het belangrijk
te kijken naar zowel het gedrag van
het kind als de rol van de andere kin­
deren. Ook is het aan te raden na te
gaan welke situaties aanleiding geven
tot problemen en welke juist tot posi­
tief gedrag. Daarbij zou moeten wor­
den geprobeerd het gebeuren vanuit
het perspectief van de kinderen te be­
grijpen. Op deze wijze kan een leer­
kracht komen tot een of meerdere
werkhypothesen over de oorzaak van
een bepaald probleem. (Westwood,
1997; Ramsey, 1993.)
Leerkrachten kunnen inzicht in de so­
ciale cognitie van kinderen verkrijgen
door naar aanleiding van verhalen met
daarin sociale dilemma's (zoals zoveel
verhalen voor kinderen) met de klas te
bediscussiëren op welke wijzeje in zo'n
situatie zou kunnen handelen. Ook is
het mogelijk dergelijke situaties in pop­
penspel (kleuters) of rollenspel uit te
spelen. Een leerkracht kan op deze wij­
ze inzicht verkrijgen in de strategieën
die kinderen toepassen en deze boven­
dien helpen uitbreiden. (Ramsey, 1993.)
Meer formele sociometrische werkwij­
zen kunnen ook door leerkrachten wor­
den toegepast. Het is echter voor kin­
deren waarschijnlijk veiliger dergelijke
persoonlijke informatie toe te vertrou­
wen aan een onderzoeker (die zij daar-

na nooit meer zien) dan aan hun eigen
leerkracht. Een oplossing kan zijn de
vraagstelling te verpakken in een stel­
opdracht. Zo kun je de kinderen vra­
gen een verhaal te schrijven over een
spannend avontuur dat zij hebben be­
leefd met drie van hun klasgenoten.
De keuze die de kinderen daarbij ma­
ken kan enig inzicht geven in de voor­
keuren van kinderen voor elkaar.
Een andere methode is een kaart van
de klas te schetsen om daarop op en­
kele momenten gedurende de week
aan te geven welke kinderen zich waar
bevinden en wie er met wie contact
heeft. Door dit gedurende een langere
periode te herhalen kan een leerkracht
inzicht verkrijgen in de feitelijke voor­
keuren van kinderen voor elkaar en in
de samenstelling van verschillende
subgroepjes. Ook een patroon van
langdurig isolement van sommige kin­
deren kan hierdoor zichtbaar worden
gemaakt.
In de kleuterbouw kan een dergelijke
werkwijze op allerlei momenten van
de dag worden toegepast. In de mid­
den- en bovenbouw zijn pauzes daar­
voor het aangewezen moment, omdat
kinderen op die tijden zelf bepalen met
wie zij omgaan. (Ramsey, 1993.)
Tenslotte kan een leerkracht informa­
tie verkrijgen door een kind zelf infor­
meel te interviewen. Daarnaast kun­
nen ouders de leerkracht op de hoogte
brengen van sterke en zwakke punten
van het betreffende kind en van diens
sociale contacten buiten schooltijd.
(Ramsey, 1993; Westwood, 1997.)

2.4 De invloed van ouders
Reeds lang voor hun eerste schooldag
verschillen kinderen in hun sociale
vaardigheden en sociale competentie.
Hoewel sommige auteurs (o.a.: Lamb
en Nash, 1989) veronderstellen dat
deze verschillen grotendeels het ge­
volg zijn van aangeboren disposities,
gaan de meeste auteurs (o.a. Ramsey,
1991; Erwin, 1993; Putallaz en Heflin,
1990; Kuczynski en Kochanska, 1995)
ervan uit dat ouders hier direct zowel
als indirect invloed op hebben. Daar­
bij wordt aangenomen dat deze ouder­
lijke invloed vooral voor jonge kinde­
ren groot is. Met het opgroeien neemt
immers de invloed van de groep leef­
tijdgenoten toe:

1. Om te beginnen hebben ouders in­
vloed op de gelegenheid die hun kind
heeft om met andere kinderen om te
gaan. Ouders bepalen in welke buurt

10· DOWN+UP SPECIAL. BIJ NR 48

het gezin woont, of een kind naar een
crèche of peuterspeelzaal gaat, welke
school het kind gaat bezoeken en in
hoeverre er thuis vriendjes en vrien­
dinnetjes komen spelen. Tot in de kleu­
terleeftijd zijn het de ouders die (al
dan niet) de spelafspraken regelen voor
hun kinderen.
In de voorschoolse periode en in de
kleuterjaren houden ouders bovendien
toezicht op het samenspel van hun
kind met andere kinderen. Daarbij ver­
schillen ouders in de mate waarin zij
suggesties geven voor activiteiten en
spel, de mate waarin zij materialen die
samenspel bevorderen aandragen en
de mate waarin zij kinderen helpen
conflicten op te lossen. (Ramsey, 1991;
Erwin, 1993; Putallaz en Heflin, 1990.)
2. Ouders belonen en bestraffen ver­
schillende gedragingen en leren daar­
bij hun kinderen aan wat werkt en wat
niet. Ook dragen zij door uitleg nor­
men, verwachtingen en strategieën
voor sociaal gedrag over. (Ramsey,
1991; Erwin, 1993; Putallaz en Heflin,
1990.)
3. Ouders vormen een model voor hun
kind. Zo blijkt dat ouders die veel drei­
gen en hun kind vaak straffen (met
name fysiek) kinderen hebben die dit
vijandige gedrag overnemen in hun
relaties met andere kinderen. Een an­
der voorbeeld: ouders die hun peuter
tijdens spel vaak speelgoed aanreiken
blijken kinderen te hebben die ditzelf­
de doen tijdens samenspel met andere
kinderen. Daarnaast blijkt ook het ge­
drag van ouders naar andere volwas­
senen een voorbeeldfunctie te kunnen
hebben voor hun kind. Zo blijken moe­
ders (van midden- en bovenbouwkin­
deren) die in de omgang met andere
volwassenen meer geneigd zijn tot het
bespreken van gevoelens kinderen te
hebben die dit ook meer doen. En: deze
kinderen hebben vaker een hoge soci­
ometrische status. (Ramsey, 1991; Er­
win, 1993; Putallaz en Heflin, 1990.)
4. De kwaliteit van de hechting (at­
tachment) tussen ouder en kind in de
peuterleeftijd blijkt samen te hangen
met de sociale gerichtheid, de mate
van coöperativiteit, vriendelijkheid en
behulpzaamheid, het zelfvertrouwen
en de populariteit van kinderen tot ver
in hun schooljaren. Veilige hechting
betekent dat een kind zijn moeder (of
vader) als een veilige basis gebruikt
om de wereld te verkennen. Ouders
van veilig gehechte kinderen zijn va­
ker emotioneel warm, accepterend, on­
dersteunend, beschikbaar en sensitiefl
responsief voor hun kind (dat wil zeg-

gen: zij herkennen de signalen van hun
kind en reageren adequaat hierop).
Ouders van onveilig gehechte kinde­
ren zijn vaker ofwel afwijzend ofwel
zeer inconsistent in hun reacties op hun
kind, ofweloverstimulerend (zonder
rekening te houden met de signalen
van hun kind). Responsiviteit van ou­
ders heeft waarschijnlijk invloed op za­
ken als: het gevoel van veiligheid, het
gevoel controle over de omgeving uit
te kunnen oefenen, de mate van zelfre­
gulatie, de motivatie om te leren, de
verstandelijke ontwikkeling, de socia­
le gerichtheid en sociale competentie.
Aan de andere kant moet men zich
realiseren dat de mate van warmte en
responsiviteit niet alleen wordt be­
paald door eigenschappen van de
ouders. Ook kind-eigenschappen (bij­
voorbeeld: duidelijkheid van de sig­
nalen van het kind, tempo van reage­
ren, kalenderleeftijd en verstandelijke
leeftijd, uiterlijke aantrekkelijkheid van
het kind) blijken hierop van invloed te
zijn. (Ramsey, 1991; Erwin, 1993; Pu­
tallaz en Heflin, 1990; Brooks-Gunn en
Lewis, 1984; Bornstein en Tamis-Le
Monda, 1989.)
5. Ouders verschillen in opvoedings­
stijl. In onderzoek wordt daarbij vaak
gebruik gemaakt van een typologie die
is ontwikkeld door Baumrind. Deze
onderscheidt drie opvoedingsstijlen:
autoritair, permissief of autoritatief.
Autoritaire ouders worden gekenmerkt
door veel controle in combinatie met
weinig emotionele warmte. Deze
ouders straffen overafhankelijk gedrag
van hun kind af, maar belonen onaf-

hankelijk gedrag vaak niet. In hun op­
voeding gebruiken zij veel 'dat mag
niet'-uitingen ('don'ts').
Hoewel 'dwarse' kinderen dergelijke
reacties eerder oproepen bij ouders zijn
er sterke aanwijzingen dat andersom
dergelijk opvoedingsgedrag 'dwars­
heid' kan opwekken of in ieder geval
versterken. Deze opvoedingsstijl zou
volgens Baumrind leiden tot ongeluk­
kige, angstige, agressieve en onaardi­
ge kinderen.
Permissieve ouders worden gekenmerkt
door weinig controle in combinatie met
veel emotionele warmte. Als hun kind
zich overafhankelijk opstelt zijn deze
ouders geneigd hun kind te snel en te
veel te helpen. Deze opvoedingsstijl
zou leiden tot impulsieve en soms ook
agressieve kinderen met weinig zelf­
controle en weinig zelfvertrouwen.
De ideale opvoedingsstijl is, aldus
Baumrind, autoritatief. Autoritatieve
ouders hebben een behoorlijke grote
mate van controle in combinatie met
veel emotionele warmte. Deze ouders
zijn flexibel, maar stellen wel grenzen.
Ze zijn, meer dan permissieve ouders,
geneigd eisen te stellen aan de zelf­
standigheid van hun kind, waarbij zij,
in tegenstelling tot autoritaire ouders,
hun kind wel de nodige ondersteu­
ning en aanmoediging geven bij het
voldoen aan deze eisen.
Autoritatieve ouders zijn gericht op het
versterken en ondersteunen van de
competentie van hun kinderen. In de
peuter- en kleuterleeftijd blijkt dit on­
der andere uit het feit dat deze ouders
hun kind vaak laten helpen met huis-

11 • DOWN+UP SPECIAL. BIl NR 48

houdelijke karweitjes. Autoritatieve
ouders gebruiken in vergelijking met
autoritaire ouders minder 'dat mag
niet'-uitingen ('don'ts') en meer 'doe
dát'-uitingen ('do's'). Wanneer zij za­
ken verbieden of bestraffen leggen zij
eerder uit waarom bepaalde regels gel­
den en zijn zij meer geneigd hun kind
te wijzen op de consequenties van zijn
of haar gedrag voor anderen. Daarbij
bespreken deze ouders vaker gevoe­
lens en moedigen zij hun kind aan dit
ook te doen.
Deze opvoedingsstijl zou leiden tot
energieke, vriendelijke, zelfstandige en
sociaal competente kinderen die reke­
ning hebben leren houden met ande­
ren. Kinderen die op de leeftijd van
acht jaar door hun klasgenoten wer­
den gezien als leiders hadden vaker
autoritatieve ouders. (Ramsey, 1991;
Putal1az en Heflin, 1990; Kuczynski en
Kochanska, 1995.)
Ouders leven niet in een sociaal va­
cuüm. De mate waarin ouders onder­
steuning ervaren van vrienden en in­
stanties heeft invloed op de aandacht
die zij kunnen geven aan hun kinde­
ren, hun responsiviteit en hun opvoe­
dingsstijl. De sociaal-economische po­
sitie (en daarmee samenhangend het
opleidingsniveau) van ouders is daar­
bij een belangrijke factor. (Ramsey,
1991; Erwin, 1993; Guralnick, 1991.)

Ouders van kinderen met een
verstandelijke belemmering/Down­
syndroom
Bij baby's en peuters met een verstan­
delijke belemmering vindt men in ver­
gelijking met kinderen zonder deze
conditie vaker problemen met de hech­
ting en de communicatieve interacties
tussen ouders en kind (Guralnick en
Weinhouse, 1984). Dit hangt bij kinde­
ren met Downsyndroom waarschijn­
lijk samen met het feit dat zij als baby
en peuter minder duidelijke signalen
geven (Spiker en Hopmann, 1997).
Handelingen waarmee jonge kinderen
hun communicatieve intenties laten
zien, zoals grijpen, reiken en wijzen,
komen bij kinderen met Downsyn­
droom later tot ontwikkeling en kun­
nen daarbij minder gericht zijn als ge­
volg van coördinatieproblemen en
spierslapte.
Ook de mimiek is mede als gevolg van
spierslapte minder duidelijk. Daarbij
komt dat kinderen met Downsyn­
droom vaak passiever zijn (minder ini­
tiatieven nemen), minder snel reage­
ren op aangeboden prikkels (de reactie
komt enkele seconden later pas op

gang) en ook meer tijd nodig hebben
om warm te lopen voor een aangebo­
den activiteit. Tot slot verloopt bij vrij­
wel alle kinderen met Downsyndroom
de spraakontwikkeling vertraagd (ook
ten opzichte van hun algemene cogni­
tieve ontwikkeling en hun sociale ont­
wikkeling). Al deze kenmerken bij el­
kaar maken dat het op gang houden
van communicatieve interacties een
grotere mate van responsiviteit van de
ouders vraagt.
Het is een consequente onderzoeksbe­
vinding dat ouders van kinderen met
een verstandelijke belemmering (inclu­
sief Downsyndroom) over het alge­
meen meer directief zijn in hun inter­
acties met hun kind dan ouders van
kinderen zonder deze conditie (maar
met hetzelfde ontwikkelingsniveau).
Dat wil zeggen: ouders van kinderen
met een verstandelijke belemmering
zijn meer geneigd eisen aan het func­
tioneren van hun kind te stellen, te be­
palen welke activiteit er wordt gedaan
en hun kind leiding daarbij te geven.
Over de interpretatie van deze bevin­
ding bestaat tussen verschillende on­
derzoekers een diepe controverse:
1. Sommige auteurs (o.a. Berger, 1990;
Mahoney, Fors en Wood, 1990; Maho­
ney en Powell, 1988) zien deze grotere
directiviteit als problematisch. Volgens
deze auteurs zouden dergelijke direc­
tieve ouders, mede hiertoe aangezet
door programma's voor vroegtijdige
systematische ontwikkelingsstimule­
ring (early intervention), hun kind te
veel vragen te functioneren op de top­
pen van zijn of haar kunnen, waarbij
zij bovendien onvoldoende de belang­
stelling van hun kind zouden volgen.
Het resultaat hiervan zou dan zijn: een
verstoring van de normale ouder-kind­
interacties, minder plezier voor beide
partijen en als gevolg hiervan uitein­
delijk ook minder ontwikkeling van
het kind.
Interventies zouden volgens deze au­
teurs gericht moeten zijn op het ver­
minderen van directiviteit en het ver­
hogen van responsiviteit. In een
onderzoek van Mahoney en Powell
(1988) werd deze filosofie als volgt uit­
gewerkt. Ouders van jonge kinderen
met een verstandelijke belemmering
werd geleerd de initiatieven en inte­
resses van hun kind meer te volgen,
langer te wachten op de reactie van
hun kind, hun kind te imiteren, zich
aan te passen aan het tempo van hun
kind en zich te richten op spel en acti­
viteiten die aansloten bij wat het kind
op dat moment reeds beheerste.

Ouders werd sterk ontraden hun kind
gericht nieuwe vaardigheden aan te
leren.
Toepassing van bovenbeschreven in­
teractietechnieken resulteerden in meer
responsiviteit en minder directiviteit,
maar had geen effect op acceptatie,
warmte of plezier. De kinderen waar­
van de ouders de voorgeschreven tech­
nieken in hoge frequentie toepasten
ontwikkelden zich verstandelijk snel­
ler. In dit verband kan ook nog een
onderzoek van Harris e.a. (1996) wor­
den genoemd.
Uit dit onderzoek naar de gedeelde
aandacht (joint attention) van ouders
en jonge kinderen bleek het volgende.
De receptieve taalontwikkeling van
peuters met Downsyndroom werd het
meest gefaciliteerd wanneer ouders en
kinderen langere periodes gedeelde
aandacht hadden voor hetzelfde door
het kind uitgekozen spelmateriaal.
Wanneer ouders in hoge frequentie de
aandacht van hun kind op nieuw door
de ouder uitgekozen spelmateriaal pro­
beerden te richten dan leidde dit tot
minder receptieve taalontwikkeling
(een jaar later gemeten). Dit verband
gold niet voor kinderen zonder Down­
syndroom.
Deze bevinding zou erop kunnen wij­
zen dat directiviteit, in de zin van het
bepalen van de activiteit/kiezen van
het spelmateriaal door de ouder, niet
gunstig is voor de taalontwikkeling
van kinderen met Downsyndroom.
Maar een andere interpretatie is goed
mogelijk. Harris e.a. (1996) wijzen erop
dat jonge kinderen met Downsyn­
droom moeite hebben hun aandacht
los te maken uit de ene activiteit en te
richten op een andere. Niet het feit dat
de ouder het spelmateriaal uitkiest,
maar het feit dat in een te hoog tempo
wordt geswitcht van de ene naar de
volgende activiteit, is problematisch.
Dit maakt dat het kind met Downsyn­
droom al zijn of haar aandacht nodig
heeft om zich in te stellen op de steeds
wisselende situatie. Hierdoor komt het
er minder toe aandacht te besteden aan
de in de verschillende situaties ge­
bruikte taal. Ouders kunnen leren hier­
mee rekening te houden door wanneer
het kind eenmaal ergens aandacht voor
heeft niet te snel te switchen naar een
andere activiteit.
2. Andere auteurs (Harris e.a., 1996;
Spiker en Hopmann, 1997; Crawley en
Spiker, 1983; Marfo, 1990; Landry, e.a.,
1994) wijzen erop dat directiviteit niet
ten koste hoeft te gaan van responsivi­
teit of van plezier:

12 • DOWN+UP SPECIAL. BIJ NR 48

a. Marfo (1990) geeft aan dat directivi­
teit in de verschillende onderzoeken
verschillend wordt gedefinieerd. Aan
directiviteit kunnen ten minste de vol­
gende vier dimensies worden onder­
scheiden:
• response control (de ouders stellen ho­
ge eisen aan het gedrag van hun kind);
• topic con trol (de ouder bepaalt de
activiteit en het spelmateriaal waar­
aan het kind aandacht moet besteden);
• turn dominance (de ouder geeft in de
interacties het kind weinig gelegenheid
zijn of haar beurt te nemen);
• restricties en interferentie (de ouder
verbiedt of beëindigt activiteiten van
het kind).
Deze verschillende dimensies hebben
een verschillende betekenis voor de
ontwikkeling van kinderen. Veel on­
derzoekers uit de 'anti-directiviteits­
school' houden in hun interpretatie
geen rekening met deze multi-dimen­
sionaliteit van het concept directivi­
teit.
b. Uit onderzoek van bovengenoemde
auteurs (en uit hun herinterpretatie van
het onderzoek van Mahoney) blijkt dat
niet directiviteit op zich, maar een hoge
mate van directiviteit in combinatie
met een gebrek aan responsiviteit pro­
blematisch is. En: de kinderen met
Downsyndroom die zich het beste ont­
wikkelden hadden vaak ouders die een
actieve directieve stijl combineerden
met responsiviteit. Daarbij blijken veel
ouders van kinderen met Downsyn­
droom opvallend sensitief/responsief te
zijn, dat wil zeggen dat zij inderdaad
oog hebben leren krijgen voor de heel
kleine signalen van hun kind.
De hogere mate van directiviteit van
veel van deze ouders anderzijds wordt
door deze auteurs gezien als een gun­
stige aanpassing aan de noden van het
kind: de ouders geven hun kind de
extra stimulatie, leiding en structuur
die het nodig heeft voor optimaal func­
tioneren. Een voorbeeld: juist in min­
der gestructureerde spelsituaties (bij­
voorbeeld fantasiespel met een ander
kind) werd de deelname van een kind
met Downsyndroom makkelijker ge­
maakt wanneer de ouders het kind dui­
delijke aanwijzingen gaven.
Deze auteurs zien het verhogen van
de responsiviteit van onvoldoende res­
ponsieve ouders als een zinvolle inter­
ventie. Dit is echter niet hetzelfde als
het 'afleren' van directiviteit. Toepas­
sing van programma's voor vroegtij­
dige systematische ontwikkelingssti­
mulering, waarbij ouders een onder­
wijzende rol spelen voor hun jonge

kind met Downsyndroom, eisen stel­
len aan diens gedrag en presteren en
daarbij nieuwe ontwikkelingstaken in­
troduceren, wordt door deze onder­
zoekers dan ook niet gezien als strijdig
met het bevorderen van responsiviteit.
Voor de ontwikkeling van competen­
tie, cognitief, communicatief en sociaal,
blijkt immers een redelijk hoge mate
van directiviteit in combinatie met een
hoge mate van responsiviteit het meest
gunstig.
Hier rijst dus weer het beeld op van de
emotioneel warme en communicatief
ingestelde autoritatieve ouder, die ei­
sen stelt aan de zelfstandigheid van
zijn of haar kind, maar het kind daar­
bij ook de nodige ondersteuning en
aanmoediging geeft.

2.5 Verschillen in sociale
vaardigheid
Zoals we eerder hebben gezien ver­
schillen kinderen uit de onderschei­
den sociometrische groepen van elkaar
in hun sociale gedrag. Zo zijn agressi­
viteit, of juist timiditeit, verstoring van
lessen en spelsituaties en minder rijpe
spelvormen kenmerkend voor kinde­
ren met een lage sociometrische status,
terwijl pro-sociaal gedrag, behulp­
zaamheid, rijpere spelvormen en lei­
derschapskwaliteiten meer gevonden
worden bij kinderen met een hoge so­
ciometrische status. Veel onderzoekers
gaan er daarbij impliciet of expliciet
van uit dat deze gedragsmatige ver­
schillen het gevolg zijn van verschillen
in sociale vaardigheden en dat de mate
van sociale vaardigheid van een kind
bepaalt hoe geliefd of gehaat het is bij
leeftijdgenoten.
Deze veronderstelling wordt in hoge
mate bevestigd door onderzoek naar
het gedrag en de ontwikkeling van so­
ciometrische status in speelgroepen
van jongens die elkaar van te voren
nog niet kenden. Kinderen met een lage
sociometrische status in hun klas ('af­
gewezen') gedroegen zich ook in deze
nieuwe omgeving van het begin af aan
vaker vijandig, agressief en onvrien­
delijk, terwijl kinderen met een hoge
sociometrische status in hun klas ('po­
pulair') zich ook hier meer pro-sociaal
opstelden en zich al snel ontpopten tot
leiders. De sociometrische status die
de verschillende kinderen in hun klas
hadden werd in deze speelgroepen bin­
nen enkele sessies gerepliceerd.
Dit alles wijst erop dat gedragsmatige
verschillen tussen kinderen inderdaad
een oorzaak kunnen vormen van

(im)populariteit. Het door training en
oefening verbeteren van inadequate
sociale vaardigheden is dan een be­
langrijke interventiestrategie voor niet­
geaccepteerde kinderen. (Erwin, 1993;
eoie, Dodge en Kupersmidt, 1990; Mer­
reIl en Gimpel, 1998.)

Definitie en onderverdeling
van sociale vaardigheden
Maar, wat wordt er eigenlijk verstaan
onder sociale vaardigheden? Net als
voor de meeste psychologische cons­
tructen is er geen eensluidende defini­
tie. Er bestaan even zo vele definities
als er auteurs zijn over dit onderwerp.
Door een groot aantal van deze defini­
ties naast elkaar te leggen komen Mer­
reIl en Gimpel (1998) tot de volgende
gemeenschappelijke kenmerken:
Sociale vaardigheden zijn aangeleerd,
bestaan uit specifieke verbale en non­
verbale gedragingen, omvatten zowel
initiatieven als responsen, maximali­
seren positieve sociale bekrachtiging
(d.w.z. leiden tot positieve reacties van
anderen), zijn interactief en situatie­
specifiek, en kunnen worden verbe­
terd door interventies.
Het moge duidelijk zijn dat vele ver­
schillende gedragingen onder deze pa­
raplu kunnen worden geschaard. Een
aantal voorbeelden uit de literatuur
(MerreIl en Gimpel, 1998; Westwood,
1997; Matson en Dilorenzo, 1986;
Erwin, 1993): samenwerken en samen­
spelen, omgaan met conflicten, infor­
matie geven over jezelf, iemand uitno­
digen met je te spelen, affectie tonen,
complimenten maken, je aan regels
houden, taakgerichtheid, oogcontact
maken als je met iemand praat.
Deze lijst kan schier eindeloos worden
uitgebreid en bevat daarbij een opval­
lende diversiteit aan vaardigheden,
sommige zeer specifiek omschreven en
andere zeer breed gedefinieerd. Ten­
einde enige ordening hierin aan te
brengen hebben MerreIl en Gimpel
(1998) een meta-analyse uitgevoerd
van 21 verschillende onderzoeken naar
de sociale vaardigheden van kinderen
en adolescenten. Zij onderscheiden vijf
dimensies, waarvan de volgende drie
in de helft van de 21 onderzoeken wer­
den gevonden:
• vaardigheden die betrekking heb­
ben op relaties met leeftijdgenoten,
onder andere: je positief opstellen naar
leeftijdgenoten, complimenten geven,
andere kinderen helpen, anderen uit­
nodigen met je te spelen, participeren
in gesprekken, invoelingsvermogen,
leiderschap.

13 • DOWN+UP SPECIAL· BIl NR 48

• vaardigheden die betrekking heb­
ben op zelfcontrole, onder andere: re­
gulatie van emoties (kalm blijven bij
problemen), regels volgen, compromis­
sen sluiten, frustratie-tolerantie, met
kritiek om kunnen gaan, om kunnen
gaan met geplaagd worden.
• vaardigheden die betrekking heb­
ben op het schoolse functioneren, on­
der andere: zelfstandig werken, taak­
gerichtheid en concentratie, verant­
woordelijkheid nemen voor je school­
se werk, op een adequate wijze hulp
vragen.
MerreIl en Gimpel geven aan dat het
daarbij mogelijk is deze voorbeelden
van sociale vaardigheden verder on­
der te verdelen.
Tot slot: Kinderen van verschillende
sociometrische status verschillen als
groep niet alleen in de sociale vaardig­
heden die direct betrekking hebben op
de omgang met andere kinderen ('peer­
related' sociale vaardigheden), maar
ook in de sociale vaardigheden die be­
trekking hebben op zelfcontrole en op
schools functioneren.

Verschillen in de verwerking
van sociale informatie
Hoe komt het nu dat sommige kinde­
ren zich sociaal vaardiger gedragen
dan anderen? Een verklaring hiervoor
wordt gezocht in de wijze waarop kin­
deren sociale informatie verwerken.
Veel onderzoekers bouwen daarbij
voort op het model van Dodge (1985).
Hierin wordt het informatieverwer­
kingsproces onderverdeeld in vijf stap­
pen:
1. het kind neemt bepaalde sociale ken­
merken/signalen waar;
2. het kind interpreteert deze signalen;
3. het kind genereert verschillende ge­
dragsstrategieën;
4. het kind evalueert de gevolgen van
de verschillende strategieën en kiest
voor een bepaalde respons;
5. het kind voert deze respons uit en
controleert de kwaliteit van zijn ge­
drag tijdens de uitvoering.
Dit proces van informatieverwerking
wordt beïnvloed door de specifieke
kenmerken en eisen van de sociale si­
tuatie en door onbewuste invloeden.
Dit laatste wil zeggen: het filter waar­
door het kind de sociale situatie waar­
neemt. Dit filter (doelen, verwachtin­
gen, zelfbeeld en emoties van het
betreffende kind) is gevormd door de
geschiedenis van het kind en bepaalt
aan welke kenmerken het kind aan­
dacht besteed en hoe het deze inter­
preteert.

Guralnick (1993) gebruikt voor Dod­
ge's term 'filter' de term 'foundation
processes' met als componenten 'emo­
tional regulation' en 'shared under­
standing'. Dit laatste is het gemeen­
schappelijke framework van een
sociale uitwisseling waarbinnen de
participanten verwachtingen, doelen,
rollen en volgordes van gebeurtenis­
sen op elkaar afstemmen. Aan het so­
ciale informatieverwerkingsmodel van
Dodge voegt Guralnick verder nog toe:
'higher order processes', dat wil zeg­
gen die meta-cognitieve processen die
afzonderlijke sociale gedragingen in­
tegreren en organiseren tijdens de uit­
voering van een sociale taak.
Het boven beschreven informatiever­
werkingsproces verloopt snel en meest­
al onbewust. Toch blijkt het mogelijk
de kwaliteit van de veronderstelde
deelstappen in verschillende sociale si­
tuaties apart te meten. Een situatie
waarnaar bijvoorbeeld is gekeken is
de wijze waarop een kind probeert aan­
sluiting te verkrijgen bij een aantal
reeds met elkaar spelende kinderen,
(en try-situatie).
Om stap 1 en 2 (perceptie en interpre­
tatie) te meten wordt het kind een vi­
deo getoond met twee spelende kin­
deren. Het kind wordt gevraagd in
hoeverre het denkt dat deze twee kin­
deren met hem/haar zouden willen
spelen en waarom het dit denkt. Om
stap 3 (genereren van responsen) te
meten wordt het kind gevraagd zo­
veel mogelijk strategieën te bedenken
om de twee kinderen ertoe te bewegen
hem/haar te laten meespelen. Om stap
4 (evaluatie van responsen) te meten
wordt op de video getoond hoe een
derde kind op een aantal verschillen­
de manieren probeert aansluiting te
krijgen. Er wordt aan het te onderzoe­
ken kind gevraagd welke manier vol­
gens hem/haar zou werken.
Tot slot wordt stap 5 gemeten door het
kind daadwerkelijk in een situatie te
brengen waarin het aansluiting moet
krijgen met twee reeds spelende kin­
deren. Kinderen uit de sociometrische
'afgewezen'-categorie blijken minder
nauwkeurig waar te nemen en te in­
terpreteren en zijn bovendien vaker
geneigd vijandige bedoelingen toe te
schrijven aan andere kinderen, gene­
reren minder strategieën en afwijken­
de strategieën (agressief ofwel vaag
ofwel ongeschikt voor de situatie, bij­
voorbeeld niet aansluitend bij het reeds
aan de gang zijnde spel), hebben wei­
nig oog voor de mogelijke gevolgen
van hun gedrag (verwachten onder an-

dere vaker succes van agressie) en voe­
ren het betreffende gedrag minder
competent uit.
Daarbij blijkt dat niet al deze 'afgewe­
zen' kinderen op dezelfde deelstappen
uitvallen. En: een kind dat uitvalt op
meerdere van deze deelstappen blijkt
het minste kans op succes te hebben in
de daadwerkelijke situatie en roept
daarbij vaker een sterk negatief oor­
deel op bij de reeds spelende kinde­
ren. (Dodge, 1985; Dodge en Feldman,
1990; Price en Dodge, 1989.)

Verschillen in doelen, verwachtin­
gen, zelfperceptie en emoties
Er werd hierboven op gewezen dat het
proces van verwerking van sociale
informatie wordt beïnvloed door de
situatie, maar ook door 'onbewuste'
invloeden (doelen, verwachtingen,
zelfbeeld en emoties van het betreffen­
de kind). In bijvoorbeeld een 'entry'­
situatie (zie hierboven) kunnen kinde­
ren verschillende doelen en verwach­
tingen hebben. Sommige kinderen ver­
wachten te worden toegelaten en pro­
beren dit dan ook te bereiken. Andere
kinderen, met name kinderen die een
geschiedenis van afwijzing met zich
mee dragen, verwachten afwijzing en
proberen dit ofwel te vermijden (bij­
voorbeeld door om de groep spelende
kinderen heen te blijven draaien zon­
der ooit direct toenadering te zoeken)
ofwel hun gezicht te redden (bijvoor­
beeld door op te scheppen over zich­
zelf).
In de praktijk blijken beide gedragin­
gen ertoe te leiden dat kinderen wor­
den genegeerd of afgewezen. Het re­
sultaat van hun verwachtingen, doelen
en gedrag is dus een zichzelf waarma­
kende voorspelling. (Putallaz en Was­
serman, 1990; Dodge, 1985.)
Daarbij komt nog dat impopulaire kin­
deren veelal niet alleen minder sociaal
succes verwachten, maar bovendien
meer geneigd zijn sociaal falen toe te
schrijven aan zichzelf en sociaal suc­
ces aan toevallige omstandigheden. Dit
patroon wordt welomschreven als aan­
geleerde sociale hulpeloosheid (Dodge en
Feldman, 1990; Mize en Ladd, 1990).
Dit gebrek aan zelfvertrouwen maakt
dat kinderen in bijvoorbeeld een 'en­
try'-situatie eerder opgeven. Een deel
van de positieve effecten van sociale
vaardigheidstraining komt waarschijn­
lijk voort uit het feit dat kinderen meer
vertrouwen krijgen in hun mogelijk­
heden om interpersoonlijke doelen te
verwezenlijken (Erwin, 1993).
Tot slot: Negatieve emoties (angst af-

14· DOWN+UP SPECIAL. BIJ NR 48

gewezen te worden, gevoelens van
eenzaamheid en waardeloosheid) heb­
ben een negatieve invloed op de kwa­
liteit van het proces van sociale infor­
matieverwerking. Het blijkt dan ook
dat sociometrisch 'afgewezen' kinde­
ren in het bijzonder moeite hebben met
situaties die dergelijke stress oproepen.
(Mize en Ladd, 1990; Parker en Gott­
man, 1989; Dodge en Feldman, 1990.)

Situatie-specificiteit van sociale
vaardigheden
Sociaal gedrag is situatie-specifiek, dat
wil zeggen dat hetzelfde gedrag in ver­
schillende situaties een verschillend ef­
fect kan hebben. Voor sociale compe­
tentie komt het er dus op aan je gedrag
af te stemmen op de eisen van de si­
tuatie (Merrell en Gimpel, 1998; Dod­
ge, 1985). Kinderen met een lage socio­
metrische status blijken in het meren­
deel van de sociale situaties adequaat
te handelen, in bepaalde cruciale si­
tuaties echter niet (Coie, 1990; Dodge
en Feldman, 1990).
Voorbeelden van potentieel problema­
tische situaties/taken zijn: toegang krij­
gen tot een groep reeds samenspelen­
de kinderen ('entry'-situaties), samen­
spel op gang houden, conflicten oplos­
sen, adequaat reageren op geplaagd of
geprovoceerd worden, voldoen aan de
verwachtingen van de leerkracht in
schoolse situaties, het initiëren en on­
derhouden van vriendschapsrelaties.
Hierbij moet men zich realiseren dat
niet alle kinderen met een lage socio­
metrische status moeite hebben met
dezelfde sociale situaties. Ook blijkt
uit onderzoek naar het proces van so­
ciale informatieverwerking dat de kwa­
liteit van het informatieverwerkings­
proces met betrekking tot één bepaalde
sociale situatie (bijvoorbeeld een 'en­
try'-situatie) slechts het gedrag van het
betreffende kind voorspelt in die si­
tuatie en niet zijn of haar gedrag in een
andere sociale situatie (bijvoorbeeld
geprovoceerd worden). Voor interven­
tiedoeleinden is het belangrijk reke­
ning te houden met deze heterogeni­
teit van kinderen met dezelfde
sociometrische status. (Dodge en Feld­
man, 1990; Dodge, 1985.)

Opmerkelijke verschillen
Onderzoekers hebben het sociale ge­
drag en de sociale cognitie van kinde­
ren (vooral jongens) in een aantal so­
ciale situaties nader onderzocht. De
'entry'-situatie heeft hierbij verreweg
het meeste aandacht gekregen. Aan­
sluiting vinden bij een aantal reeds spe-

lende kinderen is geen gemakkelijke
sociale taak, voor geen enkel kind. Toe­
naderingspogingen leiden vaak niet tot
direct succes. Doorzettingsvermogen
is in deze situatie belangrijk.
Kinderen benaderen deze sociale taak
op verschillende manieren. Zelfs in
zeer korte observatieperioden (bijvoor­
beeld van een kwartier) hebben on­
derzoekers daarbij opvallende verschil­
len gevonden in de sociale vaardigheid
van kinderen met een verschillende so­
ciometrische status.
'Populaire' (en 'gemiddelde') kinderen
blijken daarbij meer oog te hebben voor
het referentiekader van de groep. Zij
observeren eerst goed wat er gaande
is, gaan zich vervolgens parallel ge­
dragen en smelten zo in de activiteit
en/of maken opmerkingen die relevant
zijn voor het reeds op gang zijnde spel.
'Afgewezen' kinderen hebben daaren­
tegen de neiging weinig rekening te
houden met het referentiekader van
de groep. Zij vragen eerder aandacht
voor zichzelf, maken egocentrische op­
merkingen en/of verstoren het spel.
'Genegeerde' kinderen, ten slotte, blij­
ven vaker de groep observeren zonder
ooit op een duidelijke wijze toenade­
ring te zoeken. Deze strategieën van
'afgewezen' en 'genegeerde' kinderen
leiden zelden tot succes. Sociaal com­
petent zijn in deze situatie betekent
dus: eerst observeren om het referen­
tiekader van de groep te bepalen en
vervolgens hierbij aansluiten door je
parallel te gaan gedragen of opmer­
kingen te maken die betrekking heb­
ben op de spelsituatie. (Putallaz en
Wasserman, 1990; Dodge, 1985; Ram­
sey, 1991.)

Samenspel op gang houden
In de peuter- en kleuterjaren wordt
het spel van kinderen steeds complexer
en zijn kinderen meer en meer in staat
een langere tijd achter elkaar dit spel
op gang te houden. In onderzoek wordt
vaak het volgende onderscheid ge­
maakt tussen verschillende soorten van
spel: geen spel (bijvoorbeeld doelloos
rondlopen), alleen spelen, observeren
van andere spelende kinderen, paral­
lel spel (spelen met hetzelfde speel­
goed, maar geen of nauwelijks uitwis­
seling), associatief spel (uitwisseling
van materiaal en opmerkingen, maar
geen poging de activiteit te organise­
ren), coöperatief georganiseerd spel
(spel met een gemeenschappelijk doel
of een gedeelde fantasie waarbij kin­
deren met elkaar onderhandelen over
rollen en acties).

Voor kleuters is het leren van coöpera­
tief georganiseerd spel (met name fan­
tasiespel) een belangrijke ontwikke­
lingstaak. In fantasiespel leren zij hun
eigen perspectief en dat van hun spel­
partners op elkaar af te stemmen. So­
ciale competentie in deze situatie bete­
kent het creëren en in stand houden
van een gemeenschappelijk referentie­
kader.
'Populaire' kinderen zijn ook hierin
vaardiger. Zij doen hardop voorstel­
len over de inhoud van het spel, stel­
len vragen aan hun spelpartners, be­
geleiden het spel met commentaar en
reageren positief en duidelijk op voor­
stellen van hun spelpartners. Kinde­
ren met een lage sociale status spelen
vaker alleen of parallel, reageren in
samenspel minder positief en/of min­
der duidelijk op hun spelpartners en
zijn minder vasthoudend in hun com­
municatie.
In dit opzicht zijn deze kinderen ver­
gelijkbaar met jongere kinderen. Een
deel van de verklaring voor de sociale
problemen van niet-geaccepteerde kin­
deren wordt dan ook wel gezocht in
een vertraagde sociaal-cognitieve ont­
wikkeling waardoor zij minder goed
toegerust zijn om om te gaan met de
sociale situaties/taken die belangrijk
zijn voor kinderen van hun leeftijdsca­
tegorie. (Dodge en Feldman, 1990; Mize
en Ladd, 1990; Ladd, 1985; Ramsey,
1991; Erwin, 1993.)

Conflicten, geprovoceerd worden,
geplaagd worden
Onderzoekers hebben deze sociale si­
tuaties in veel mindere mate specifiek
onderzocht. Wel is bekend dat socio­
metrisch 'afgewezen' jongens veelal
minder pro-sociale (bijvoorbeeld: com­
promissen) en meer anti-sociale oplos­
singen bedenken voor hypothetische
probleemsituaties, minder vaardig zijn
in het herkennen van gezichtsuitdruk­
kingen, de bedoelingen van andere kin­
deren eerder interpreteren als vijan­
dig, en in de praktijk ook vaker
agressief zijn, ook zonder een 'gerecht­
vaardigde' reden. Van 'genegeerde'
jongens is bekend dat deze juist agres­
sie en conflicten vermijden.
In speelgroepen van jongens die el­
kaar van te voren nog niet kenden wer­
den alle kinderen in de eerste sessies
in gelijke mate het slachtoffer van ne­
gatieve behandeling (geprovoceerd of
geplaagd worden) door hun groeps­
genoten. Sociometrisch 'afgewezen'
jongens reageerden hierop veel vaker
met agressie (ook als er sprake was

15 • DOWN+UP SPECIAL' BIJ NR 48

van milde provocatie). Binnen enkele
sessies werden deze jongens veel fre­
quenter negatief behandeld dan de an­
dere kinderen. Met name 'populaire'
kinderen werden in die latere sessies
ontzien. (Coie, Dodge en Kupersmidt,
1990; Erwin, 1993; Dodge en Feldman,
1990.)

Schoolse situaties
Zowel 'afgewezen' als 'genegeerde'
kinderen hebben vaker leerproblemen.
'Afgewezen' jongens hebben daarbij
veelvuldig problemen met taakgericht­
heid en verstoren regelmatig de les­
sen. Enerzijds vormt dit gedrag een
oorzaak voor impopulariteit. Deze
jongens zijn hierdoor namelijk zeer
zichtbaar in de klas en kunnen daarbij
direct hinderlijk zijn voor hun mede­
leerlingen en voor de leerkracht.
Leerkrachten reageren hierop veelal
met negatieve aandacht (corrigerende
opmerkingen, standjes, straf). Het is
bekend dat door negatieve aandacht
van de leerkracht de betreffende kin­
deren ook kunnen dalen in de achting
van hun klasgenoten. Anderzijds blijkt
afwijzing door klasgenoten de proble­
men met taakgerichtheid ook te kun­
nen veroorzaken of in ieder geval te
versterken.
In speelgroepen van jongens die el­
kaar van te voren nog niet kenden de­
den de sociometrisch 'afgewezen' jon­
gens in de eerste sessies normaal mee
met georganiseerd spel en met leer­
taken. Pas na enkele sessies, namelijk
op het moment dat deze jongens afge­
wezen begonnen te worden door hun
groepsgenoten, ontstond het bekende
patroon van problemen met taakge­
richtheid. (Coie en Koepil, 1990; Coie,
Dodge en Kupersmidt, 1990.)

Vriendschapsrelaties
Ook het initiëren en onderhouden van
vriendschapsrelaties kan worden op­
gevat als een belangrijke sociale taak.
Er is reeds eerder op gewezen dat soci­
ometrische status een index vormt voor
populariteit of acceptatie door de groep
en niet van vriendschap. Zo'n 50% van
de kinderen met een lage sociometri­
sche status heeft één of meer weder­
zijdse vrienden en sommige 'populai­
re' kinderen hebben deze niet (Erwin,
1993). Vriendschap (en daarbij maakt
het niet uit of een kind één of meer
vrienden heeft) blijkt daarbij meer be­
palend te zijn voor het gevoel van ei­
genwaarde van een kind dan popula­
riteit of acceptatie door de groep
(Bukowski en Hoza, 1989).

Er zijn verschillende definities van
vriendschap in omloop, waarbij de vol­
gende kenmerken vaak worden ge­
noemd (o.a. Falvey en Rosenberg, 1998;
Bishop e.a., 1997; Strully en Strully,
1997): wederzijdsheid, vrije keuze,
gemeenschappelijkheid, positieve af­
fectieve stijl, langdurige interacties,
geven en nemen, uniciteit en onvoor­
spelbaarheid. Daarbij kan vriendschap
een verschillende invulling hebben
voor verschillende mensen op verschil­
lende tijden en op verschillende leef­
tijden (Stainback en Stainback in Bis­
hop e.a., 1997). Vriendschap is van
grote waarde voor de kwaliteit van ie­
mands leven. 'Zonder vrienden zou
niemand willen leven, zelfs al bezat hij
verder alles' (Aristoteles in Nussbaum,
1997, p. 365). De ergste nachtmerrie
voor ouders van kinderen met (en
waarschijnlijk ook zonder) belemme­
ringen is dan ook de gedachte dat hun
kind een leeg, vereenzaamd bestaan
zonder vrienden zal gaan leiden (Strul­
ly en Strully, 1997).
Vriendschap is belangrijk voor de uit­
wisseling van affectie, voor intimiteit,
bondgenootschap en wederzijdse on­
dersteuning (Furman en Robins, 1985).
Een aantal specifieke sociale vaardig­
heden wordt genoemd als bevorder­
lijk voor het initiëren, in stand houden
en verrijken van vriendschapsrelaties
(Bishop e.a., 1997; Falvey en Rosen­
berg, 1998; Furman en Robins, 1985;
Erwin, 1993): positieve affectie tonen,
een positieve interactiestijl (actief luis­
teren, positieve feedback geven, vra­
gen stellen, reageren op de behoeften
van de ander), vaststellen van gemeen­
schappelijke interesses en ideeën (vra­
gen hierover stellen en hierover ver­
tellen), het perspectief van de ander
nemen (compromissen sluiten, tact, at­
tentheid), delen (van bezittingen, idee­
en en gevoelens) en ondersteunen (hel­
pen, troosten), loyaal en betrouwbaar
zijn (geheimen bewaren, voor iemand
opkomen), conflicten oplossen.
Deze sociale vaardigheden zijn bevor­
derlijk voor vriendschappen, maar
moeten niet worden gezien als abso­
luut noodzakelijke voorwaarden. Uit
onderzoek van Grenot-Schleyer (in Bis­
hop e.a., 1997) is gebleken dat vriend­
schappen tussen kinderen met aanzien­
lijke belemmeringen en kinderen
zonder belemmeringen niet afhanke­
lijk zijn van kindfactoren als IQ, taal­
ontwikkeling, sociale competentie en
communicatieve competentie. Zoals
een vriendin van Shawntell (een jonge
vrouw met in psychologische termen

een zeer ernstige verstandelijke handi­
cap) opmerkt: 'Love kIlows 110 "disabili­
ty", ij it did, I wonder ij we could love
allyolle'. (Strully en Strully, 1997, p. 142.)

Situatie-specificiteit: lokale normen
In verschillende types van sociale si­
tuaties spelen verschillende sociale
vaardigheden een rol. Maar, de situa­
tie-specifici tei t van sociaal gedrag gaat
verder dan dat alleen.
Ten eerste: het zal duidelijk zijn dat er
voor hetzelfde type van sociale situa­
tie verschillende normen gelden voor
kinderen van verschillende leeftijden.
Er werd hierboven al gesteld dat de
sociale problemen van niet-geaccep­
teerde kinderen deels zouden kunnen
voortkomen uit het niet leeftijdsade­
quaat omgaan met de sociale taken die
voor kinderen van die leeftijdscatego­
rie cruciaal zijn (Dodge en Feldman,
1990).
Ten tweede: naast leeftijd maakt sekse
een verschil. Zo verschilt bijvoorbeeld
het spelpatroon van jongens en meis­
jes. Jongens spelen vaker in grote groe­
pen en meisjes eerder in tweetallen of
kleine groepjes. Eén van de gevolgen
is dat de 'entry'-situatie voor meisjes
meer problematisch is dan voor jon­
gens: de kleinere groepjes van meisjes
zijn namelijk meer exclusief. Voor jon­
gens daarentegen blijkt vooral de pro­
vocatie-situatie een probleem te zijn
(Dodge en Feldman, 1990; Erwin, 1993).
Ten derde: normen voor aanvaardbaar
gedrag worden ook beïnvloed door de
sociaal-economische achtergrond van
de kinderen in een klas. Zo werden er
in een vergelijking tussen scholen met
veel kinderen van ouders met lage in­
komens enerzijds en scholen met veel
kinderen van ouders met hoge inko­
mens anderzijds verschillen gevonden
in de wijze waarop kinderen waarde­
ring voor elkaar uitten: op de 'arme'
school vaker door positief non-verbaal
gedrag (bijvoorbeeld: aanraken, een
schouderklopje geven), op de 'rijke'
school vaker door positief verbaal ge­
drag (complimenteren). En: positief
non-verbaal gedrag leidde op de 'arme'
school tot een hoge sociometrische sta­
tus maar op de 'rijke' school juist tot
een lage sociometrische status (Erwin,
1993).
Ten vierde: normen voor aanvaard­
baar gedrag kunnen zeer groepsspeci­
fiek zijn. Een extreem voorbeeld: hoe­
wel in zijn algemeenheid in de meeste
groepen agressie een negatieve invloed
heeft op de sociometrische status van
een kind, is gebleken dat dit verband

1& • DOWN+UP SPECIAL. BIJ NR 48

niet geldt in groepen waar veel agres­
sie gebruikelijk is. Voor individuele in­
terventies betekent deze situatie-spe­
cificiteit van sociale vaardigheden dat
men zich zal moeten afvragen of het
aan te leren sociale gedrag wel werke­
lijk gewaardeerd wordt in die betref­
fende groep. (Coie, Dodge en Kuper­
smidt, 1990; Coie, 1990; Erwin, 1993.)

Sociale vaardigheden van kinderen
met een verstandelijke belemmering
In iedere definitie van verstandelijke
handicap of van mentale retardatie
wordt aangegeven dat het daarbij gaat
om cognitieve belemmeringen in com­
binatie met belemmeringen in adap­
tief gedrag. Volgens de definitie van
de gezaghebbende AAMR (American
Association on Mental Retardation) uit
1992 kan men pas spreken van menta­
le retardatie wanneer iemand ook be­
lemmeringen ondervindt op minstens
twee van negen gespecificeerde gebie­
den van adaptief gedrag, namelijk:
communicatie, zelfredzaamheid, wo­
nen, sociale vaardigheden, zelfsturing,
gezondheid en veiligheid, schoolse
vaardigheden, vrije tijdsbesteding,
werk.
Hoewel sociale vaardigheden slechts
als één van de negen gebieden wordt
genoemd, wijzen verschillende auteurs
(o.a.: Leffert en Siperstein, 1996; Mer­
rell en Gimpel, 1998; Serafica, 1990)
erop dat dit gebied desalniettemin cru­
ciaal is in het concept 'mentale retar­
datie'. Sociale vaardigheden doordrin­
gen namelijk ook de andere genoemde
levensgebieden. En: bij kinderen (en
volwassenen) met een verstandelijke
belemmering is er in de praktijk eigen­
lijk vrijwel altijd sprake van beperkte
sociale vaardigheden en verminderde
sociale competentie.
Overigens blijken deze kinderen dit
gemeen te hebben met veel kinderen
met specifieke leerproblemen (bijvoor­
beeld: dyslexie) en zelfs met veel kin­
deren zonder label die alleen maar
zwak zijn in schoolse vaardigheden.
De mate van sociale vaardigheid (en
van sociale acceptatie) van schoolkin­
deren met een lichte verstandelijke be­
lemmering is, volgens onderzoek van
MerreIl en Gimpel (1998), vergelijkbaar
met die van kinderen uit deze beide
andere categorieën. Dit maakt eens te
meer duidelijk hoe vaag de grens is
tussen verschillende categorieën.
Er werd reeds op gewezen dat het niet
leeftijdsadequaat omgaan met voor die
bepaalde leeftijdscategorie cruciale so­
ciale taken een deel van de verklaring

zou kunnen vormen voor de sociale
problemen van niet-geaccepteerde kin­
deren. Een vertraagde ontwikkeling,
zoals bij kinderen met een verstande­
lijke belemmering, brengt een vermin­
derde sociale competentie met zich
mee. Net als jongere kinderen zijn kin­
deren met een verstandelijke belem­
mering over het algemeen minder goed
in het begrijpen van het perspectief
van een ander, minder vaardig in het
herkennen en interpreteren van socia­
le signalen en beschikken zij over een
minder uitgebreid en minder complex
gedragsrepertoire (Leffert en Siper­
stein, 1996; Matson en Dilorenzo, 1986).

Kinderen met een ernstige verstan­
delijke belemmering
Voor de sociale vaardigheden is de
mate van verstandelijke belemmering
een belangrijke factor. Guralnick en
Weinhouse (1984) vonden in hun on­
derzoek naar kinderen in (gesegregeer­
de) speelgroepen dat peuters met een
ernstige verstandelijke belemmering
een zeer beperkt sociaal repertoire had­
den, veelal in het geheel niet speelden
of alleen maar solitair speelden. Uit­
wisselingen met andere kinderen wa­
ren ofwel kort ofwel volledig afwezig.
Rynders e.a. (1993) wijzen erop dat ook
voor oudere kinderen met een derge­
lijke aanzienlijke verstandelijke belem­
mering geldt dat zij zelf weinig sociale
toenaderingen laten zien en bovendien
ook zelden reageren op toenaderingen
van andere kinderen. Het leren beurt
nemen, reageren op een ander en posi­
tieve feedback geven aan een spelpart­
ner (door aanraken, lachen, of geluid
maken e.d.) zouden, aldus Rynders
e.a., belangrijke interventiedoelen moe­
ten zijn teneinde de sociale integratie
van deze kinderen te verbeteren.

Kinderen met een lichte tot matige
verstandelijke belemmering
Guralnick en Weinhouse (1984) von­
den in hetzelfde hierboven genoemde
onderzoek dat, in vergelijking met
kleuters met een ernstige verstandelij­
ke belemmering, kleuters met een lich­
te tot matige verstandelijke belemme­
ring (de categorie waartoe de meeste
kinderen met Downsyndroom beho­
ren) meer en langere wederzijdse in­
teracties hadden. Opvallend is echter
dat het spelniveau van deze kinderen
(uitgedrukt in het percentage associa­
tief en coöperatief spel) lager was dan
je zou verwachten op grond van hun
verstandelijke leeftijd. Daarbij komt
nog het volgende.

Ten eerste: hoewel de complexiteit van
hun spel toenam door het jaar heen
was het spelniveau na de zomerva­
kantie weer terug op het beginniveau.
Dit wijst erop dat het repertoire aan
sociaal gedrag van deze kinderen zeer
fragiel is.
Ten tweede: het waargenomen associ­
atief en coöperatief spel betrof voorna­
melijk een klein deel (20'1.,) van deze
kinderen, terwijl de overige kinderen
vrijwel geen samenspel vertoonden.
Guralnick en Weinhouse (1984) en Gu­
ralnick (1993; 1995; 1996) concluderen
dat, ook in verhouding tot hun ver­
standelijke functioneren, kinderen met
lichte verstandelijke belemmeringen,
veelal opvallende beperkingen hebben
in hun 'peer-related' sociale vaardig­
heden (sociale vaardigheden die direct
betrekking hebben op de omgang met
andere kinderen).

Verklaringen voor de beperkte
'peer-related' sociale vaardigheden
Guralnick en zijn collega's noemen drie
mogelijke deel-verklaringen voor de
beperkte 'peer- related' sociale vaar­
digheden van kinderen met een ver­
standelijke belemmering:
1. De 'peer-related' sociale beperkin­
gen van deze kinderen worden ver­
oorzaakt of in ieder geval verergerd
door segregatie, dat wil zeggen door
de afwezigheid van goede voorbeel­
den en van meer competente spelpart­
ners.
In onderzoek van Guralnick en Groom
(1987) naar kinderen met lichte en ma­
tige verstandelijke belemmeringen in
geïntegreerde speelgroepen werden
inderdaad minder grote beperkingen
in 'peer-related' sociale vaardigheden
gevonden dan in eerder onderzoek in
gesegregeerde speelgroepen. In een di­
recte vergelijking tussen gesegregeer­
de en geïntegreerde speelgroepen (ge­
lijk voor wat betreft allerlei relevante
variabelen als groepsgrootte, aantal
volwassenen, aangeboden activiteiten,
e.d.) bleken kinderen met een lichte
tot matige verstandelijke belemmering
meer en complexere interacties met an­
dere kinderen te laten zien in de geïn­
tegreerde setting (Guralnick e.a., 1995).
2. De beperkingen in 'peer-related' so­
ciale vaardigheden zouden een mani­
festatie kunnen zijn van meer basale
en algemene beperkingen in sociale
vaardigheden. Ook in de relatie ouder­
kind worden immers kwalitatieve ver­
schillen gevonden tussen kinderen met
en zonder verstandelijke belemmerin­
gen (bijvoorbeeld: onduidelijke signa-

17 • DOWN+UP SPECIAL. BIJ NR 48

len, passiviteit, reactievertraging, moei­
te met switchen van de ene naar de
andere activiteit - zie hoofdstuk 2.4).
3. De beperkingen in 'peer-related' so­
ciale vaardigheden hangen wellicht sa­
men met een vertraagde spraakontwik­
keling. Voor veel kinderen met een
verstandelijke belemmering (inclusief
veel kinderen met Downsyndroom)
geldt dat de expressieve taal (het je
uiten in spraak enlof gebaren) achter­
loopt bij hun begrip (Guralnick en
Weinhouse, 1984). MerreIl en Gimpel
wijzen erop dat ook kinderen met spe­
cifieke spraak-taalproblemen zonder
verstandelijke belemmeringen proble­
men ondervinden met 'peer-related'
sociale vaardigheden. Zeer veel van
deze sociale vaardigheden zijn immers
talig.

Kindkenmerken die bijdragen
aan acceptatie ofafwijzing
In alle algemeenheid worden kinde­
ren met een verstandelijke belemme­
ring in een geïntegreerde klas door hun
klasgenoten minder vaak geaccepteerd
en vaker afgewezen dan kinderen zon­
der deze conditie (dit patroon is het
meest uitgesproken wanneer sociome­
trische onderzoeksmethoden worden
gehanteerd). Desalniettemin is deze
groep ook in dit opzicht heterogeen.
En: dezelfde kindkenmerken die van
invloed zijn op de acceptatie of afwij­
zing van kinderen zonder een verstan­
delijke belemmering blijken (in zover­
re dit onderzocht is) ook relevant te
zijn voor kinderen met een lichte tot
matige verstandelijke belemmering.
Een aantal onderzoeken naar kinde­
ren met een verstandelijke belemme­
ring in reguliere situaties moet in dit
verband worden genoemd:
1. Strain (1985) stelde vast dat meer
populaire kleuters (met én zonder ver­
standelijke belemmering) de volgende
pro-sociale gedragingen frequenter
vertoonden: het organiseren van spel
('zullen we vader en moedertje spe­
len?'), het delen van speelgoed, fysie­
ke assistentie verlenen aan een ander
bij een speeltoestel, affectie tonen, stoei­
en.
2. Siperstein en Leffert (1997) deden
onderzoek naar de sociale informatie­
verwerking van geïntegreerde school­
kinderen met een verstandelijke belem­
mering (in Nederlandse termen:
kinderen uit groep acht). Zo'n 16°/,) van
deze kinderen (waaronder enkele kin­
deren met Downsyndroom) behoorden
tot de sociometrische 'afgewezen' ca­
tegorie, 68% tot de 'genegeerde' ca te-

gorie. Voor de rest van deze kinderen
(ook 16% - waaronder enkele kinde­
ren met Downsyndroom) gold dat zij
een redelijke mate van acceptatie ge­
noten (deze kinderen werden vaker als
vriendje genomineerd dan 50% van
hun klasgenoten).
De onderzoekers vergeleken de kinde­
ren uit de sociometrisch 'afgewezen'
categorie met de in redelijke mate ge­
accepteerde kinderen. Beide groepen
waren vergelijkbaar wat betreft IQ (on­
geveer 67), verbale vaardigheden en
hoeveelheid tijd die de kinderen in de
geïntegreerde klas doorbrachten. De
sociale informatieverwerking werd
onderzocht door kinderen hypotheti­
sche situaties voor te leggen. Er werd
hierbij gebruik gemaakt van het eer­
der beschreven sociale informatiever­
werkingsmodel van Dodge.
Net als bij kinderen zonder belemme­
ringen bleek ook hier dat niet alle so­
ciale taken problematisch zijn voor de
'afgewezen' kinderen. 'Afgewezen' en
'geaccepteerde' kinderen verschilden
bijvoorbeeld niet in hun strategieën
voor situaties waarbij het gaat om het
geven van hulp of troost. Verschillen
tussen de kinderen kwamen wel aan
het licht in problematische 'entry'­
situaties (een kind probeert toegang te
verkrijgen tot een groep spelende kin­
deren, maar zijn eerste toenaderings­
poging is afgewezen) en in conflict­
situaties. 'Afgewezen' kinderen produ­
ceerden en kozen in die situaties vaker
assertieve vriendelijke doelen en stra­
tegieën ('ik zorg ervoor dat ze mij
laten meespelen'), terwijl 'geaccepteer­
de' kinderen vaker submissieve vrien­
delijke doelen en strategieën produ­
ceerden en kozen ('ik kijk toe hoe de
andere kinderen spelen').
Siperstein en Leffert (1997) veronder­
stellen dat de 'geaccepteerde' kinde­
ren daarmee blijk geven van meer so­
ciale intelligentie. Meer terughoudende
strategieën werken vaak beter in een
dergelijke situatie (zie ook de eerdere
paragraaf over 'entry'-situaties).
3. Onderzoek van Leffert en Siperstein
(1996) laat zien dat voor schoolkinde­
ren met een verstandelijke belemme­
ring, net als voor kinderen zonder,
geldt dat kinderen met de meest uitge­
sproken sociale problemen vaker uit­
vallen op meerdere deelstappen van
het sociale informatieverwerkingspro­
ces. Kinderen uit de sociaal angstige
groep (volgens 'ratings' door leer­
krachten en klasgenoten) produceer­
den en kozen daarbij in hypothetische
conflictsituaties eerder vermijdende

strategieën of strategieën waarbij een
beroep wordt gedaan op een autori­
teit. Kinderen uit de meer agressieve
groep produceerden en kozen uiter­
aard vaker agressieve strategieën.
Daarbij bleken deze kinderen boven­
dien veel moeite te hebben met het
herkennen van goede bedoelingen van
een ander, althans wanneer het gedrag
van die ander negatieve gevolgen had
voor hun persoon. Dit wijst wederom
op sociale onrijpheid: dergelijke pro­
blemen met het begrijpen van het per­
spectief van een ander zijn namelijk
kenmerkend voor jongere kinderen
(kleuters).
4. Roberts en Zubrick (1992) onder­
zochten het verband tussen sociome­
trische status en 'ratings' van gedrag
en schoolse vaardigheden door leer­
krachten en klasgenoten. Zij vonden
dat voor kinderen met en zonder (lich­
te) verstandelijke belemmering agres­
sie en verstoring van lessen bijdraagt
aan afwijzing door klasgenoten, ter­
wijl aangepast schools gedrag en suc­
ces in schoolse vaardigheden bijdraagt
aan acceptatie. Wel was er sprake van
een dubbele standaard: bij een gelijke
mate van storend gedrag werden de
kinderen met een verstandelijke belem­
mering in mindere mate geaccepteerd.
Tot slot: Een opvallend verschil tussen
kinderen met en zonder verstandelijke
belemmering betreft het volgende. Het
merendeel van de sociometrisch 'afge­
wezen' kinderen zonder een verstan­
delijke belemmering behoort tot de
agressieve subgroep. Kinderen met een
verstandelijke belemmering zijn als
groep juist weinig agressief. Agressief
gedrag is bij deze kinderen dan ook
vaak niet de reden voor het afgewezen
worden (Ramsey, 1991; Siperstein en
Leffert, 1997; Guralnick en Groom,
1987; Taylor, Asher en Williams, 1987).
Slechts een kleine subgroep vertoont
veel agressief gedrag en verstoort vaak
lessen. De meeste sociometrisch 'afge­
wezen' kinderen met een verstandelij­
ke belemmering echter worden door
leerkrachten en klasgenoten omschre­
ven als stil, verlegen, sociaal angstig
en teruggetrokken (Taylor, Asher en
Williams, 1987; Leffert en Siperstein,
1996).

Mate van verstandelijke belemmering
van kinderen met Downsyndroom
In de eerste Amerikaanse druk uit 1946
van 'The common sense book of baby
and child care', het ook in ons land
nog steeds populaire 'onovertroffen
handboek voor moderne ouders' van

18· DOWN+UP SPECIAL· BIJ NR 48

Dr. Benjamin Spock, kon men reeds
lezen dat je kinderen met een handi­
cap beter thuis zou kunnen opvoeden.
In die zin was Spock zijn tijd vooruit.
Helaas maakte hij (althans in deze eer­
ste druk) een uitzondering voor 'mon­
golen', want die zouden zo weinig ont­
wikkelingsmogelijkheden hebben dat
men hen eigenlijk nauwelijks als men­
selijk kon beschouwen (Kliewer,
1998a).
Spock was zeker niet de enige medi­
cus met dergelijke ideeën over mensen
met Downsyndroom. In ieder geval
bleven vele deskundigen tot ver in de
jaren zeventig ervan overtuigd dat er
bij kinderen met Downsyndroom zon­
der meer sprake zou zijn van een ern­
stige of zeer ernstige verstandelijke
handicap. Deze inschatting van de in­
tellectuele capaciteiten van kinderen
met Downsyndroom vindt waarschijn­
lijk zijn oorsprong in onderzoeken uit
de eerste helft van deze eeuw naar
geïnstitutionaliseerde kinderen.
Toch werden er ook al in die jaren
boeken geschreven waarin gewezen
werd op de grote onderlinge verschil­
len tussen mensen met Downsyn­
droom. Het merendeel van de deskun­
digen echter sloot hiervoor de ogen in
hun 'onovertroffen' neiging om alle
mensen met deze diagnose over een
kam te scheren. Volgens medische en
psychologische handboeken tot ver in
de jaren zeventig (en soms zelfs in he­
dendaagse boeken) zouden de meeste
mensen met Downsyndroom zelfs niet
of nauwelijks kunnen leren praten en
nauwelijks tot enige zelfredzaamheid
in staat zijn. Het leren van schoolse
vaardigheden zou slechts voor uitzon­
deringen zijn weggelegd. Dit is niet
meer in overeenstemming met de fei­
ten. (Booth, 1988; De Graaf, G.W. 1996;
1998c; De Graaf, E.A.B., 1991a; b; Buck­
ley, 1992; Pieterse en Center, 1984.)
Als men kijkt naar recente onderzoe­
ken gericht op kinderen met Down­
syndroom die thuis zijn opgegroeid
en vanaf het begin zijn begeleid met
een early intervention-programma dan
komt men tot een heel ander beeld. Op
de leeftijd van vijf jaar kan hooguit
25'1" gerekend worden tot de categorie
kinderen met een ernstige of zeer ern­
stige verstandelijke belemmering (IQ
kleiner dan 35); bij 20 à 25 % zal sprake
zijn van een matige verstandelijke be­
lemmering (IQ 35-50); bij 45-60% van
een lichte verstandelijke belemmering
(IQ 50-75); bij 10-15% zelfs van zwak­
begaafdheid (IQ 75-90) en bij een en­
keling van een nog hoger IQ. Ter ver-

gelijking: begin jaren zestig werd bij
slechts 5-10 % van de kinderen een IQ
hoger dan 50 aangetroffen (Cunning­
ham, 1991).
De toepassing van early intervention­
programma's (in combinatie met thuis­
opvoeding, hogere verwachtingen en
betere medische zorg) voorkomt de
snelle IQ-daling gedurende de eerste
levensjaren die men aantreft in ouder
onderzoek naar de ontwikkeling van
kinderen met Downsyndroom (Gural­
nick, 1993; 1996; Carr, 1988; Spiker en
Hopmann, 1997).
Het voorkomt echter niet de IQ-daling
die optreedt na de eerste levensjaren.
Deze IQ-daling wordt aangetroffen in
de meeste (hoewel niet in alle) onder­
zoeken naar de ontwikkeling van kin­
deren met Downsyndroom, ook bij kin­
deren die zijn begeleid met een early
intervention programma (Carr, 1988;
1995; De Graaf, G.W., 1996; 1998c). Ui­
teraard betekent dit met het ouder wor­
den van de kinderen een verschuiving
in het relatieve aandeel van de ver­
schillende categorieën van mate van
verstandelijke belemmering.
Het betekent echter niet dat de kinde­
ren een plafond zouden bereiken en
niet meer zouden bijleren. Dat is een
hardnekkige misvatting. Deze IQ-da­
ling betekent namelijk slechts dat het
tempo waarin iemand bepaalde din­
gen bijleert (namelijk die vaardighe­
den die een IQ-test meet: niet meer
dan dat) trager wordt dan dat van zijn
leeftijdgenoten (De Graaf, G.W., 1996;
1998c; Buckley, 1992; Cunningham,
1991).
De ontwikkeling van kinderen met
Downsyndroom komt dus zeer beslist
niet ergens in de kinderjaren definitief
tot stilstand. Er zijn zelfs aanwijzingen
dat met voldoende ondersteuning
mensen met Downsyndroom zich juist
langer kunnen doorontwikkelen dan
'normale' mensen (zichtbaar in de IQ­
scores van jong-volwassenen met
Downsyndroom) (Carr, 1995; Rynders,
1995; Cunningham, 1993; Hodapp,
1997).
De belangrijkste conclusies: kinderen
met Downsyndroom vormen qua cog­
nitief functioneren een zeer hetero­
gene groep. Heden ten dage moet het
merendeel van deze kinderen wor­
den beschouwd als kinderen met een
lichte tot matige verstandelijke be­
lemmering.

Het sociale stereotype van kinderen
(en volwassenen) met Downsyndroom
Over kinderen (en volwassenen) met
Downsyndroom bestaat een reeks ste-

reotiepe opvattingen, waaronder het
idee dat zij vriendelijk, sociaal, gezel­
lig, aanhankelijk en clownesk zouden
zijn. In een onderzoek van Gibbs en
Thorpe (1983) werden kinderen met
Downsyndroom (gemiddelde leeftijd
11 jaar) in vergelijking met kinderen
met een verstandelijke belemmering
door een andere oorzaak (gematcht op
leeftijd, IQ en sekse) inderdaad vaker
als zodanig beoordeeld. Gibbs en Thor­
pe concluderen dat het sociale stereo­
type daarmee wordt bevestigd.
Opvallend is echter dat in die gevallen
dat de beoordelaars het Downsyn­
droom niet hadden herkend de betref­
fende sociale eigenschappen in een
minder extreme mate werden toege­
schreven. Het op de hoogte zijn van de
diagnose Downsyndroom maakt dus
blijkbaar dat beoordelaars de betref­
fende stereotiepe eigenschappen meer
denken te zien. Gibbs en Thorpe ver­
onderstellen dat dergelijke verwach­
tingen het effect zouden kunnen heb­
ben van een zichzelf waarmakende
voorspelling: tijdens het opgroeien
gaan kinderen met Downsyndroom
zich gedragen naar de verwachtingen
die de omgeving van hen heeft (of op
zijn minst worden eventuele aangebo­
ren disposities versterkt in de richting
van het stereotype).
Serafica (1990) merkt op dat het socia­
le stereotype meer van toepassing lijkt
te zijn op meisjes dan op jongens met
Downsyndroom en dat leeftijd een be­
langrijke factor is. Baby's met Down­
syndroom (zie hoofdstuk 2.4) worden
over het algemeen beoordeeld als pas­
sief, niet zo expressief en juist weinig
sociaal responsief; kleuters en school­
kinderen als sociaal gericht, extravert,
aanhankelijk en vriendelijk; adolescen­
ten daarentegen vaker als knorrig en
eigengereid. Aan de andere kant wor­
den door sommige auteurs ook ado­
lescenten en volwassenen met Down­
syndroom omschreven als hartelijk,
sensitief en sociaal bewust (Cunning­
ham, 1991; Buckley, 1992).
Mogelijkerwijs zijn kinderen (en vol­
wassenen) met Downsyndroom ge­
middeld gesproken meer sociaal ge­
richt dan mensen met een ander­
soortige verstandelijke belemmering
en een vergelijkbaar ontwikkelingsni­
veau. Een aanwijzing hiervoor vormt
het gegeven dat de sociale leeftijd van
kinderen met Downsyndroom over het
algemeen hoger is dan hun verstande­
lijke leeftijd (Cullen e.a., 1981).
Een deel van de verklaring voor deze
relatief sterke sociale competentie

19. DOWN+UP SPECIAL· BIJ NR 48

wordt wel gezocht in het volgende.
Omdat de kans op een kind met Down­
syndroom toeneemt met de leeftijd van
de moeder en hoger opgeleide moe­
ders gemiddeld gesproken op een wat
latere leeftijd aan kinderen beginnen
worden kinderen met Downsyndroom
vaker geboren in gezinnen met hoger
opgeleide ouders. (Zie ook: Fekkes e.a.,
1998; Scheepstra, 1998.)
Serafica (1990) wijst erop dat deze
ouders over het algemeen hun kinde­
ren (met of zonder Downsyndroom)
meer meegeven op het gebied van so­
ciale vaardigheden. Wellicht is het ook
daarom dat kinderen met Downsyn­
droom in vergelijking met kinderen
met een andersoortige verstandelijke
belemmering als socialer worden in­
geschat.
Tot slot: In zoverre kinderen met
Downsyndroom worden vergeleken
met kinderen met een andersoortige
verstandelijke belemmering lijkt het
sociale stereotype enige wortels te heb­
ben in de realiteit. Maar: een dergelijk
stereotype doet in ieder geval geen
recht aan de individualiteit van kinde­
ren met Downsyndroom. Men dient
zich steeds weer te realiseren dat kin­
deren met Downsyndroom een zeer
heterogene groep vormen, ook qua
temperament en karakter (De Graaf,
KA.B, 1991a; b; De Graaf, G.W., 1996).

Sociale integratie van kinderen (en
volwassenen) met Downsyndroom
De sociale ontwikkeling van kinderen
met Downsyndroom wordt dus vaak
omschreven als een relatief sterk ge­
bied (o.a. Cullen e.a., 1981; Cunning­
ham, 1991). Toch is het niet zo dat het
sociale leven van mensen met Down­
syndroom zich in alle gevallen voor­
spoedig ontwikkelt.
Uit een Engels onderzoek uit 1985 naar
adolescenten met Downsyndroom ge­
boren tussen 1967-1974 komt naar vo­
ren dat bij hen vaak sprake is van een
relatief isolement: vele hadden slechts
contacten met gezinsleden. Dit gold in
het bijzonder voor degenen met de
grootste belemmeringen op het gebied
van de spraak (Buckley, 1992; De Graaf,
E.A.B,1993b).
Overigens kunnen deze bevindingen
niet zonder meer geprojecteerd wor­
den op de toekomst van jonge kinde­
ren met Downsyndroom nu. Buckley
(1992) wijst erop dat zowel het sociale
isolement als de vaak zwakke commu­
nicatieve vaardigheden en het gebrek
aan onafhankelijkheid in ieder geval
voor een deel is toe te schrijven aan

lage verwachtingen, een gesegregeer­
de schoolloopbaan en het ontbreken
van steun voor de gezinnen toen hun
kinderen opgroeiden.
Uit onderzoek naar jonge kinderen met
Downsyndroom (peuters, kleuters en
schoolkinderen) blijkt dat de meeste
van hen minder interacties hebben met
andere kinderen dan 'normale' kinde­
ren van dezelfde leeftijd of hetzelfde
ontwikkelingsniveau (Serafica, 1990;
Scheepstra, 1998; De Graaf,G.W, 1996).
Dit geldt in gesegregeerde, maar ook
in geïntegreerde settings. Tegelijker­
tijd is de onderlinge spreiding tussen
kinderen met Downsyndroom ook in
dit opzicht groot. De volgende onder­
zoeken hebben betrekking op de so­
ciale integratie van kinderen met
Downsyndroom:
1. Sinson en Wetherick (1981) stelden
vast dat peuters met Downsyndroom
in geïntegreerde peuterspeelzalen geen
oogcontact maakten met de andere kin­
deren, geen verbale uitwisselingen
hadden, in toenemende mate geïso­
leerd raakten en op het eind van het
jaar alleen nog maar met de aanwezi­
ge volwassenen omgingen.
2. Rogers-Warren (in Serafica, 1990)
vond soortgelijke resultaten voor kleu­
ters: in de geïntegreerde kleuterklas
hadden de kinderen zonder een ver­
standelijke belemmering de neiging el­
kaar uit te zoeken en de kinderen met
Downsyndroom meer en meer te ne­
geren. Echter: er waren in dit opzicht
wel grote individuele verschillen tus­
sen de verschillende kinderen met
Downsyndroom.
3. Knox (in Serafica, 1990) onderzocht
op een (pas georganiseerd) geïnte­
greerd speelplein gedurende negen
weken de verbale interacties van kleu­
ters met Downsyndroom en van zes à
zevenjarigen met Downsyndroom
enerzijds met kinderen zonder belem­
meringen anderzijds. Knox vond een
meer hoopvol resultaat: zowel de ver­
bale toenaderingen als de responsen
van de kinderen met Downsyndroom
namen toe, vooral die van de zes à
zevenjarigen.
4. Pieterse en Center (1984) onderzoch­
ten de integratie in het reguliere on­
derwijs van een achttal zeven à negen­
jarige kinderen met Downsyndroom
die als baby, peuter en kleuter, gedu­
rende drie tot vijf jaar hadden deelge­
nomen aan een programma voor
vroegtijdige systematische ontwikke­
lingsstimulering (early intervention).
Het sociometrische onderzoek toonde
aan dat de kinderen goed geaccepteerd

werden (gemiddeld percentiel 47.9) en
dat de meeste ook wederzijdse vriend­
jes hadden.
5. Scheepstra (1998) vond (bij syste­
matische gedragsobservaties) dat geïn­
tegreerde kinderen met Downsyn­
droom in groep drie van de basisschool
minder interacties hadden met klas­
genoten en meer interacties met de leer­
kracht in vergelijking met zowel 'ge­
middelde' presteerders als met 'zwak­
ke' presteerders (qua schoolse vaar­
digheden) in die klas. In sociometrisch
opzicht was de spreiding groot: vier
kinderen met Downsyndroom waren
'populair', twaalf kinderen 'genegeerd',
zes kinderen 'gemiddeld' en één kind
'afgewezen'.
6. De zestien geïntegreerde schoolkin­
deren met Downsyndroom in een on­
derzoek van Laws e.a. (1996) werden
in dezelfde mate geaccepteerd als hun
klasgenoten.
Er mag geconcludeerd worden dat de
mate waarin kinderen met Downsyn­
droom sociaal geïntegreerd zijn sterk
kan wisselen. Opvallend daarbij is dat
de onderzoeken naar peuters en kleu­
ters het minst positieve beeld geven:
mogelijkerwijs houdt dit verband met
de beperkte communicatieve vaardig­
heden van veel kinderen met Down­
syndroom juist in die leeftijdsfase.

Sociale vaardigheden van kinderen
met Downsyndroom
Kinderen met Downsyndroom hebben
vrijwel altijd een verstandelijke belem­
mering. Er is reeds op gewezen dat
kinderen met een verstandelijke belem­
mering over het algemeen minder goed
zijn in het begrijpen van het perspec­
tief van een ander, minder vaardig zijn
in het herkennen en interpreteren van
sociale signalen en over een minder
uitgebreid en minder complex gedrags­
repertoire beschikken.
Guralnick (1993) stelt dat kinderen met
Downsyndroom (in vergelijking met
kinderen met een andersoortige ver­
standelijke belemmering) relatief sterk
zijn op het gebied van symbolisch spel,
sociale gerichtheid, imitatie en visu­
eel-ruimtelijk spel. Specifieke moeilijk­
heden ondervinden deze kinderen ech­
ter op de volgende gebieden:
• De expressieve taal loopt vaak sterk
achter bij het begrip, met name zins­
bouwen grammatica vormen meestal
een groot probleem. Ook de articulatie
is vaak minder duidelijk.
• Er zijn problemen met de verwer­
king van gesproken informatie, met
name van langere zinnen.

20· DOWN+UP SPECIAL. BIJ NR 4B

• Het proces van informatieverwer­
king in zijn algemeenheid verloopt tra­
ger, waardoor de kinderen met enige
tijdvertraging reageren op prikkels.
• Ze hebben moeite met zelfsturing
en organisatie van de eigen activiteiten.
• Ze reageren vaak pas op sterke prik­
kels en lopen minder snel warm voor
een nieuwe activiteit (lower arousal).
• Ze hebben problemen met het inte­
greren van sociale en niet-sociale in­
formatie en moeite met het scannen
van hun sociale omgeving.
Guralnick concludeert dat deze eigen­
schappen in combinatie maken dat kin­
deren met Downsyndroom problemen
zullen ondervinden bij het waarnemen,
coderen en interpreteren van sociale
informatie, bij het genereren van alter­
natieve gedragsstrategieën, bij het
overzien van consequenties en bij het
uitvoeren van sociaal gedrag. Met het
groeiende inzicht in de ernst en aard
van de sociale problemen van kinde­
ren met Downsyndroom wordt het ont­
wikkelen van interventies ter verbete­
ring van hun sociale competentie de
grote uitdaging voor de toekomst (Gu­
ralnick, 1993; Spiker en Hopmann,
1997).

Spraak-taalbelemmeringen bij
kinderen met Downsyndroom
Bij kinderen met Downsyndroom is er
geen sprake van een gelijke vertraging
van de ontwikkeling op alle gebieden.
Bij de meeste kinderen (en volwasse­
nen) met Downsyndroom, zoals ook
al blijkt uit het bovenstaande overzicht
van Guralnick, springen problemen
met talige vaardigheden eruit.
De spraak-taalontwikkeling van kin­
deren met Downsyndroom is meestal
opvallend zwak. Om te beginnen
wordt het begrijpen van langere zin­
nen bemoeilijkt door hun veelal be­
perkte auditieve werkgeheugen. Het
zwakste gebied echter vormt de
spraak, zowel in vergelijking met hun
taalbegrip, als met hun algemene cog­
nitieve ontwikkeling, hun sociale ont­
wikkeling en hun zelfredzaamheid.
De spreiding in spraakontwikkeling is
overigens erg groot, zowel in het ont­
wikkelingstempo als in het 'eindresul­
taat', van vlotte zelfs meertalige spre­
kers tot mensen die nauwelijks kunnen
praten (Gunn, 1988; Rondal, 1996; De
Graaf, G.W., 1996; 1998c; Dyckens,
Hodapp en Evans, 1994).
Bij mensen met Downsyndroom ver­
loopt het proces van informatieverwer­
king in zijn algemeenheid trager. Waar
andere mensen direct reageren komen

bij hen de reacties vaak pas na enige
seconden. Dit geldt voor motoriek en
in het bijzonder voor spraak. Het zoe­
ken naar de juiste woorden lukt niet
altijd even goed en kost in ieder geval
wat meer tijd (zogenaamde 'woord­
vind' -problemen).
Als de omgeving hun deze extra tijd
niet geeft dan heeft dit als gevolg dat
deelnemen aan een gesprek voor hen
vrijwel onmogelijk wordt. Daarnaast
hebben mensen met Downsyndroom
over het algemeen veel moeite met
zinsbouw (veel van hen spreken in te­
legramstijl), grammatica (vaak worden
werkwoordsvervoegingen en de klei­
ne woordjes als de, het, een, hij, zij e.d.
weggelaten) en articulatie (vaak wor­
den klanken weggelaten of verwis­
seld). Hierbij vergeleken is de ontwik­
keling van het lexicon (woordenschat)
en de pragmatiek (het overbrengen van
bedoelingen) relatief goed (Buckley,
1992; Rondal, 1996; De Graaf, G.W,
1996).
AI met al moeten veel kinderen met
Downsyndroom daarmee worden be­
schouwd als kinderen met specifieke
spraak-taalbelemmeringen. Deze spe­
cifieke belemmeringen kunnen een
aantal gevolgen hebben (Bird en Buck­
ley, 1994, 1997; Buckley 1992; 1993; De
Graaf, G.W., 1996; 1998c; Kliewer,
1998b; Serafica, 1990):
• een nadelige invloed op de ontwik­
keling van het denken, dat wil zeggen
van de innerlijke spraak, en daarmee
van de zelfsturing, de zelfcontrole, en
de organisatie van de eigen activitei­
ten;

• een onderschatting van het taalbe­
grip en de cognitieve ontwikkeling
door de omgeving;
• vertraagde reacties, zodat de deel­
name aan een gesprek afhankelijk is
van een gesprekspartner die hun vol­
doende extra tijd geeft om te reageren;
• beperkingen in a]Je talige sociale
vaardigheden;
• meer kans op een zeer beperkt so­
ciaalleven;
• meer kans op gedragsproblemen, als
gevolg van communicatiebeperkingen.
Uit het bovenstaande mag het volgen­
de worden geconcludeerd: De sociale
competentie van kinderen met Down­
syndroom wordt veelal negatief beÏn­
vloed door specifieke spraak-taal­
belemmeringen. Er moet dus hoge
prioriteit worden gegeven aan inter­
venties gericht op het verbeteren van
de spraak-taalontwikkeling.
Tot slot: de beperkingen van het audi­
tieve systeem van mensen met Down­
syndroom, waarschijnlijk mede oor­
zaak van hun spraak/taalbelem­
meringen, kunnen deels worden om­
zeild door gebruik te maken van hun
relatief goede systeem van visuele in­
formatieverwerking. Een benadering
waarvan de afgelopen tien jaar is ge­
bleken dat deze zeer vruchtbaar kan
zijn is het 'Ieren lezen om te leren pra­
ten'. In hoofdstuk 3.1 zal hierop ver­
der worden ingegaan.

Leergedrag van kinderen
met Downsyndroom
Volgens leerkrachten hebben kinderen
met Downsyndroom over het alge-

21 • DOWN+UP SPECIAL. BIJ NR 4B

meen een wat minder positieve werk­
houding, zijn zij iets sneller afgeleid
en doen zij minder vaak wat er van
hen wordt gevraagd op het gebied van
schoolwerk (Pieterse en Center, 1984;
Scheepstra, 1998). Onderzoek van Wis­
hart (1988; 1993; 1994; 1996) laat zien
dat kinderen met Downsyndroom
enerzijds moeite hebben met de con­
solidatie en generalisatie van nieuwe
vaardigheden en anderzijds bij leert­
aken geneigd zijn veel energie te in­
vesteren in vermijdingsstrategieën,
soms door een directe weigering mee
te werken, maar vaak ook door mis­
bruik te maken van hun sociale vaar­
digheden (bijvoorbeeld: een gek ge­
zicht te trekken of een act op te voeren).
Dergelijk gedrag ligt waarschijnlijk
mede ten grondslag aan het hiervoor
beschreven 'clowneske' stereotype.
Zoals we eerder hebben gezien geldt
zowel voor kinderen zonder een ver­
standelijke belemmering als voor kin­
deren met een lichte verstandelijke be­
lemmering dat aangepast schools
gedrag en succes in schoolse vaardig­
heden bijdraagt aan acceptatie (Rob­
erts en Zubrick, 1992). Ook vanuit het
oogpunt van hun sociale integratie is
het daarom zinnig te werken aan het
verbeteren van het leergedrag van kin­
deren met Downsyndroom. (Zie hoofd­
stuk 3.1.)

2.6 De rol van de klas
Vele onderzoekers gaan er impliciet of
expliciet van uit dat verschillen in so­
ciaal gedrag rechtstreeks bepalen hoe
geliefd of gehaat een kind is bij leef­
tijdgenoten. Deze deficiet-hypothese
legt alle verantwoordelijkheid voor so­
ciale problemen daarmee bij het indi­
viduele kind. Er wordt volledig voor­
bijgegaan aan het feit dat sociale
vaardigheden zich per definitie mani­
festeren in een interactionele situatie
waarin de kenmerken van alle partijen
van belang zijn (Hymel, Wagner en
Butler, 1990). Hier zal ingegaan wor­
den op de rol van de sociale omgeving
bij het in stand houden, verergeren en
soms ook het ontstaan van sociale pro­
blemen.

Reputatieproblemen
Uit onderzoek in speelgroepen van jon­
gens die elkaar van te voren nog niet
kenden blijkt dat anti-sociaal gedrag
al snel leidt tot een negatieve sociome­
trische status (Coie, Dodge en Ku­
persmidt, 1990). Echter, op het moment
dat deze negatieve status eenmaal is

gevormd gaan de andere kinderen in
een klas (of in zo'n speelgroep) het
gedrag van het betreffende kind an­
ders beoordelen en beginnen zij zich
ook anders te gedragen naar dit kind.
Ten eerste: klasgenoten beoordelen
hetzelfde gedrag verschillend al naar
gelang wie het doet. Vooral in de mid­
denbouw hebben kinderen daarbij de
neiging rigide en bevooroordeeld te
zijn in hun interpretatie van het ge­
drag en bedoelingen van andere kin­
deren. (Zie ook hoofdstuk 2.2.)
Aan 'afgewezen' kinderen (uit de
agressieve categorie) wordt bij hetzelf­
de gedrag eerder vijandigheid toege­
schreven. Daarbij worden zij persoon­
lijk verantwoordelijk gehouden voor
negatief gedrag, terwijl hun pro-sociaal
gedrag al snel als onbedoeld wordt
wegverklaard. Bij 'populaire' kinderen
vatten klasgenoten juist anti-sociaal
gedrag eerder op als per ongeluk.
Ten tweede: klasgenoten gaan zich ook
daadwerkelijk anders gedragen. Zowel
uit vragen over hypothetische situa­
ties waarbij namen van klasgenoten
waren ingevuld als uit directe obser­
vaties in klassen komt naar voren dat
bij gelijk gedrag 'afgewezen' kinderen
in vergelijking met meer 'populaire'
kinderen meer kans hebben op een ne­
gatieve reactie en minder kans op een
positieve.
Klasgenoten reageren sterk negatief op
anti-sociaal gedrag van 'afgewezen'
kinderen en negeren meestal pro-so­
ciaal gedrag van deze kinderen. Op
pro-sociaal gedrag van meer populai­
re kinderen reageren zij vaker positief,
terwijl zij op anti-sociaal gedrag van
deze kinderen eerder neutraal reage­
ren. Ook worden 'afgewezen' kinde­
ren vaker geprovoceerd.
Deze processen leiden ertoe dat anti­
sociaal gedrag van'afgewezen' kinde­
ren in stand wordt gehouden of, nog
waarschijnlijker, wordt verergerd.
Daarbij komt dat behalve klasgenoten
ook leerkrachten de neiging hebben om
op een soortgelijke wijze op agressie­
ve 'afgewezen' kinderen te reageren.
(Hymel, Wagner en Butler, 1990; Ram­
sey, 1991; Erwin, 1993; Dodge, 1985;
Price en Dodge, 1989; Coie en Koeppl,
1990.)

Kliekvorming en buitensluiting
Kinderen (en volwassenen) hebben
vaak een voorkeur voor anderen waar­
van zij het idee hebben dat deze op
hen lijken en vermijden daarmee dus
anderen die zij als vreemd ervaren. Bin­
nen een groep mensen, zoals een klas,

ontstaan daardoor vaak min of meer
gescheiden subgroepen die ieder een
eigen subcultuur (verwachtingen,
voorkeuren, omgangsvormen, spelstijl,
e.d.) ontwikkelen. Dit werkt als een
zichzelf versterkend proces.
Een voorbeeld hiervan is de wijze
waarop in veel klassen de sociale we­
reld van jongens en meisjes steeds ster­
ker gescheiden raakt in de midden­
bouw. Dit 'soort zoekt soort' -effect
vervult waarschijnlijk een aantal posi­
tieve functies voor de betrokkenen: het
vormt het kader waarbinnen kinderen
hun sociale identiteit evalueren door
zich te vergelijken met anderen waar­
mee zij zich identificeren; het geeft ge­
deelde verwachtingen en betekenissen
en vermindert daarmee de kans op on­
begrip en conflict; het levert de betrok­
kenen vaak wederzijdse waardering en
sympathie op. (Erwin, 1993; Ramsey,
1991.)
Het 'soort zoekt soort'-effect is echter
niet alleen maar positief. Het gaat veel­
al gepaard met een negatieve, bevoor­
oordeelde en stereotiepe waarneming
en evaluatie van andere groepen en
van individuen uit ander groepen (Er­
win, 1993; Hymel, Wagner en Butler,
1990; Price en Dodge, 1989). Zelfs in
experimenten (van Tajfel, in Hymel,
Wagner en Butler, 1990; en van Sherif
en Deutsch, in Erwin, 1993), waarbij
onderzoekers subgroepen volstrekt
willekeurig samenstelden, bleek dat
mensen positieve eigenschappen gin­
gen toeschrijven aan leden van de ei­
gen subgroep en leden van de andere
subgroep als meer homogeen en min­
der waardevol gingen zien.
Ook geloofden zij dat de leden van de
eigen subgroep meer op hen zouden
lijken, hun ideeën en voorkeuren meer
zouden delen, terwijl dit feitelijk hele­
maal niet het geval was.
Ten slotte werd leden van de andere
subgroep negatief gedrag meer per­
soonlijk aangerekend, terwijl hun po­
sitieve gedrag eerder werd wegver­
klaard.
Daarbij komt nog het volgende: de in
een klas gevormde subgroepen ver­
schillen vaak zeer in status. In veel
midden- en bovenbouwklassen is er
feitelijk sprake van een tamelijk cohe­
sieve 'ingroup' van sociometrisch 'po­
pulaire' kinderen, die voornamelijk
met elkaar omgaan, en een veel min­
der samenhangende 'outgroup' van
minder populaire kinderen. Daarbij
hebben alle kinderen in de klas (onge­
acht sociometrische status) de neiging
gedrag van 'populaire' kinderen over-

22 • DOWN+UP SPECIAL. BIJ NR 48

dreven positief te evalueren en gedrag
van 'afgewezen' kinderen overdreven
negatief. Wat dat betreft is er een dub­
bel standaard: het gaat er niet alleen
om wat iemand doet, maar ook om
wie het doet (Hymel, Wagner en But­
Ier, 1990).
Sociometrisch 'populaire' kinderen zijn
sociaal meer dominant, staan hoger in
de 'pikorde', en zijn zich daarvan, van­
af zegge groep vier, ook terdege be­
wust. Deze status quo wordt gehand­
haafd door het gedrag van minder
populaire kinderen overdreven nega­
tief te evalueren en hen daarbij ook
daadwerkelijk meer buiten te sluiten
(Hymel, Wagner en Butler, 1990).
Onderzoek naar de wijze waarop kin­
deren proberen aansluiting te vinden
met een groep reeds spelende kinde­
ren ('entry'-situaties) is in dit verband
illustratief. Zoals we eerder hebben ge­
zien zijn deze situaties voor sociome­
trisch 'afgewezen' kinderen moeilijk.
Echter: dit wordt maar ten dele ver­
klaard door hun sociale gedrag. Bij een
gelijke'entry'-strategie worden 'popu­
laire' kinderen namelijk eerder toege­
laten tot het spel dan minder populai­
re kinderen (dubbele standaard)
(Hymel, Wagner en Butler, 1990; Price
en Dodge, 1989). En: aansluiting vin­
den bij een groepje spelende 'populai­
re' kinderen blijkt voor sociometrisch
'afgewezen' kinderen nog veel moei­
lijker te zijn dan aansluiting vinden bij
een groepje minder populaire kinde­
ren (actieve buitensluiting door de 'po­
pulaire' kinderen) (Puttalaz en Was­
serman, 1990).
Door deze kliekvorming van de 'po­
pulaire' kinderen worden de buiten­
gesloten (vaak sociaal minder compe­
tente) kinderen aangewezen op andere
buitengesloten (vaak sociaal minder
competente) kinderen. In de meeste
klassen ontstaat een subgroep van pro­
sociale kinderen, een subgroep van
anti-sociale kinderen en een subgroep
van verlegen kinderen. Dit proces leidt
ertoe dat de buitengesloten (anti-so­
ciale en verlegen) kinderen op de lan­
ge duur ook minder gelegenheid heb­
ben sociale vaardigheden te leren
(MerreIl en Gimpel, 1998; Coie, 1990;
Farmer en Farmer, 1996).

Zichzelf waarmakende
verwachtingen
In het voorafgaande hoofdstuk is er
steeds van uitgegaan dat verschillen
in sociaal gedrag verklaren waarom
bepaalde kinderen meer of minder ge­
accepteerd worden. Echter: de mate

waarin een kind zich geaccepteerd
weet door de klas kan andersom ook
effecten hebben op diens sociale cog­
nitie en sociale gedrag (Dodge, 1985;
Price en Dodge, 1989; Hymel, Wagner
en Butler, 1990).
Van experimenten met volwassenen is
bekend dat mensen zich vaak gaan ge­
dragen naar de verwachtingen die an­
deren van hen hebben. Een voorbeeld:
in een experiment werd de helft van
de deelnemende mannen verteld dat
zij een telefoongesprek zouden gaan
voeren met een aardige en aantrekke­
lijke vrouw. Zij kregen een foto te zien.
De andere helft kreeg een foto te zien
van een minder aantrekkelijke en nors
kijkende vrouw. De onderzoekers had­
den ervoor gezorgd dat er in feite geen
verschillen waren tussen de vrouwen
uit de beide groepen.
De vrouwen die werden gebeld door
de mannen die geloofden dat zij een
aardige en aantrekkelijke vrouw aan
de lijn hadden, bleken zich tijdens het
gesprek veel aardiger op te stellen. De
betreffende vrouwen gingen zich dus
inderdaad gedragen naar de verwach­
tingen van de ander (Hymel, Wagner
en Butler, 1990; Price en Dodge, 1989).
Soortgelijke mechanismen kunnen ook
binnen een klas werken: 'afgewezen'
kinderen gaan zich gedragen naar de
negatieve verwachtingen die men van
hen heeft. En: het aardige gedrag van
populaire kinderen is niet alleen een
oorzaak van hun populariteit, maar
kan net zo goed ook een gevolg hier­
van zijn (Hymel, Wagner en Butler,
1990; Price en Dodge, 1989).
Door een geschiedenis van afwijzing
zullen kinderen zelf ook afwijzing gaan
verwachten. Ook dit kan weer gaan
werken als een zichzelf waarmakende
voorspelling. Een verhelderend onder­
zoek in dit verband is het volgende.
Het betreft een experiment waarbij ver­
schillende jongetjes uit de sociome­
trisch 'afgewezen' categorie werden
geobserveerd in een 'entry'-situatie.
Onderzoekers observeerden steeds hoe
één van deze jongetjes probeerde aan­
sluiting te vinden met twee reeds spe­
lende kinderen in een kamer.
Nu waren deze drie kinderen een week
eerder even aan elkaar voorgesteld. De
onderzoekers maakten de helft van de
'afgewezen' jongetjes wijs dat de twee
andere kinderen na afloop van deze
kennismaking hadden gezegd dat zij
zich erop verheugden met dit jongetje
te kunnen spelen. Deze jongetjes, in
vergelijking met de jongetjes die niets
was verteld, bleken in de praktijk meer

aansluiting te krijgen met de twee reeds
spelende kinderen en door hen achter­
af als aardiger te worden beoordeeld.
De positieve verwachtingen kwamen
uit. Waarschijnlijk maakte het feit dat
zij een warm welkom verwachtten dat
de betreffende jongetjes zich ook iets
anders gingen gedragen. Toch moeten
deze gedragsveranderingen zeer sub­
tiel zijn geweest, want onafhankelijke
observeerders ('raters') bleken geen
gedragsverschillen waar te nemen
(Price en Dodge, 1989).
,Afgewezen' kinderen bevinden zich
in een geheel andere situatie dan kin­
deren met een hogere sociometrische
status. Er is vaak sprake van een neer­
waartse spiraal. Door een geschiede­
nis van afwijzing heeft het 'afgewe­
zen' kind veelal negatieve verwach­
tingen van de klasgenoten ('ze zullen
mij wel weer niet moeten'). Het betref­
fende kind zal geneigd zijn het gedrag
van zijn klasgenoten overdreven ne­
gatief te interpreteren en gaat zich als
gevolg daarvan zelf ook vijandiger ge­
dragen. De klasgenoten zullen daarop
uiteraard negatief reageren.
Dergelijke verwachtingen maken zich­
zelf dus maar al te snel waar. Door
eerdere ervaringen met het betreffen­
de kind hebben andersom de klasge­
noten negatieve verwachtingen van dit
kind ('dat kind zal wel weer vervelend
doen'). Zij zullen op hun beurt geneigd
zijn het gedrag van het betreffende
kind overdreven negatief te interpre­
teren en gaan zich als gevolg daarvan
zelf ook vijandiger gedragen. Het be­
treffende kind zal daarop uiteraard ne­
gatief reageren. Ook deze verwachtin­
gen hebben dus de neiging zichzelf
waar te maken (Hymel, Wagner en But­
ler, 1990; Price en Dodge, 1989). In dit
voorbeeld is uitgegaan van agressieve
,afgewezen' kinderen, maar dit proces
werkt waarschijnlijk op een soortgelij­
ke wijze bij teruggetrokken (sociaal
angstige) 'afgewezen' kinderen en ook
in de relatie tussen pesters en gepeste
kinderen (Ramsey, 1991).

Consequenties voor sociale
vaardigheidstraining
De verwachtingen, de oordelen en het
gedrag van medeleerlingen houden
negatief gedrag van 'afgewezen' kin­
deren vaak in stand of verergeren het
zelfs. Training van sociale vaardighe­
den heeft dan ook lang niet altijd het
beoogde effect op de acceptatie van
een'afgewezen' kind door de klas. On­
danks gedragsverbetering blijven klas­
genoten het betreffende kind vaak ne-

23 • OOWN+UP SPECIAL. BIJ NR 48

gatief zien en benaderen. Dit maakt
het voor dit kind ook zeer moeilijk om
het getrainde sociale gedrag ook wer­
kelijk te blijven toepassen in de klasse­
situatie. De moeite die het zich getroost
levert ten slotte bitter weinig op. Pro­
gramma's voor de training van socia­
le vaardigheden zijn dus bijkans ge­
doemd tot mislukking wanneer er
geen ondersteunende groep mede­
leerlingen is. Het is absoluut nood­
zakelijk dat negatieve percepties, ver­
wachtingen en oordelen van de klas­
genoten veranderen. (Hymel, Wagner
en Butler, 1990; Price en Dodge, 1989;
Merrell en Gimpel, 1998; Erwin, 1993;
Ladd, Price en Hart, 1990.)
Een methode die daarvoor wel wordt
gehanteerd is een combinatie van trai­
ning van sociale vaardigheden ener­
zijds en het laten samenwerken van
het betreffende kind met een klein aan­
tal klasgenoten aan een gemeenschap­
pelijk project anderzijds. In een onder­
zoek van Bierman en Furman (in:
Hymel, Wagner en Butler, 1990; Erwin
1993; Coie en Koepil, 1990) werden so­
ciometrisch 'afgewezen' kinderen toe­
gewezen aan vier verschillende condi­
ties: alleen sociale vaardigheids­
training; alleen samenwerking met een
klein groepje klasgenoten; een combi­
natie van beide; een controlegroep.
De sociometrische status van de kin­
deren uit de controlegroep verbeterde
niet. Dit gold echter ook voor de groep
met alleen sociale vaardigheidstrai­
ning. Samenwerking met een klein
groepje klasgenoten (met of zonder so­
ciale vaardigheidstraining) verbeterde
de sociometrische status van de be­
treffende kinderen wel. We hebben eer­
der gezien dat gemeenschappelijke er­
varingen op zich al kunnen maken dat
mensen elkaar beter leren kennen,
meer op overeenkomsten gaan focus­
sen en elkaar sympathieker gaan vin­
den. Bovendien is zo'n klein groepje
een heel veilige gelegenheid voor het
kind om zich van zijn goede kant te
laten zien. De stijging in sociometri­
sche status bleek dan ook volledig het
gevolg te zijn van het feit dat de klas­
genoten uit het samenwerkende groep­
je het 'afgewezen' kind aardiger be­
gonnen te vinden.
Sociale vaardigheidstraining bleek (in
ieder geval in dit onderzoek) echter
wel een toegevoegde waarde te heb­
ben: bij vervolg-onderzoek enige
maanden later bleek dat de gunstige
effecten op de sociometrische status
alleen in stand waren gebleven voor
de kinderen die zowel hadden samen-

gewerkt met een klein groepje klasge­
noten als sociale vaardigheidstraining
hadden gekregen.
Concluderend: het creëren van een on­
dersteunende groep medeleerlingen is
een noodzakelijke voorwaarde voor
het slagen van programma's voor so­
ciale vaardigheidstraining. Een kind
laten samenwerken in een klein groepje
klasgenoten aan een gemeenschappe­
lijk project kan een effectieve manier
zijn om dit te bewerkstelligen.

Niet-sociale kindkenmerken
In het voorafgaande werd beschreven
hoe negatief sociaal gedrag mede door
de verwachtingen, de oordelen en het
gedrag van medeleerlingen in stand
kan worden gehouden of zelfs verer­
gerd. Het beginpunt van dit proces lijkt
vaak te liggen bij tekorten in sociale
vaardigheden die direct betrekking
hebben op de omgang met andere kin­
deren ('peer-related' sociale vaardig­
heden) van het betreffende kind.
Dit hoeft echter niet altijd het geval te
zijn. Uit onderzoeken komt keer op
keer naar voren dat diverse kindken­
merken van invloed zijn op de socio­
metrische status van kinderen, onder
andere: ras, sekse, sociaal-economische
achtergrond, uiterlijke aantrekkelijk­
heid, fysieke en/of verstandelijke be­
lemmeringen, een afwijkende naam,
motorische vaardigheden, taalvaardig­
heden, en schoolse vaardigheden (Hy­
meI, Wagner en Butler, 1990; Ramsey,
1991; Erwin, 1993; Coie, Dodge en Ku­
persmidt, 1990; Coie, 1990; Hops en
Finch, 1985; Miller en Harrington, 1990;
Farmer en Farmer, 1996).
Nu is het aannemelijk dat sommige
van deze kindkenmerken direct bijdra­
gen aan de 'peer-related' sociale vaar­
digheden van een kind (bijvoorbeeld
taalvaardigheden) en op die wijze
diens sociometrische status beïnvloe­
den. Echter: het effect van veel van
deze kindkenmerken (bijvoorbeeld ras,
uiterlijke aantrekkelijkheid of een af­
wijkende naam) moet welhaast indi­
rect zijn, waarschijnlijk via vooroorde­
len en daarmee veranderingen in de
verwachtingen en het gedrag van an­
deren (medeleerlingen, maar ook leer­
krachten, ouders en andere volwasse­
nen). Ook dergelijke vooroordelen
zouden het beginpunt kunnen vormen
van een opwaartse of neerwaartse spi­
raal.

Uiterlijke aantrekkelijkheid
In dit opzicht behoort uiterlijke aan­
trekkelijkheid tot één van de meest uit-

gebreid onderzochte factoren. Zowel
uit sociometrisch onderzoek, als uit di­
recte gedragsobservaties in klassen,
komt naar voren dat kinderen met een
aantrekkelijk uiterlijk vaker populair
zijn en kinderen met een onaantrek­
kelijk uiterlijk vaker een lage sociome­
trische status hebben. Dit effect is het
meest uitgesproken bij de extremen
van uiterlijke aantrekkelijkheid (Erwin,
1993).
Ook in onderzoek naar het gedrag en
de ontwikkeling van sociometrische
status in speelgroepen van jongens die
elkaar van te voren nog niet kenden
bleek dat jongens die door onafhanke­
lijke beoordelaars (aan de hand van
foto's) als uiterlijk aantrekkelijk wer­
den aangeduid vaker populair werden
en andersom dat uiterlijk onaantrek­
kelijke jongens vaker in de 'afgewe­
zen' categorie eindigden. Echter: soci­
ometrische status werd wel voorspeld
door sociaal gedrag, statistisch gecon­
troleerd voor het effect van uiterlijke
aantrekkelijkheid, maar niet door ui­
terlijke aantrekkelijkheid, statistisch
gecontroleerd voor het effect van so­
ciaal gedrag. Dit leidt tot de opmerke­
lijke conclusie dat de uiterlijk meer
aantrekkelijke kinderen in deze speel­
groepen vaker populair werden omdat
zij over het algemeen sociaal vaardi­
ger waren (Coie, 1990; Erwin, 1993).
Uit verschillende onderzoeken komt
naar voren dat uiterlijk aantrekkelijke
kinderen in zijn algemeenheid niet al­
leen sociaal vaardiger en meer geliefd
zijn, maar dat zij veelal ook hogere
cijfers behalen voor schoolse vakken
en daarenboven ook vaak hoger sco­
ren op gestandaardiseerde testen voor
schoolse vaardigheden. Deze verschil­
len tussen uiterlijk aantrekkelijke en
uiterlijk minder aantrekkelijke kinde­
ren nemen toe gedurende de basis­
schooljaren (Erwin, 1993).
Er lijkt voor uiterlijk aantrekkelijke kin­
deren dus sprake te zijn van een op­
waartse spiraal. Erwin (1993) geeft een
overzicht van een groot aantal onder­
zoeken naar de verwachtingen en het
gedrag van ouders, peuterleidsters,
leerkrachten en basisschoolleerlingen
ten aanzien van uiterlijk aantrekkelijk
kinderen versus minder aantrekkelij­
ke kinderen. Een consequente bevin­
ding is dat men van uiterlijk aantrek­
kelijk kinderen verwacht dat deze
aardiger, intelligenter, actiever, min­
der agressief en minder angstig, so­
ciaal vaardiger en meer geliefd zullen
zijn én dat deze kinderen in de prak­
tijk jaar in jaar uit ook meer positieve

24 • DOWN+UP SPECIAL' BIJ NR 48

aandacht krijgen (bijvoorbeeld: meer
oogcontact en meer aangeraakt wor­
den als baby; meer beurten in de klas;
mildere straffen bij gelijke overtredin­
gen in de klas; meer visuele aandacht
door leerkrachten en medeleerlingen
en meer toenaderingen door klasge­
noten). Bij meisjes is daarbij vooral een
knap gezicht doorslaggevend, bij jon­
gens eerder een atletische lichaams­
bouw (Erwin, 1993; Farmer en Farmer,
1996).
Dit positieve verwachtingspatroon en
deze voorkeursbehandeling maakt dat
voor uiterlijk aantrekkelijke kinderen
de wereld een meer responsieve en
vriendelijke plaats is (Ramsey, 1991;
Erwin, 1993). Via een proces van zich­
zelf waarmakende verwachtingen is
voor veel van deze kinderen het lange
termijn-effect: meer zelfvertrouwen,
meer sociale vaardigheden, meer po­
pulariteit en betere schoolse vaardig­
heden. Erwin (1993) merkt op dat ste­
reotiepe verwachtingen ten aanzien
van uiterlijk van generatie op genera­
tie worden overgedragen, uiteraard via
de verwachtingen en het daadwerke­
lijke gedrag van volwassenen ten aan­
zien van meer of minder aantrekkelij­
ke kinderen, maar ook omdat onze
cultuur (boeken, Walt Disney, soaps,
e.d.) hiervan doordrongen is.

Motorische vaardigheden
In een onderzoek van Broekhoff uit
1977 (in Hops en Finch, 1985) naar jon­
gens in groep zeven en acht van de
basisschool werd gevonden dat de bes­
te voorspelling van hun sociometrische
status kon worden gemaakt op grond
van de verschillende afstanden die de
jongens met een bal konden gooien.
Later onderzoek (in: Hops en Finch,
1985; Coie, Dodge en Kupersmidt,
1990) bevestigt dit belang van motori­
sche vaardigheden. Zowel voor meis­
jes als in sterkere mate nog voor jon­
gens, in de peuter-, kleuter- en
basisschoolleeftijd, bleek de inschatting
die klasgenoten maken van hun socia­
le competentie (succes bij sociale ta­
ken) voorspeld te kunnen worden op
grond van hun motorische vaardighe­
den (kracht en coördinatie) en niet op
grond van hun sociale gedrag (althans
niet op grond van de in de betreffende
onderzoeken geobserveerde sociale ge­
dragingen) (Hops en Finch, 1985).
Het is onduidelijk waarom motorische
vaardigheden zo veel effect hebben.
Verondersteld wordt dat enerzijds on­
toereikende motorische vaardigheden
participatie aan allerlei spel op de

speelplaats moeilijker maakt en dat an­
derzijds voor kinderen motorische
vaardigheden een belangrijke graad­
meter vormen in het vaststellen van
de 'pikorde', dat wil zeggen de sociale
hiërarchie in de klas.
Kinderen in de basisschoolleeftijd zijn
onzeker over hun positie in de groep.
Zij stellen zichzelf daarbij ook de vraag
hoeveel zij kunnen in vergelijking met
klasgenoten. Het competitieve klimaat
van scholen in de midden- en boven­
bouw versterkt deze neiging (Ramsey,
1991).

Schoolse vaardigheden
In het vorige hoofdstuk hebben we ge­
zien dat zowel 'afgewezen' als 'gene­
geerde' kinderen vaker leerproblemen
hebben en dat deze vaak samengaan
met problemen met taakgerichtheid.
Dit laatste zou zowel een oorzaak (door
verstoring van lessen en negatieve aan­
dacht van de leerkracht) als een ge­
volg van impopulariteit (via de nega­
tieve effecten van afgewezen worden
op emoties en zelfbeeld) kunnen zijn
(Coie en Koepi!, 1990; Coie, Dodge en
Kupersmidt, 1990).
Daarnaast kan worden verondersteld
dat kinderen behalve motorische vaar­
digheden ook schoolse vaardigheden
betrekken bij het vaststellen van de
'pikorde'. In een competitief school­
klimaat worden kinderen ten zeerste
gestimuleerd hun eigen waarde en die
van hun klasgenoten te beoordelen aan
de hand van hun prestaties, waarbij
schoolse prestaties uiteraard centraal
staan. In een dergelijk klimaat wordt
op kinderen die minder goed zijn in
schoolse vaardigheden al snel neerge­
keken, hoewel opvallend goede school­
se vaardigheden ook niet tot aanbeve­
ling strekken bij klasgenoten, want dat
maakt je tot een 'uitslover' (Slavin,
1995b) (Farmer en Farmer, 1996).
In onderzoek van Coie en collega's (in:
Coie, 1985; Coie en Koepi!, 1990) wer­
den sociometrisch 'afgewezen' kinde­
ren die daarbij aanzienlijke problemen
hadden met schoolse vaardigheden
toegewezen aan vier verschillende con­
dities: alleen sociale vaardigheidstrai­
ning; alleen intensieve individuele
extra instructie in schoolse vaardig­
heden; een combinatie van beide; een
controlegroep. De sociometrische sta­
tus van de kinderen uit de controle­
groep verbeterde niet. In alle experi­
mentele condities was er wel een
directe verbetering van de sociometri­
sche status.
In vervolgonderzoek, een jaar later,

bleek echter dat deze verbetering in
sociometrische status alleen in stand
was gebleven bij de kinderen die extra
instructie in schoolse vaardigheden
hadden ontvangen (al dan niet in com­
binatie met sociale vaardigheidstrai­
ning). Extra instructie in schoolse vaar­
digheden bleek in dit onderzoek dus
meer effect te hebben op sociometri­
sche status dan sociale vaardigheids­
training. Observaties in de klas lieten
zien dat de betreffende leerlingen min­
der afgeleid waren (meer 'on-task' ble­
ven), de lessen minder vaak verstoor­
den en veel meer positieve aandacht
kregen van de klasseleerkracht. Moge­
lijkerwijs verbeterden de 'peer-related'
sociale vaardigheden van de betreffen­
de kinderen als gevolg van meer zelf­
vertrouwen; waarschijnlijk gingen de
medeleerlingen de betreffende kinde­
ren ook meer waarderen omdat de
klasseleerkracht dat voorbeeld gaf
(Coie, 1985; Coie en Koepll, 1990).

De voorbeeldfunctie van
leerkrachten
De houding en het gedrag van mede­
leerlingen ten aanzien van een kind
worden ook beïnvloed door de wijze
waarop de leerkracht dit kind bena­
dert. Er zijn aanwijzingen uit observa­
ties dat sociometrisch 'afgewezen' kin­
deren minder sociale ondersteuning
krijgen van leerkrachten en dat het ge­
drag van deze kinderen ook door veel
leerkrachten overdreven negatief geïn­
terpreteerd wordt. (Coie, 1990; Hyme!,
Wagner en Butler, 1990; Coie en Koepi!,
1990.)
Net als de klasgenoten verwachten
deze leerkrachten agressie van kinde­
ren met een agressieve reputatie. De
leerkracht speelt op deze wijze een rol
in het ontstaan of versterken van de
neerwaartse spiraal waarin de betref­
fende kinderen zich bevinden. Door
corrigerende opmerkingen en straf ves­
tigen leerkrachten bovendien de aan­
dacht van de rest van de klas nog eens
extra op negatief gedrag van het be­
treffende kind. Ook hierdoor kunnen
deze kinderen dalen in de achting van
klasgenoten (Coie, 1990; Coie en
Koepi!, 1990; Ramsey, 1991).
Hierboven is reeds aangegeven dat ui­
terlijk minder aantrekkelijke kinderen
als ook kinderen met minder goede
schoolse vaardigheden in vergelijking
met hun klasgenoten over het alge­
meen minder positieve en meer nega­
tieve aandacht krijgen van leerkrach­
ten (Coie, 1985; Coie en Koepi!, 1990;
Erwin, 1993). Dit beïnvloedt hun sta-

25 • DOWN+UP SPECIAL' BIJ NR 48

tus in de sociale hiërarchie van de klas
en ook hun sociometrische status
(Ramsey, 1991).
Leerkrachten hebben invloed op het
sociale klimaat in een klas. Het behoort
tot hun verantwoordelijkheid om te
proberen negatieve groepsprocessen te
keren. 'Leerkrachten kunnen besluiten
meer aandacht te geven aan positief
gedrag van 'afgewezen' kinderen, in
plaats van voornamelijk te focussen op
hun negatieve gedrag. Leerkrachten
kunnen erop letten aan welke kinde­
ren zij hun waardering tonen: het ach­
terstellen van uiterlijk minder aantrek­
kelijke kinderen en van kinderen met
minder goede schoolse vaardigheden
is niet onvermijdelijk.
Een beter sociaal klimaat, alsmede een
beter werkklimaat, ontstaat wanneer
leerkrachten zich ertoe zetten voorna­
melijk positieve feedback te geven aan
alle leerlingen in hun klas. Helaas blij­
ken veel leerkrachten in de praktijk
vaker negatieve feedback (corrigeren,
straffen) te geven dan positieve feed­
back (de leerlingen vertellen wat zij
goed doen, complimenteren). Leer­
krachten zijn zich hiervan meestal niet
bewust. Het is cruciaal om deze ge­
woonte te doorbreken.
Zoals gezegd, positieve aandacht van
de leerkracht (aangesproken worden,
vragen gesteld worden, geprezen wor­
den voor goede antwoorden e.d.) is in
het bijzonder belangrijk voor kinde­
ren met een lage sociometrische status
en!of leerproblemen, zowel voor hun
acceptatie door klasgenoten als voor
hun motivatie om te leren en hun leer­
prestaties (Scruggs en Mastropieri,
1992,17; Leyser en Gottlieb, 1981).

Stijl van leiding geven
De wijze waarop een leerkracht regels
en grenzen stelt heeft een diepgaande
invloed op het sociale klimaat van een
klas. Het is belangrijk dat de leerkracht
duidelijke grenzen aangeeft: kinderen
voelen zich veiliger wanneer zij weten
wat er van hen wordt verwacht en
wanneer zij zich beschermd voelen te­
gen wangedrag van anderen (pesten
e.d.). Maar het is voor kinderen ook
belangrijk dat zij deze regels als eerlijk
en zinvol ervaren en hierop enige in­
vloed kunnen uitoefenen (Ramsey,
1991).
Ramsey haalt in dit verband een klas­
siek onderzoek van Lewin en collega's
uit 1939 aan. In dit onderzoek werden
groepen kinderen geleid door groeps­
leiders met een verschillende stijl van
leidinggeven, een autoritaire stijl, een

'laissez faire'-stijl en een democratische
stijl. Dezelfde groepen kinderen wa­
ren meer coöperatief en minder agres­
sief onder een democratische leider dan
onder de beide andere typen leiders.
Onder een autoritaire leider waren de
kinderen weliswaar niet agressief in
aanwezigheid van deze leider, maar
op het moment dat deze even afwezig
was nam zowel agressie als pestge­
drag sterk toe. Deze superioriteit van
een meer democratische (autoritatie­
ve) stijl van leidinggeven is in hoofd­
stuk 2.4 ook reeds beschreven voor de
opvoeding thuis.

Groepssamenstelling en
groepsgrootte
Of een individueel kind aansluiting
vindt bij klasgenoten is niet alleen af­
hankelijk van de eigenschappen van
dat kind, maar ook van de unieke
groepsdynamiek in die klas. Vele fac­
toren zijn hierop van invloed, waaron­
der de toevallige samenstelling van die
klas (met betrekking tot bijvoorbeeld
sekse, sociaal-economische achtergron­
den, culturele achtergronden, interes­
ses en vaardigheden van de kinderen).
Ook de groepsgrootte kan een relevan­
te factor zijn. In een grote klas is de
scheiding tussen de seksen vaak meer
uitgesproken, ontstaan er eerder klei­
ne, exclusieve subgroepjes en raken er
sneller kinderen volledig geïsoleerd.
In een kleinere klas zijn ofwel de sub­
groepjes groter ofwel blijft de klas meer
een geheel. In een kleinere klas blijft
het vriendschapsnetwerk voor kinde­
ren meer te overzien. Omdat er min­
der sprake is van kliekvorming zijn er
minder kinderen die volledig buiten­
gesloten raken. (Ramsey, 1991.)

Groepsindeling
Juist in een grote klas zal de wijze waar­
op de leerkracht de klas in groepjes
indeelt invloed uitoefenen op de voor­
keuren van kinderen voor elkaar.
Ten eerste: wanneer leerkrachten de
indeling in groepjes volledig overla­
ten aan de kinderen zelf versterkt dit
de neiging van de meer populaire kin­
deren om minder populaire kinderen
buiten te sluiten (Ramsey, 1991; Sha­
pon-Shevin, Ayres en Duncan, 1995).
Ten tweede: leerkrachten kunnen zo­
wel agressieve als sociaal angstige 'af­
gewezen' kinderen ondersteunen door
hen in een klein en veilig groepje te
laten samenwerken met meer populai­
re klasgenoten (Hymel, Wagner en But­
ler, 1990; Ramsey, 1991).

Ten derde: in hoofdstuk 2.2 werd er
reeds op gewezen dat een klasse-inde­
ling in niveau-groepjes leidt tot meer
vriendschappen tussen kinderen met
hetzelfde niveau van schools preste­
ren, terwijl indeling in heterogene
groepjes (op grond van interesse en
met een taakverdeling tussen de kin­
deren) leidt tot meer vriendschappen
tussen kinderen met een verschillend
niveau van schools presteren.

Competitieve versus coöperatieve
'entry'-situaties
Zoals we eerder hebben gezien zijn 'en­
try'-situaties, situaties waarin een kind
aansluiting probeert te vinden met een
groep reeds spelende kinderen, voor
sociometrisch 'afgewezen' kinderen
moeilijk. Enerzijds zijn de gedragsstra­
tegieën van deze kinderen vaak onge­
schikt voor de situatie: zij houden veel­
al weinig rekening met het referen­
tiekader van de groep. Anderzijds blij­
ken meer populaire kinderen deze kin­
deren ook actief buiten te sluiten.
Een aanvulling op deze bevindingen
is het volgende: in hoeverre een 'en­
try'-situatie problematisch is voor so­
ciometrisch 'afgewezen' kinderen blijkt
ook af te hangen van de aard van het
samenspel. In een onderzoek van Gelb
en Jacobson (in Putallaz en Wasser­
man 1990) werd gevonden dat in com­
petitieve 'entry'-situaties (in het spel
gaat het erom te winnen van anderen)
'afgewezen' kinderen zich zeer inade­
quaat gedroegen (o.a. zich niet aan re­
gels houden, egocentrische opmerkin­
gen maken, gekke geluiden maken)
terwijl in coöperatieve'entry'-situaties
(in het spel gaat het erom gezamenlijk
een doel te bereiken) deze zelfde kin­
deren veel meer aangepast gedrag ver­
toonden (o.a. meer opmerkingen ma­
ken die passen bij het referentiekader
van de groep).
Maar ook het gedrag van de reeds spe­
lende kinderen verschilde per situatie:
in de competitieve'entry'-situatie ont­
vingen zij kinderen met een hoge soci­
ometrische status eerder positief en
sociometrisch 'afgewezen' kinderen
eerder negatief (bij een gelijke 'entry'­
strategie). In de coöperatieve 'entry' ­
situatie echter was er niet een derge­
lijk uitgesproken verschil. Blijkbaar kan
competitie het slechtste in kinderen
naar boven halen.

Competitief, individualistisch en
coöperaûefonderwijs
Iedere (onderwijs)situatie kan op drie
principieel verschillende manieren

26 • DOWN+UP SPECIAL· BIJ NR 48

worden gestructureerd: competitief,
individualistisch en coöperatief. Het
onderscheid tussen deze situaties is de
wijze waarop het succes van een indi­
vidueel kind samenhangt met het suc­
ces van de andere kinderen.
In een competitieve situatie heeft een
kind succes wanneer het beter pres­
teert in vergelijking met andere kinde­
ren. Dit wordt wel aangeduid met de
term negatieve wederzijdse afhanke­
lijkheid: de kans op succes wordt na­
melijk groter als de anderen falen. In
een individualistische situatie is het
succes van een kind volledig onafhan­
kelijk van de prestaties van de ande­
ren.
In een coöperatieve situatie ten slotte
werkt een kind samen in een klein
groepje met andere kinderen aan een
gemeenschappelijk doel. Het kind kan
slechts slagen wanneer de anderen in
het groepje ook succes hebben. Dit
wordt aangeduid met de term positie­
ve wederzijdse afhankelijkheid (John­
son en Johnson, 1995; 1990; 1980; Eb­
bens, Ettekoven en Van Rooijen, 1997).
In het voorafgaande is reeds een aan­
tal keren gewezen op de sociale nade­
len van het competitieve klimaat van
het onderwijs op veel scholen (vooral
vanaf groep drie). Uiteraard moeten
kinderen leren te functioneren in zo­
wel competitieve, individualistische als
coöperatieve situaties. In het onder­
wijs wordt echter overmatig veel ge­
bruik gemaakt van competitief gestruc­
tureerde situaties en veel te weinig van
coöperatieve situaties. Coöperatief on­
derwijs, samenwerkend leren in klei­
ne heterogene groepjes (van twee tot
vijf leerlingen), blijft veelal beperkt tot
incidentele projecten en wordt vaak
onvoldoende doordacht toegepast.
Toch heeft coöperatief onderwijs, wan­
neer aan bepaalde voorwaarden wordt
voldaan, grote voordelen zowel voor
de leerprestaties als voor het sociale
klimaat in de klas. (Johnson en Jo­
hnson, 1995; 1990; 1980; Slavin, 1985a;
b; 1995a; b; Putnam, 1993)

Kenmerken van coöperatief
onderwijs
Coöperatief onderwijs is niet hetzelf­
de als kinderen plompverloren in een
groepje zetten en hun dan te vragen
samen te werken. Men kan pas van
coöperatief onderwijs spreken als er
aan de volgende vijf voorwaarden is
voldaan (Johnson en Johnson, 1995;
1990; Putnam, 1993; Davidson, 1995;
Ebbens, Ettekoven en Van Rooijen,
1997):

1. De kinderen in het groepje ervaren
positieve wederzijdse afhankelijk­
heid. Dat wil zeggen: ieder kind weet
dat de anderen zijn/haar werk nodig
hebben en dat hij / zij afhankelijk is van
de inspanningen van de anderen. Po­
sitieve wederzijdse afhankelijkheid
wordt bereikt via een gemeenschap­
pelijk doel (bijvoorbeeld: samen één
werkstuk maken) of een gemeenschap­
pelijke beloning en eventueel via ver­
deling van materialen, taakverdeling
en/of rolverdeling.
2. Er is sprake van individuele aan­
spreekbaarheid. Dat wil zeggen: ieder
kind voelt zich verantwoordelijk voor
zowel zijn eigen inbreng als het werk
van de groep. De individuele inspan­
ningen van de verschillende leden van
de groep moeten zichtbaar zijn en niet
overbodig zijn voor het eindresultaat.
Zonder individuele aanspreekbaarheid
zullen bepaalde leerlingen het werk
aan anderen overlaten ('meeliften').
Individuele aanspreekbaarheid kan
worden bereikt ofwel door een duide­
lijke taakverdeling (wanneer er een ge­
meenschappelijk product wordt ge­
maakt), ofwel door de leden van de
groep regelmatig afzonderlijk op hun
kunnen te testen (wanneer de groep
bepaalde vaardigheden of kennis moet
leren) en de resultaten terug te koppe­
len naar de groep. In dat laatste geval
wordt soms aan de groepsleden (om
positieve wederzijdse afhankelijkheid
te stimuleren) een groepscijfer gegeven
op grond van het gemiddelde van de
individuele cijfers op zo'n toets.
Men dient er dan wel voor te zorgen
dat ook leerlingen met minder goede
schoolse vaardigheden een gelijke kans
hebben om bij te dragen aan dit groeps­
cijfer, ofwel door geïndividualiseerde
leerdoelen te gebruiken, ofwel door
leerlingen een goed cijfer toe te ken­
nen als zij hun prestaties van de vorige
keer hebben verbeterd (Slavin, 1995a;
b; Putnam, 1993).
3. Er is sprake van directe interactie
tussen de leerlingen. De leerlingen zit­
ten niet alleen bij elkaar, maar moedi­
gen elkaar ook aan, helpen elkaar, ge­
ven elkaar uitleg, delen materiaal en
kennis, geven elkaar feedback, over­
leggen met elkaar en bediscussiëren
elkaars ideeën. Juist deze onderlinge
uitwisseling kan leerlingen stimuleren
in hun denken en vormt een belangrij­
ke meerwaarde van coöperatief leren.
Het is belangrijk dat alle leerlingen in
de groep deelnemen aan de interactie
(en niet alleen de slimste of de meest
populaire).

Dit kan mede worden bevorderd door
toedeling van bepaalde rollen binnen
de groep: de 'aanmoediger' stimuleert
ieder groepslid deel te nemen aan de
discussie, de 'controleur' gaat af en toe
na of alle leden het besprokene heb­
ben begrepen. Kinderen die als min­
der competent worden gezien door
hun klasgenoten kunnen in een samen­
werkend groepje ondergesneeuwd ra­
ken of worden genegeerd.
Ten einde dit te voorkomen of te door­
breken zou de leerkracht de positieve
bijdrage van die betreffende kinderen
aan het groepswerk specifiek en ten
overstaan van de groep moeten benoe­
men. Ook kan worden overwogen deze
kinderen door 'pre-teaching' een voor­
sprong te geven (Cohen, Lotan en Ca­
tanzarite, 1990; Miller en Harrington,
1990; Ebbens, Ettekoven en Van Rooi­
jen, 1997).
4. De kinderen passen relevante so­
ciale vaardigheden toe, zoals: in de
groep blijven, materiaal en kennis de­
len, beurt nemen, elkaar aanmoedigen,
luisteren naar elkaar, overleggen, con­
flicten oplossen. Kinderen kunnen hier­
bij worden ondersteund door specifie­
ke instructie in voor die taak relevante
sociale vaardigheden.
De leerkracht legt van te voren het be­
lang van de vaardigheid uit, geeft con­
crete voorbeelden van die vaardigheid,
geeft de leerlingen de opdracht deze
vaardigheid toe te passen tijdens de
samenwerkingssituatie en geeft na af­
loop feedback aan de hand van speci­
fieke voorbeelden. Er wordt hierbij wel
gebruik gemaakt van een kaart waar­
op in woord en/of beeld word t aange­
geven hoe de vaardigheid (bijvoor­
beeld complimenteren) eruit ziet (een
schouderklopje geven, je duim omhoog
draaien) en hoe deze klinkt ('goed
idee!').
Coöperatief onderwijs is niet eenvou­
dig, maar biedt een geweldige kans
kinderen te helpen bij het leren van
belangrijke sociale vaardigheden.
(Ramsey, 1991; Ebbens, Ettekoven en
Van Rooijen, 1997; Fad, Ross en Bos­
ton, 1995; Johnson en Johnson, 1990;
1994; Putnam, 1993.)
5. Er is regelmatig een nabespreking
van het groepsproces. Samen met de
leerkracht wordt zowel de inhoud van
de opdracht als de wijze waarop de
leerlingen hebben samengewerkt ge­
evalueerd (aan de hand van specifieke
voorbeelden). De leerlingen geven
zichzelf op deze wijze erkenning voor
hun inzet. Daarnaast kunnen zij doe­
len formuleren voor de volgende sa-

27 • DOWN+UP SPECIAL' BIJ NR 48

menwerking. (Ebbens, Ettekoven en
Van Rooijen, 1997; Johnson en Johnson,
1990; 1995; Putnam, 1993.)

Vormen van coöperatief onderwijs
Er is in de loop van de afgelopen de­
cennia een groot aantal verschillende
vormen van coöperatief onderwijs ont­
wikkeld. Het voert te ver om in dit
kader al deze benaderingen te bespre­
ken. (Zie hiervoor: Ebbens, Ettekoven
en Van Rooijen, 1997; Slavin, 1995a; b;
Knight en Morton Bohlmeijer, 1990;
Putnam, 1993.) Sommige vormen (bij­
voorbeeld de benaderingen van: John­
son en Johnson; Cohen; Sharan) kun­
nen door leerkrachten voor allerlei
verschillende onderwerpen worden in­
gezet, andere zijn gekoppeld aan spe­
cifieke lesinhouden (bijvoorbeeld pro­
gramma's van Slavin voor rekenen en
voor begrijpend lezen).
Binnen sommige benaderingen (Sla­
vin) wordt geprobeerd de groepscohe­
sie te bevorderen door competitie tus­
sen groepen, terwijl dit binnen andere
benaderingen ten zeerste wordt ver­
worpen. Soms wordt beoogd kinderen
te stimuleren in hogere orde-denken
door hen gezamenlijk complexe op­
drachten op te laten lossen, soms is het
doel het gezamenlijk intrainen van
meer basale schoolse vaardigheden.
Vrijwel altijd wordt gebruik gemaakt
van heterogene groepen, soms wor­
den heterogene basisgroepen echter
gecombineerd met homogene instruc­
tiegroepen voor korte periodes per dag
of met intensieve individuele extra in­
structie.
Tot slot: er wordt binnen de verschil­
lende benaderingen in meerdere of
mindere mate gebruik gemaakt van:
het expliciet trainen van sociale vaar­
digheden, het reflecteren op groeps­
processen, het vooraf bewust creëren
van een teamgeest, taakverdeling; toe­
deling van rollen, expliciete beloning
(cijfers), het benadrukken van de bij­
drage van leerlingen die anders door
klasgenoten als minder competent
worden gezien. (Damon en Phelps,
1989; Davidson, 1995.)

Effecten van coöperatief onderwijs
Er zijn vele honderden onderzoeken
gedaan naar de effecten van coöpera­
tief leren in vergelijking met competi­
tief of individualistisch leren. Onder­
zoekers (zie o.a.: Johnson en Johnson,
1990; 1995; Slavin, 1995a; b) hebben
meta-analyses uitgevoerd van de tien­
tallen onderzoeken die voldoen aan
methodologische maatstaven. Geble-

ken is dat coöperatief leren in veruit
de meeste gevallen (afhankelijk van de
betreffende meta-analyse: in 60 à 850

;;,

van de onderzoeken) leidt tot aanzien­
lijk betere leerprestaties, zowel voor 'goe­
de', 'middelmatige' als 'zwakke' leer­
lingen.
In een veel kleiner aantal onderzoeken
wordt in dit opzicht geen verschil ge­
vonden tussen coöperatief en compe­
titief (of individualistisch) leren (10 à
35%). Slechts zelden leren leerlingen
in een competitieve (of individualis­
tische) situatie meer (2 à 10%). Positie­
ve effecten op de leerprestaties wor­
den vooral gevonden in die vormen
van coöperatief onderwijs waarin ge­
bruik wordt gemaakt van een gemeen­
schappelijke beloning op grond van
het gemiddelde van de individuele
prestaties van de groepsleden op een
toets én in vormen van coöperatief on­
derwijs waarin gebruik wordt gemaakt
van een gemeenschappelijke beloning/
evaluatie en een duidelijke taakverde­
ling (zodat de individuele inbreng
zichtbaar is).
Positieve effecten op de leerprestaties
blijven veelal uit in vormen van coö­
peratief onderwijs waarin ofwel een
groepsevaluatie /beloning ontbreekt
ofwel de individuele aanspreekbaar­
heid niet duidelijk is vormgegeven. In
die gevallen voelen leerlingen zich na­
melijk minder verantwoordelijk voor
hun eigen leren en/of voor het leren
van de groepsleden. Zij zijn dan min­
der gemotiveerd te checken of ieder­
een de stof begrijpt, elkaar uitleg te
geven (in plaats van alleen maar het
goede antwoord voor te zeggen) en
elkaar aan te moedigen. De meerwaar­
de van coöperatief onderwijs voor leer­
prestaties wordt echter juist gevormd
door een dergelijke directe uitwisse­
ling tussen leerlingen.
In onderzoek wordt over het algemeen
gevonden dat coöperatief onderwijs
leidt tot betere leerprestaties, meer
motivatie om te leren en meer hogere
orde-denken. Nog belangrijker in het
kader van dit betoog echter is het posi­
tieve effect van coöperatief onderwijs,
zoals dit uit verschillende onderzoe­
ken naar voren komt, op zaken als het
sociale gedrag van leerlingen, hun ge­
voel van eigenwaarde, hun welbevin­
den, het sociale klimaat in de klas en
de verbetering van de relaties tussen
kinderen met verschillende achter­
gronden.
Coöperatief leren bevordert pro-sociaal
gedrag (samenwerken, compromissen
sluiten, delen, aanmoedigen), prikkelt

kinderen om zaken vanuit het perspec­
tief van een ander te bekijken en sti­
muleert empathie en altruïsme. Coö­
peratief leren blijkt bevorderlijk voor
het gevoel van eigenwaarde (zich com­
petent voelen, zich geliefd voelen) en
voor het plezier dat kinderen hebben
in school.
In klassen waar coöperatief onderwijs
wordt toegepast beoordelen kinderen
hun klasgenoten als positiever, meer
ondersteunend en aardiger. Zij noe­
men meer verschillende klasgenoten
als hun vriendje/vriendinne*. Dit be­
tekent dat er minder sociometrische
'sterren' zijn en minder kinderen die
volledig buitengesloten raken.
Coöperatief onderwijs blijkt in het bij­
zonder bevorderlijk te kunnen zijn
voor de acceptatie van kinderen uit
minderheidsgroepen. Omdat er wordt
gewerkt met heterogene groepjes wor­
den kinderen bij elkaar gebracht die
elkaar anders niet zo snel zouden uit­
kiezen. Door de directe interactie in
een coöperatieve situatie worden deze
kinderen vervolgens ertoe uitgenodigd
elkaar als persoon te leren kennen.
Door de positieve interdependentie in
combinatie met individuele aanspreek­
baarheid gaan zij elkaar daarbij zien
als ondersteunend.
In vergelijking met competitief en in­
dividualistisch onderwijs blijkt coöpe­
ratief onderwijs dan ook tot meer
vriendschappen te leiden tussen kin­
deren met verschillende achtergronden
(met betrekking tot o.a.: ras, cultuur,
sekse, schoolse vaardigheden, handi­
caps), waaronder vele vriendschappen
die ook buiten de school stand hou­
den. (Zie: Slavin, 1985a; b; 1994; 1995a;
b;Johnsonen Johnson, 1980; 1986; 1990;
1995; Miller en Harrington 1990 B25;
Cohen, Lotan en Catanzarite, 1990; Put­
nam, 1993; Furman en Gavin, 1989.)

Kinderen met een verstandelijke
belemmering/Downsyndroom
- de rol van klasgenoten
In het vorige hoofdstuk is er reeds op
gewezen dat er bij kinderen met een
verstandelijke belemmering (maar ook
bij kinderen met specifieke leerproble­
men en bij kinderen met minder goede
schoolse vaardigheden) zeer vaak spra­
ke is van beperkte sociale vaardighe­
den en verminderde sociale competen­
tie. Dit kan ertoe leiden dat klasgenoten
het betreffende kind na verloop van
tijd gaan ervaren als een minder aan­
trekkelijke spelpartner, het gaan ver­
mijden, negeren, of zielig gaan vin­
den.

28 • DOWN+UP SPECIAL. Bil NR 48

Een dergelijke behandeling betekent
voor het kind uiteraard minder gele­
genheid om sociale vaardigheden toe
te passen en bij te leren. Bovendien
werkt dit het ontstaan van aangeleer­
de sociale hulpeloosheid in de hand
(Allen en Schwarz, 1996; Erwin, 1993).
Dat wil zeggen: het kind zelf kan na
verloop van tijd de moed opgeven en
gaan geloven dat het toch niet zal luk­
ken om aansluiting te krijgen. Zoals
we eerder hebben gezien werkt een
dergelijke verwachting als een zich­
zelf waarmakende voorspelling.
Kinderen met een ernstige verstande­
lijke belemmering (waaronder een
klein deel van de kinderen met Down­
syndroom) hebben veelal een zeer be­
perkt sociaal repertoire (Guralnick en
Weinhouse, 1984). Rynders e.a. (1993)
wijzen erop dat deze kinderen vaak
niet of onduidelijk reageren op toena­
deringen van andere kinderen. Het op
gang brengen en houden van een so­
ciale uitwisseling vraagt extra inspan­
ning van de andere kinderen, onder
andere: reageren op kleine signalen;
langer wachten op een reactie; niet op­
geven, maar blijven proberen het kind
te betrekken bij een activiteit (Strain,
1985; Rynders e.a., 1993).
Gebleken is dat kinderen zonder be­
lemmering dit in het algemeen niet
spontaan doen. Zij denken al snel dat
het kind niet wil spelen en geven dan
hun toenaderingspogingen op. Zonder
interventies komt sociale integratie
veelal nauwelijks tot stand. Wanneer
je kinderen zonder belemmering ech­
ter begeleiding geeft hierbij, hun leert
hoe zij contact kunnen opbouwen, dan
blijkt de kans op voor beide partijen
bevredigende interacties veel groter
(Kohl e.a, 1984; Strain, 1985).
Kinderen met Downsyndroom beho­
ren vaker tot de groep kinderen met
een lichte of matige verstandelijke be­
lemmering. Guralnick en Groom
(1987) deden onderzoek naar peuters/
kleuters met een lichte of matige ver­
standelijke belemmering in geïnte­
greerde speelgroepen. De eerste da­
gen werden kinderen met en zonder
belemmering in dezelfde mate uitge­
kozen als spelpartner. Na twee weken
was dit echter niet meer het geval. De
kinderen met een verstandelijke belem­
mering werden op dat moment min­
der vaak benaderd als spelpartner en
hun eigen toenaderingen werden
steeds vaker afgewezen.
De betreffende kinderen hadden blijk­
baar in die twee weken reeds de repu­
tatie opgebouwd sociaal minder com-

petente en minder aantrekkelijke spel­
partners te zijn. De resultaten van dit
onderzoek komen overeen met de be­
vindingen uit twee in het vorige
hoofdstuk genoemde onderzoeken
naar kinderen met Downsyndroom
(Sinson en Wetherick, 1981; Rogers­
Warren in Serafica, 1990). Hierin werd
vastgesteld dat peuters/kleuters met
Downsyndroom in een geïntegreerde
setting in toenemende mate geïsoleerd
raakten, hoewel er wel onderlinge ver­
schillen waren tussen verschillende
kinderen met Downsyndroom (en men
bovendien dient te beseffen dat ander
onderzoek (o.a.: Guralnick en Groom,
1987; Guralnick e.a., 1995) laat zien dat
peuters/kleuters met een verstandelij­
ke belemmering in geïntegreerde set­
tings nog altijd meer interacties met
groepsgenoten hadden dan in gesegre­
geerde settings).
Uit bovenstaande mag geconcludeerd
worden dat wanneer de interacties tus­
sen kinderen met en zonder belemme­
ring vrijwel volledig aan het toeval
worden overgelaten een neerwaartse
spiraal het resultaat zal zijn voor in
ieder geval een deel van de kinderen
met een verstandelijke belemmering/
Downsyndroom. Searl, Ferguson en
Biklen (1985) stellen dan ook dat ener­
zijds kinderen met een verstandelijke
belemmering sociale vaardigheden
moeten worden aangeleerd, maar dat
anderzijds de andere kinderen moe­
ten leren omgaan met kinderen met
belemmeringen.
Het eerste is, zoals we eerder hebben
gezien, überhaupt gedoemd tot mis­
lukken zonder een ondersteunende
groep medeleerlingen. In een onder­
zoek naar de integratie van kleuters
met diverse belemmeringen (waaron­
der Downsyndroom) in gestructureer­
de speelgroepen (waarbij o.a. doelen
werden geformuleerd voor het sociale
gedrag van alle deelnemers, deze doe­
len regelmatig werden bijgesteld, po­
sitief sociaal gedrag werd voorgedaan
door de volwassenen en positief so­
ciaal gedrag van de kinderen werd ge­
prezen) bleek dat kinderen met en zon­
der belemmeringen in de loop van het
jaar qua gedrag en qua spel steeds meer
op elkaar gingen lijken (Dunlop, Sto­
neman en Cantreil, 1980).
In een ander onderzoek van Okagakie
e.a. (1998) werd gevonden dat peu­
ters/kleuters met en zonder belemme­
ringen in een geïntegreerde speelgroep
in dezelfde mate participeerden aan
spel. Deze onderzoekers merken op dat
het cruciaal is dat de volwassenen in-

teracties tussen kinderen met en zon­
der belemmeringen faciliteren en on­
dersteunen. Blijkbaar is het mogelijk
door dergelijke interventies een op­
waartse spiraal in gang te zetten. De in
het vorige hoofdstuk beschreven on­
derzoeken van Knox (in Serafica,
1990), Pieterse en Center (1984),
Scheepstra (1998) en Laws e.a. (1996)
laten zien dat ook voor kinderen met
Downsyndroom geldt dat een redelij­
ke mate van sociale integratie in veel
gevallen kan worden bereikt.

Attitudes van klasgenoten ten
aanzien van kinderen met een
verstandelijke belemmering
Kinderen met een verstandelijke be­
lemmering zijn over het algemeen niet
alleen sociaal minder vaardig, maar
beschikken veelal ook over minder
goede motorische en schoolse vaardig­
heden. Daarenboven kan hun uiterlijk
(zeker bij kinderen met Downsyn­
droom) door anderen als ongewoon
worden ervaren. We hebben eerder ge­
steld dat dergelijke niet-sociale facto­
ren ertoe kunnen leiden dat de omge­
ving de betreffende kinderen (ook
zonder verstandelijke belemmering)
anders kan gaan zien en behandelen.
In het geval van kinderen met een ver­
standelijke belemmering/Downsyn­
droom komt daarbij dat deze diagnose
op zich bij anderen een negatieve atti­
tude en een hele reeks stereotiepe ver­
wachtingen zou kunnen oproepen. In
dit verband kan een aantal onderzoe­
ken worden genoemd:
• In onderzoek van Guralnick, Con­
nor en Hammond (1995) werd gevon­
den dat veel ouders van geïntegreerde
kinderen met (diverse) belemmeringen
vrezen dat hun kind zal worden afge­
wezen als gevolg van een negatieve
attitude van andere kinderen.
• Roberts en Zubrick (1992) vonden
dat er in klassen een dubbele standaard
gold: bij een gelijke mate van storend
gedrag werden kinderen met een lich­
te verstandelijke belemmering in min­
dere mate geaccepteerd door mede­
leerlingen dan kinderen zonder
belemmering.
• Marotz Ray (1985) rapporteert op
grond van observaties in een geïnte­
greerde groep dat kleuters met en zon­
der verstandelijke belemmering even­
veel positieve sociale interacties
hadden. Toch waren ratings van leer­
krachten en een sociometrische meting
veel negatiever ten aanzien van de kin­
deren met een belemmering. Marotz
Ray merkt op dat deze discrepantie

29 • DOWN+UP SPECIAL' BIJ NR 48

zou kunnen wijzen op een overdreven
negatieve perceptie door leerkrachten
en groepsgenoten van de kinderen met
een verstandelijke belemmering.
• Er is ook een behoorlijk aantal on­
derzoeken waarin overwegend posi­
tieve attitudes van kinderen zonder
belemmeringen ten aanzien van kin­
deren met een verstandelijke belem­
mering worden gerapporteerd (bij­
voorbeeld: Lewis en Lewis, 1988;
Lieber e.a., 1998; Gottlieb, 1980; Voeltz,
1982; Kohl e.a., 1984). Verschillende
onderzoeken (zie voor een overzicht:
Toshner en Ford, 1996) laten daarbij
zien dat kinderen blijk geven van een
grotere mate van acceptatie en waar­
dering naarmate zij meer contact heb­
ben gehad met kinderen met een ver­
standelijke belemmering.
• Volwassenen hebben invloed op de
attitudes van kinderen ten aanzien van
kinderen met een verstandelijke belem­
mering. Lieber e.a. (1998) vonden dat
een positieve attitude van ouders ten
aanzien van het spelen van hun kind
(kleuter) met een kind met een ver­
standelijke belemmering samenging
met een meer positieve attitude van
het betreffende kind zelf ten aanzien
van een hypothetisch kind met een be­
lemmering én met meer interacties van
het betreffende kind met kinderen met
een belemmering in een geïntegreerde
situatie.
• Een aantal onderzoeken toont aan
dat de attitudes van schoolkinderen
ten aanzien van kinderen met een ver­
standelijke belemmering gericht kun­
nen worden verbeterd, bijvoorbeeld
door een combinatie van informatie en
groepsdiscussie (Gottlieb, 1980) of door
een combinatie van informatie en deel­
name aan gestructureerde spelsituaties
(Voeltz, 1982; Kohl e.a., 1984; Favazza
en Odom in Odom en Diamond, 1998).
Onderzoek laat dus zien dat in veel
gevallen de attitude van andere kinde­
ren ten aanzien van kinderen met een
verstandelijke belemmering redelijk
positief is, maar dat dit niet altijd het
geval hoeft te zijn. Onderwijsintegra­
tie vereist dat kinderen leren verschil­
len te accepteren en leren met verschil­
len om te gaan.
Voorlichting over wat een verstande­
lijke belemmering inhoudt blijkt kin­
deren te kunnen helpen om een meer
positieve attitude te ontwikkelen. Het
is daarbij echter belangrijk niet alleen
in te gaan op de aard van de belemme­
ring, maar vooral ook te laten zien dat
kinderen met een verstandelijke belem­
mering in de meeste opzichten niet ver-

schillen van andere kinderen. Een de­
ficiet-oriëntatie, waarbij eenzijdig
wordt gekeken naar de beperkingen
van een kind met een verstandelijke
belemmering en te weinig naar diens
sterke kanten en naar diens persoonlij­
ke eigenschappen, is contraproductief
(Bikien, 1985; Lipsky en Gartner, 1997;
Martin, Jorgensen en Klein, 1998;
Falvey en Rosenberg, 1998).
Alle kinderen met dezelfde diagnose
worden dan over een kam geschoren.
Bij voorbaat worden bepaalde moge­
lijkheden uitgesloten. En: het kind
wordt gestereotypeerd als totaal an­
ders. Het wordt dan al snel niet meer
gezien als een persoon die iets kan bij­
dragen, als een mogelijke vriend, maar
als een zielig probleemgeval dat moet
worden geholpen (of vermeden).

De houding van leerkrachten ten
opzichte van een kind met een
belemmering
Hoe de medeleerlingen kijken naar een
kind met een belemmering wordt diep­
gaand beïnvloed door de houding van
de leerkracht ten aanzien van dat be­
treffende kind. Vaughn en Schumm
(1996) deden onderzoek naar de socio­
metrische status en de percepties (zich
al dan niet geaccepteerd voelen) van
geïntegreerde kinderen met specifieke
leerproblemen (qua kenmerken waar­
schijnlijk vergelijkbaar met Nederland­
se leerlingen van een LOM-school).
Deze onderzoekers vonden dat in zijn
algemeenheid deze leerlingen een lage
sociometrische status hadden, zich
vaak niet geaccepteerd voelden en nau­
welijks vriendschappen hadden met
klasgenoten.
Opmerkelijk is dat zowel de leerlin­
gen met specifieke leerproblemen als
hun klasgenoten in overgrote meer­
derheid aangaven dat de leerkrachten
liever met goede leerlingen dan met
zwakke leerlingen werkten. In ditzelf­
de onderzoek werd een aantal leer­
krachten geselecteerd die volgens de
directeur van hun school en naar ei­
gen zeggen leerlingen met specifieke
leerproblemen in hoge mate accepteer­
den.
Wat bleek: de leerlingen met specifie­
ke leerproblemen die les volgden bij
deze leerkrachten hadden gemiddeld
dezelfde sociometrische status als klas­
genoten, voelden zich in gelijke mate
geaccepteerd als klasgenoten en had­
den in 90% van de gevallen één of meer
vrienden in de klas. Deze leerkrachten
letten erop dat zij alle leerlingen pre­
zen, moedigden het aan dat leerlingen

elkaar hielpen, maakten vaker gebruik
van coöperatieve werkvormen en gre­
pen direct in wanneer leerlingen neer­
buigende opmerkingen maakten.
In de literatuur over inclusief onder­
wijs (o.a.: Westwood, 1997; Thomas,
Walker en Webb, 1998; Martin, Jorgen­
sen en Klein, 1998; Byers, 1998) wordt
benadrukt dat de leerkracht een rol­
model vormt. De leerkracht moet la­
ten zien dat hij alle leerlingen respec­
teert en waardeert. Het is cruciaal dat
de leerkracht niet gefixeerd is op de
beperkingen van een kind met een ver­
standelijke belemmering. Het openlijk
prijzen (op een natuurlijke en niet over­
dreven wijze) van sterke kanten en po­
sitieve bijdragen helpt een kind met
een belemmering om meer zelfvertrou­
wen te krijgen en verhoogt bovendien
diens status in de ogen van klasgeno­
ten (Erwin, 1993; Murray, 1991; Mar­
tin, Jorgensen en Klein, 1998; Janney
e.a., 1995).
In dit verband moet nog worden ge­
wezen op het volgende: het is belang­
rijk om als leerkracht oog te krijgen
voor wat men wel noemt het hidden
curriculum. Een aantal voorbeelden:
een kind altijd apart plaatsen of veel­
vuldig uit de klas halen kan dit kind
én de klas de boodschap geven dat het
kind er niet bij hoort; wanneer de leer­
kracht een kind met een belemmering
niet leeftijdsadequaat behandelt (bij­
voorbeeld op een overdreven kinder­
lijk toontje aanspreekt) zullen klasge­
noten dit voorbeeld volgen; kinderen
zelf hun team laten kiezen bij de gym­
nastiekles maakt dat dezelfde leerlin­
gen altijd als laatste zullen worden ge­
kozen; een kind dat op het speelplein
geen aansluiting vindt aan zijn lot over­
laten geeft andere kinderen de bood­
schap dat dat kind er ook in de ogen
van de leerkracht niet toe doet (Stone
en Campbell, 1991; Westwood, 1997).
Respect tonen is niet hetzelfde als het
negeren van verschillen tussen leerlin­
gen. Een leerling met een belemme­
ring (net als sommige andere leerlin­
gen) kan behoefte hebben aan extra
ondersteuning. Het geven van derge­
lijke noodzakelijke ondersteuning (wat
iets anders is dan overhulp) zou niet
moeten worden nagelaten uit vrees de
leerling in een 'uitzonderingspositie'
te plaatsen (Lieber e.a., 1998).
Een aantal voorbeelden: een leerling
met een belemmering kan meer aan­
sporing of ondersteuning nodig heb­
ben van de leerkracht om bij schoolse
taken aan het werk te gaan. Wellicht is
het ook nodig het kind te ondersteu-

30 • DOWN+UP SPECIAL· Bil NR 48

nen bij het krijgen van aansluiting met
andere kinderen, bijvoorbeeld door het
creëren van een veilige spelsituatie in
een klein groepje (Lieber e.a., 1998).
Voorstanders van inclusief onderwijs
benadrukken dat dergelijke ondersteu­
nende interventies niet alleen betrek­
king hebben op leerlingen met belem­
meringen. In een inclusief klimaat zou
het de norm moeten zijn dat alle kin­
deren ondersteuning krijgen als zij die
nodig hebben.

Betutteling en overbescherming
Voorkomen moet worden dat kinde­
ren met een verstandelijke belemme­
ring worden gestereotypeerd als vol­
ledig afhankelijk, hulpeloos en willoos
(Jacupcak, 1993; Hahn, 1997). Onder­
steuning slaat om in betutteling wan­
neer deze niet vermengd is met res­
pect: essentieel is dat degene die hulp
ontvangt voldoende ruimte krijgt om
mede te bepalen wat er gebeurt (Van
der Klift en Kunc, 1995; Biklen, 1985;
Lipsky en Gartner, 1997).
Nu blijkt in de praktijk dat sommige
kinderen met een verstandelijke belem­
mering in onvoldoende mate voor zich­
zelf opkomen, zich te afhankelijk en
onderdanig opstellen, terwijl aan de
andere kant kinderen zonder belem­
meringen in hun wens te helpen vaak
te bazig en te directief worden. Soms
zullen kinderen met een belemmering
ook met gedragsproblemen (slaan,
schoppen e.d.) reageren op een situa­
tie waarin klasgenoten extreem betut­
telend zijn. (Rynders e.a., 1993; Allen
en Schwarz, 1996; Thomas, Walker en
Webb, 1998; De Graaf, G.w., 1996.)
Leerkrachten moeten bij betutteling in­
grijpen en duidelijk aangeven op wel­
ke wijze klasgenoten wel en niet mo­
gen helpen. Aan de andere kant
kunnen klasgenoten een kind met een
belemmering soms ook te veel ontzien
en in bescherming nemen. Een voor­
beeld: ieder kind moet bij een spel op
zijn beurt wachten behalve het kind
met de verstandelijke belemmering.
Kinderen moeten in zo'n geval leren
dat zij wel degelijk bepaalde eisen mo­
gen stellen aan het gedrag van het be­
treffende kind (Rynders e.a., 1993).

Gelijkwaardige relaties?
Er wordt wel onderscheid gemaakt tus­
sen complementaire relaties (bijvoor­
beeld ouders-kind of leerkracht-kind)
en gelijkwaardige relaties (bijvoorbeeld
tussen twee kinderen van dezelfde leef­
tijd). Er bestaan echter ook relaties
waarbij je kan spreken van een ge-

mengde status. Zo heeft de oudste in
een gezin een gelijkwaardige status als
een van de kinderen in het gezin, maar
tegelijkertijd een hogere status als de
oudere broer of zus.
Toch blijken relaties tussen kinderen
uit een gezin in sommige gevallen alle
kenmerken van vriendschap te heb­
ben (Furman en Robins, 1985). Een an­
der voorbeeld: op straat spelen kinde­
ren vaak met andere kinderen die niet
dezelfde leeftijd hebben. Ook hier blijkt
dit leeftijdsverschil vriendschap niet
uit te sluiten. Verschillende auteurs
(o.a.: Rynders e.a., 1993; Voeltz, 1982)
geven aan dat de relatie tussen een
kind met een verstandelijke belemme­
ring en een klasgenoot, zeker wanneer
er sprake is van een aanzienlijke ver­
schil in cognitief functioneren, een re­
latie met een gemengde status zal zijn.
Nogmaals: dat sluit vriendschap niet
uit.

Zittenblijven?
In het geval van een kind met Down­
syndroom met een lichte verstandelij­
ke belemmering kan wellicht een gro­
tere mate van gelijkwaardigheid in de
relaties met klasgenoten worden be­
reikt door dit kind tijdens de basis­
school-periode één of twee jaar over te
laten doen. Ook maakt dit het voor
sommige kinderen mogelijk om meer
aansluiting te houden met het gewone
klassikale curriculum.
In de praktijk kiezen scholen vaak voor
een jaar extra kleuteren. De SOS advi­
seert om in plaats daarvan een kind
een jaar langer te laten doen over de
middenbouw (en later eventueel ook
nog de bovenbouw). Dat heeft als voor­
deel ten opzichte van een jaar extra
kleuteren dat basale schoolse vaardig­
heden nog eens extra geoefend kun­
nen worden.
Het schooljaar waarin een kind veer­
tien wordt is volgens de wet het laat­
ste schooljaar op de basisschool. Som­
mige kinderen met een verstandelijke
belemmering I Downsyndroom zijn
door die extra uitloop van twee jaar in
te bouwen beter voorbereid op het re­
gulier voortgezet onderwijs. Omdat
kinderen met Downsyndroom over het
algemeen klein van stuk zijn zal niet
snel de situatie ontstaan dat het betref­
fende kind een kop groter is dan zijn
één of twee jaar jongere klasgenoten.
Niet in alle gevallen gelden boven­
staande argumenten en soms wegen
andere argumenten zwaarder. Tenzij
er sprake is van een combinatiegroep
(zoals bijvoorbeeld in het Montessori-

onderwijs) heeft zittenblijven het vol­
gende nadeel: het betreffende kind ver­
liest het in de oude groep opgebouw­
de sociale netwerk en het moet zijn of
haar plaats vinden in een nieuwe
groep.
Ten tweede: als er sprake is van een
meer aanzienlijke mate van verstande­
lijke belemmering zal het kind hoe dan
ook weinig aansluiting hebben met het
klassikale curriculum en een aange­
past programma moeten volgen.
Ten derde: Rynders e.a. (1993) vonden
in onderzoek dat de interacties tussen
kinderen met een ernstige verstandelij­
ke belemmering en kinderen van de­
zelfde leeftijd (of zelfs één à twee jaar
oudere kinderen) meer wederzijds, ge­
lijkwaardig en plezierig waren dan de
interacties tussen kinderen met een
ernstige verstandelijke belemmering en
jongere kinderen.
Rynders e.a. geven aan dat het voor
kinderen verwarrend is om te gaan met
een kind dat enerzijds een kop groter
is maar zich anderzijds gedraagt als
een veel jonger kind. Kinderen kun­
nen zich geïntimideerd voelen door de
grootte en het fysieke overwicht van
het betreffende kind. Situaties waarin
een kind met een belemmering veel
groter en sterker is dan zijn jongere
klasgenoten kunnen beter worden
voorkomen. Bij de SOS krijgen wij wel
voorbeelden te horen van situaties
waarin zevenjarige reuzen met Down­
syndroom tussen vierjarige kleuters
zijn geplaatst en hebben ontdekt dat
die toch wel erg gemakkelijk kunnen
worden omgegooid.

Sociaal klimaat
We hebben eerder gesteld dat een de­
mocratische stijl van leidinggeven een
gunstige invloed kan hebben op het
sociale klimaat in een klas. In de litera­
tuur over inclusief onderwijs wordt het
creëren van een positief sociaal klimaat
dan ook gezien als een verantwoorde­
lijkheid die een leerkracht deelt met
de leerlingen (Byers, 1998). Er wordt
daarbij geadviseerd bij grote sociale
problemen deze met de leerlingen (ze­
ker in de bovenbouw en in het voort­
gezet onderwijs) open te bediscussië­
ren en gezamenlijk te zoeken naar
oplossingen (Martin, Jorgensen en
Klein, 1998; Westwood, 1997).
De leerkracht moet er uiteraard op toe­
zien dat dit gebeurt in een sfeer van
respect. In de inclusie-literatuur kan
men casuïstiek vinden waarin wordt
beschreven hoe medeleerlingen via een
geleid proces van creatief probleem

31 • DOWN+UP SPECIAL' BIJ NR 4B

oplossen klasgenoten met een verstan­
delijke enlof gedragsmatige belemme­
ring hebben ondersteund bij sociale
problemen als bijvoorbeeld agressief
gedrag, zelfverwondend gedrag of iso­
lement en eenzaamheid (Kelly, 1995;
Kellyen Den Otter, 1991; Giangreco
e.a., 1995).
Creatief probleem oplossen is een cy­
clisch proces bestaande uit een aantal
stappen: definieer het probleem in spe­
cifieke termen, brainstorm ten einde
zo veel mogelijk oplossingen te gene­
reren (zonder op dat moment al te wil­
len bepalen of die oplossingen effec­
tief of haalbaar zijn), evalueer dan voor
de verschillende oplossingen het mo­
gelijke effect en de praktische haalbaar­
heid, kies een oplossing of combineer
een aantal oplossingen, maak concrete
afspraken over wie wat zal onderne­
men, evalueer twee weken later de dan
ontstane situatie en stel het plan bij.
Een groot voordeel van het betrekken
van leerlingen bij dit proces van pro­
bleem oplossen is dat deze zich hier­
door meer verantwoordelijk zullen
voelen voor de gegenereerde strate­
gieën (Kelly, 1995).
Leerkrachten kunnen het sociale kli­
maat in hun klas gunstig beïnvloeden
door kinderen bewust te maken van
het belang van pro-sociaal gedrag, con­
structief sociaal gedrag te benoemen
en te prijzen, in te grijpen bij anti-so­
ciaal gedrag (pesten, schelden, drei­
gen, vechten, buitensluiten e.d.) en kin­
deren in dergelijke situaties te helpen
gedragsalternatieven te bedenken en
te kiezen. (Ramsey, 1991; Putnam en
Spenciner, 1993).
Salisbury e.a. (1995) geven een aantal
mooie praktijkvoorbeelden van een
dergelijke preventieve handelwijze. In
een inclusieve klas (groep vier) gaf de
leerkracht aan het begin van het jaar
een wit papier aan een van de leerlin­
gen en vroeg deze leerling om iets on­
aardigs tegen dit papier te zeggen.
Daarbij mocht de leerling een kreuk in
het maagdelijke witte papier maken.
Het papier werd vervolgens doorge­
geven en alle klasgenoten mishandel­
den het eens flink. Daarna mocht iede­
re leerling iets aardigs tegen het papier
zeggen en proberen de kreuken eruit
te krijgen. Nu: dat lukt natuurlijk nooit
helemaal. De leerkracht legde vervol­
gens uit aan de kinderen dat dit ook zo
gaat als je een klasgenoot uitscheldt of
kwetst en dat het daarom zo belang­
rijk is elkaar aardig te behandelen.
Een andere kleuterleerkracht lette er
de eerste maanden van het schooljaar

\c

petitieve of individualistische werkvor­
men leidt coöperatief onderwijs tot
(Slavin, 1985a; 1995a; b; Johnson en Jo­
hnson, 1980; 1981; 1986;Putnam, 1993;
Lipsky en Gartner, 1997):
• een hogere sociometrische status
(meer acceptatie en minder afwijzing)
en een verbetering van het gedrag (zo­
wel 'peer-related' als schools gedrag)
van de kinderen met een belemmering;
• meer interacties en meer positieve
interacties tussen kinderen met en zon­
der belemmering, vaak niet alleen in
de coöperatieve situatie zelf, maar ook

~--. I.o. t.. coL~

Clu..u "-'~ Cf'. I(~.c..Lu.J

" po.. ~;- ou.l~ b~ <4 (' lc<'N~~
~ ~~/~\'x:''<.~

kt S<L~"v~., 23
';f ~~-tht'

Johnson (1980; 1995) leidt een coöpe­
ratieve onderwijsvorm daarentegen tot
een gedifferentieerd, dynamisch en
realistisch beeld van elkaar. Kinderen
leren elkaar kennen als persoon met
persoonlijke eigenschappen.
De geldigheid van bovenstaande hy­
pothese voor kinderen met een belem­
mering is inmiddels in tientallen on­
derzoeken getoetst en bevestigd. De
sociale integratie van kinderen met een
belemmering verloopt beter wanneer
gebruik wordt gemaakt van coöpera­
tieve situaties. In vergelijking met com-

. rJ. r.
I'::JJ".. ""-\éO''" :",o·/v~ 0.1'_CO~J

rvv<'}f'~X:i.Y1 ~o..x..., "'~~ b.e!'lo-{,.d.J~

Coöperatief onderwijs en de accep­
tatie van kinderen met een verstan­
delijke belemmering
Toen in de Verenigde Staten onder­
wijssegregatie op grond van ras werd
afgeschaft bleek dat het bij elkaar plaat­
sen van kinderen in dezelfde klas vaak
niet leidde tot meer acceptatie van de
gekleurde kinderen door hun blanke
klasgenoten. Volgens de contacthypo­
these van Allport uit 1954 treedt er
alleen een verbetering van de relatie
tussen een raciale of culturele minder­
heidsgroep en de meerderheidsgroep
op wanneer kinderen uit beide groe­
pen samenwerken aan een gemeen­
schappelijk doel, wanneer deze daar­
bij een gelijke status hebben, en
wanneer deze samenwerking openlijk
wordt goedgekeurd door de school.
Verschillende auteurs (Slavin, 1995a;
Johnson en Johnson, 1980; 1995) bena­
drukken dat deze hypothese ook van
toepassing zou kunnen zijn op de rela­
tie tussen kinderen met een belemme­
ring en hun klasgenoten. In een com­
petitieve situatie leren kinderen elkaar
zien als concurrent. Er zijn daarbij veel
verliezers. Competitief onderwijs
werkt minachting voor kinderen met
minder goede schoolse vaardigheden
in de hand. Bovendien kunnen deze
kinderen dienen als uitlaat voor de
stress die een competitieve situatie nu
eenmaal oproept bij alle kinderen.
In een individualistisch systeem wor­
den kinderen niet op een dergelijke
wijze tegen elkaar opgezet, maar ze
leren elkaar ook niet per se beter ken­
nen. Vooroordelen en stereotypen blij­
ven dan in stand. Volgens Johnson en

op dat zij, wanneer zij voorbeelden zag
in de klas van delen en elkaar helpen,
deze benoemde en prees. Na die eerste
maanden begonnen de kinderen dit
ook uit zichzelf te doen. Een laatste
voorbeeld: een leerkracht in de mid­
denbouw hing aan de muur een aantal
papieren waarop voorbeelden werden
geschreven van aardig en ondersteu­
nend gedrag. Tot slot: in de inclusie­
literatuur (Bishop e.a., 1997; Uditsky,
1993) wordt aanbevolen de volgende
thema's als onderdeel van het curricu­
lum op te vatten en deze met de leer­
lingen te bespreken: respect, sociale
rechtvaardigheid, buitensluiting en
discriminatie, groepsacceptatie en
vriendschap. Volgens Bishop e.a. leert
de ervaring dat hierdoor klasgenoten
meer ondersteunend naar elkaar toe
worden en minder bepaalde kinderen
buitensluiten.

32 • DOWN+UP SPECIAL. BIJ NR 48

in vrije situaties na afloop van de ge­
structureerde samenwerking;
• meer (of gelijke) leerprestaties en
meer gevoel van eigenwaarde voor alle
leerlingen.
Het merendeel van dit onderzoek be­
treft geïntegreerde leerlingen met een
lichte verstandelijke belemmering of
leerlingen met specifieke leerproble­
men. De leeftijd van de betrokken kin­
deren varieert zeer, van kleuters tot
leerlingen voortgezet onderwijs. Vaak
gaat het om kortdurende experimen­
ten (van bijvoorbeeld tien sessies van
een half uur verdeeld over tien we­
ken).
Er is echter ook onderzoek gedaan met
een looptijd van vele jaren waarbij al
het lees- en/of rekenonderwijs werd
geschoeid op coöperatieve leest (in
combinatie met korte individuele in­
structiemomenten). Ook daarbij wer­
den bovengenoemde voordelen van
coöperatief onderwijs aangetoond (Sla­
vin, 1985a; b; 1994; 1995a; b).
Er is ook enig onderzoek gedaan naar
de effecten van coöperatieve werkvor­
men op de integratie en acceptatie van
kinderen (van basisschoolkinderen tot
tieners) met een matige of ernstige ver­
standelijke belemmering bij zulke uit­
eenlopende activiteiten als natuurkun­
de, aardrijkskunde, tekenen en
handenarbeid, drama, koken, zwem­
men en bowlen (zie: Putnam, 1993; Jo­
hnson en Johnson, 1980; 1981; Eichin­
ger, 1990). Wederom: in vergelijking
met competitieve en individualistische
situaties worden in coöperatieve situa­
ties de kinderen met een belemmering
beter geaccepteerd, meer gewaardeerd,
vaker als vriend gezien, als meer com­
petent ingeschat en meer aangemoe­
digd om te participeren.
Een belangrijke onderzoeksbevinding
is nog het volgende: in een coöpera­
tieve situatie worden leerlingen met
een verstandelijke belemmering ge­
accepteerd ongeacht het feit dat zij
over het algemeen minder bedreven
zijn in de betreffende activiteit.
Zo vonden Rynders, Johnson en John­
son (1980) dat in een coöperatieve si­
tuatie tieners met Downsyndroom
goed geaccepteerd werden, ondanks
dat zij minder goede bowlers waren
dan hun teamgenoten. Een ander voor­
beeld: in een coöperatief spel, waarbij
met pittenzakjes over een scherm naar
een doel moest worden gegooid, wer­
den de scores van de individuele deel­
nemers, zonder dat zij dit wisten, ge­
manipuleerd door de volwassen
spelleider. Het bleek voor de accepta-

tie van de kinderen met een lichte ver­
standelijke belemmering door hun
teamgenoten niet uit te maken of de
individuele score van deze kinderen
een grote of nauwelijks een bijdrage
leverde aan de totale teamscore (Ac­
ton en Zarbatany, 1988). Blijkbaar
waarderen kinderen in een coöpera­
tieve situatie andere kinderen voor hun
inzet en niet zo zeer voor hun prestatie
(Johnson en Johnson, 1981; Rynders,
Johnson en Johnson, 1980; Putnam,
1993).

Aanpassingen in coöperatieve
situaties ten behoeve van leerlingen
met een belemmering
Een coöperatieve onderwijssituatie is
een gelegenheid bij uitstek voor het
aanleren van een aantal belangrijke so­
ciale vaardigheden, zoals delen, op je
beurt wachten, luisteren, checken of
de ander je heeft begrepen en compli­
menteren. In veel vormen van coöpe­
ratief onderwijs wordt van leerkrach­
ten verwacht dat zij bij de planning
van lessen niet alleen schoolse leer­
doelen maar ook sociale leerdoelen ex­
pliciet formuleren.
De volgende kenmerken maken een
coöperatieve onderwijssituatie in het
bijzonder geschikt voor sociale vaar­
digheidstraining: de betreffende so­
ciale vaardigheid wordt gericht aan­
geleerd en voorgedaan, er wordt
geoefend in een situatie waar de vaar­
digheid relevant is, er wordt direct
feedback gegeven, er is gelegenheid
voor generalisatie omdat coöperatief
leren kan worden toegepast bij uiteen­
lopende onderwerpen en activiteiten,
er wordt geoefend in de natuurlijke
omgeving (en niet in een kunstmatige
trainingssituatie buiten de klas), er
wordt geoefend met een groepje klas­
genoten (Putnam e.a., 1989; Fad, Ross
en Boston, 1995; Udvari-Solner en
Thousand, 1995).
Voor het optimaliseren van de partici­
patie van kinderen met belemmerin­
gen in coöperatieve onderwijssituaties
zou een meer intensieve instructie in
relevante sociale vaardigheden (aan de
betreffende leerling met een belemme­
ring, maar zeker ook aan de groepsge­
noten) weleens cruciaal kunnen zijn
(putnam en Spenciner, 1993; Pomplun,
1997; Johnson en Johnson, 1980). Het
is daarbij verstandig om te starten met
het werken in zeer klein groepjes (bij­
voorbeeld een team van één leerling
met een belemmering en één andere
leerling).
Tijdens de coöperatieve activiteit dient

33 • DOWN+UP SPECIAL· BIJ NR 4B

de leerkracht te observeren in hoever­
re de leerlingen de betreffende sociale
vaardigheden toepassen. Zo nodig
moet de leerkracht ingrijpen en direct
feedback geven. Aan de andere kant
kan te snel en te vaak ingrijpen op de
lange termijn contraproductief zijn:
leerlingen moeten ook de kans krijgen
om zelf sociale problemen op te lossen
(putnam en Spenciner, 1993).
Ter illustratie van dit laatste punt: Cole
e.a. (1986) vonden datinstructie in coö­
peratieve spelvaardigheden (m.n.
beurt nemen) in de eerste sessies van
een gestructureerd spelprogramma
leidde tot meer interacties tussen kin­
deren zonder belemmering en kinde­
ren met een ernstige verstandelijke be­
lemmering, maar in latere sessies juist
niet. Cole e.a. concluderen dat te veel
en te langdurige inmenging negatief
kan uitwerken.
Om te voorkomen dat klasgenoten een
kind met een verstandelijke belemme­
ring als alleen maar hulpbehoevend
gaan zien (en ook om passiviteit van
de kant van het betreffende kind te
doorbreken) kan het nuttig zijn om kin­
deren een complementaire taak te ge­
ven (Lewis en Lewis, 1988; Villa en
Thousand, 1993). Soms heeft een kind
met een belemmering een specifiek ta­
lent dat binnen de groep gewaardeerd
wordt en binnen het groepswerk een
zinvolle betekenis kan krijgen (bijvoor­
beeld: een mooi handschrift, een talent
voor tekenen of goede spellingsvaar­
digheden) (Slavin, 1995b).
Daarbij zou de leerkracht de positieve
bijdrage van het kind met de verstan­
delijke belemmering aan het groeps­
werk specifiek en ten overstaan van de
groep moeten benoemen (Cohen, Lotan
en Catanzarite, 1990). Soms is het ook
mogelijk het betreffende kind door
'pre-teaching' een voorsprong te ge­
ven (Villa en Thousand, 1993). Serres
(1996) ten slotte merkt op dat het be­
langrijk is ook kinderen met een be­
lemmering, in de mate waarin dit voor
dat kind mogelijk is, bij tijden een lei­
derschapsrol te geven.
De leerkracht dient ervoor te zorgen
dat ook leerlingen met minder goede
schoolse vaardigheden een gelijke kans
hebben om bij te dragen aan het succes
van hun samenwerkende groepje. In
sommige vormen van coöperatief on­
derwijs wordt dit bereikt door leerlin­
gen een goed cijfer toe te kennen als zij
hun eigen prestaties van de vorige keer
hebben verbeterd (Slavin, 1995a; b).
Soms zal het echter nodig zijn voor
een leerling met een belemmering unie-

ke criteria voor succes op te stellen,
enigszins of zelfs volledig andere leer­
doelen te formuleren, aangepaste ei­
sen te stellen aan het werk van die
leerling of de hoeveelheid werk voor
die leerling te verminderen (Putnam,
1993; Johnson en Johnson, 1980; Villa
en Thousand, 1993).
Stone en Campbell (1991) geven aan
dat de ervaring heeft geleerd dat
groepsgenoten, wanneer hun wordt
gevraagd mee te denken, vaak een zin­
volle rol binnen de coöperatieve situa­
tie weten te bedenken voor leerlingen
met (zeer aanzienlijke) belemmeringen.

Curriculaire aanpassingen
In hoofdstuk 1 is reeds aangegeven
dat principiële voorstanders van in­
clusief onderwijs het standpunt inne­
men dat een belemmering niet het ge­
volg is van kindkenmerken, maar het
gevolg is van een omgeving die in on­
voldoende mate tegemoet komt aan
de verschillen tussen kinderen (Lips­
ky en Gartner, 1996; Booth en Ainscow,
1998). In deze visie wordt met inclu­
sief onderwijs meer bedoeld dan al­
leen het plaatsen van een leerling met
een belemmering in een reguliere klas,
waarbij dit kind een volledig ander
programma volgt dan de andere kin­
deren - en verder blijft voor de klas
alles bij het oude.
Bij inclusief onderwijs wordt er ge­
streefd naar een curriculum, een peda­
gogiek en een stijl van lesgeven die
gericht is op het vergroten van de ac­
tieve participatie van alle leerlingen
(Florian, 1998; Ferguson, 1996; Booth
en Ainscow, 1998; Idol, 1997). Een cur­
riculaire aanpassing wordt daarbij ge­
definieerd als iedere aanpassing die
het een leerling mogelijk maakt beter
of in ieder geval partieel te participe­
ren aan een activiteit (Udvari-Solner
en Thousand, 1995; Udvari-Solner,
1995a; b). Onder partiële participatie
wordt verstaan dat iemand (met on­
dersteuning) in enige mate actief be­
trokken is bij een activiteit.
Dit concept is belangrijk in het denken
over de inclusie van leerlingen met de
meest aanzienlijke belemmeringen (bij­
voorbeeld: meervoudige complexe be­
lemmeringen) omdat volledig zelfstan­
dig participeren voor hen veelal niet
haalbaar zal zijn. Dit zou in de inclu­
sie-visie echter geen reden moeten zijn
om hen uit te sluiten van activiteiten.
Gedeelde ervaringen leggen immers de
basis voor vriendschappen en voor het
gevoel bij een gemeenschap te horen.
In principe moet er bij het ontwerpen

van curriculaire aanpassingen worden
gestreefd naar zo min mogelijk en zo
beperkt mogelijke aanpassingen: het
gaat om noodzakelijke ondersteuning
en niet om overhulp (Falvey en Gre­
not-Scheyer, 1998; Udvari-Solner en
Thousand, 1995). Er zullen zeker ook
situaties zijn waarin aanpassingen in
het geheel niet noodzakelijk zijn. In
Udvari-Solner (1995a) (én in het Ne­
derlands vertaald: Udvari-Solner,
1995b) wordt een overzicht gegeven
van mogelijke curriculaire aanpassin­
gen. Er kan gebruik worden gemaakt
van:
• andere groeperingsvormen dan al­
leen klassikaal lesgeven (bijvoorbeeld:
instructie aan een kleine sub-groep,
coöperatieve leergroepjes, 'peer-tuto­
ring' (= bijles door klasgenoot/oudere
leerling), één-op-één instructie door de
leerkracht);
• andere manieren van organisatie
van de les dan alleen lesgeven/voor­
doen/zelf laten doen (bijvoorbeeld:
groepsdiscussie; spelle*s, rollenspe­
len en doe-lessen; ervaringslessen);
• andere stijlen van lesgeven (bijvoor­
beeld: gebruik concrete voorbeelden,
relateer de les aan het dagelijkse le­
ven, gebruik taakanalyse (het verde­
len van de leerstof in kleinere tussen­
stapjes), geef meer gelegenheid tot
oefenen, geef meer feedback, vertel de
leerling precies wat u wilt dat hij doet);
• andere leerdoelen (bijvoorbeeld: an­
dere prestatienormen, ander tempo,
minder items per pagina, zelfde inhoud
maar minder complex, overeenkom­
stige inhoud maar functionele toepas­
sing, aangepaste beoordeling);
• andere materialen (geringe variaties
op dezelfde materialen, alternatieve
- maar wel bij de leeftijd van het kind
passende - materialen);
• aanpassing van omgevingsfactoren
(bijvoorbeeld: plaats in de klas);
• meer persoonlijke assistentie (van
het geven van extra verbale aanwijzin­
gen tot fysieke ondersteuning, waarbij
wel moet worden opgelet dat de acti­
viteit niet volledig wordt overgenomen
door de assistent).
In de inclusie-literatuur wordt aange­
raden zo veel mogelijk gebruik te ma­
ken van natuurlijke ondersteuning, dat
wil zeggen ondersteuning door de re­
guliere leerkracht of door medeleer­
lingen. Een full-time persoonlijk assis­
tent zal ook voor leerlingen met de
meest aanzienlijke belemmeringen zeI­
den nodig zijn. Hoewel een persoon­
lijk assistent de interacties met andere
leerlingen ook zou kunnen faciliteren

34 • DOWN+UP SPECIAL· BIJ NR 48

blijkt in de praktijk full-time assisten­
tie vaak gepaard te gaan met het volle­
dig afschermen van de betreffende leer­
ling van contacten met mede-leerlingen
(Ferguson, 1996; Falvey en Grenot­
Scheyer, 1998).
Tot slot: vaak zullen bij een les de leer­
doelen voor een leerling met een be­
lemmering inhoudelijk kunnen wor­
den gerelateerd aan de leerdoelen voor
de andere leerlingen (dat wil zeggen:
dezelfde leerdoelen of in ieder geval
leerdoelen op hetzelfde leerstofgebied
maar op een ander niveau). Bij veruit
de meeste leerlingen met Downsyn­
droom zal dit mogelijk zijn.
Echter: in het geval van leerlingen met
de meest aanzienlijke belemmeringen
zal dit in veel situaties niet haalbaar
zijn. In de literatuur over inclusief on­
derwijs (Falvey en Grenot-Scheyer,
1998; Lipsky en Gartner, 1997; Dow­
ning, 1996) wordt aangegeven dat dan
kan worden gezocht naar mogelijkhe­
den voor curriculum-overlap: hoe kun­
nen de persoonlijke doelen van deze
leerling (bijvoorbeeld: reageren op ini­
tiaties van andere kinderen, keuzes
maken, lichaamskracht en coördinatie
verbeteren, zelfstandig werken, aan­
wijzingen leren opvolgen) worden in­
gepast tijdens de activiteiten in de klas?
Nogmaals: er wordt bij inclusief on­
derwijs principieel geen ondergrens
gehanteerd aan het functioneren van
een kind.

Interventies gericht op het
verbeteren van sociale integratie
3.1 Interventies gericht op het
functioneren van het kind

Niet-sociale kindkenmerken
Voordat een aantal interventies zal
worden besproken die met name ge­
richt zijn op het functioneren van het
kind moet eerst nog worden stilgestaan
bij het belang van zijn of haar uiterlij­
ke aantrekkelijkheid. In het voorgaan­
de is meerdere malen aan de orde ge­
weest hoe groot de invloed daarvan is
op de sociometrische status van kin­
deren. Kinderen met een aantrekkelijk
uiterlijk zijn vaker populair, terwijl kin­
deren met een onaantrekkelijk uiter­
lijk vaker een lage sociometrische sta­
tus hebben. Ouders en verzorgers doen
er daarom goed aan aandacht te beste­
den aan de uiterlijke verzorging van
hun kind op het gebied van kleding,
haardracht, etc. Welke 'normen' gel­
den er op die punten voor kinderen
van die leeftijd op die school? Een niet
te onderschatten bijkomend punt is de
kinderen leren zelf voldoende vaak de
neus te snuiten, de mond schoon te
vegen na het eten, etc.

Ontwikkelingsstimulering door
early intervention
In de voorschoolse periode, en vaak
ook nog in de kleuterjaren, kunnen
ouders gebruik maken van een early
intervention-programma om de ont­
wikkeling van hun kind te stimuleren.
Het programma Kleine Stapjes (Pie­
terse en Treloar, 1997), te verkrijgen
via de SDS, is in ons land voor kinde­
ren met Downsyndroom veruit het
meest gebruikte programma (Hoek­
man en Van der Kleij, 1998; Van der
Kleij e.a., 1994; Fekkes e.a., 1998).
In Kleine Stapjes wordt voor een aan­
tal ontwikkelingsgebieden (grove en
fijne motoriek, expressieve en recep­
tieve taal, persoonlijke en sociale vaar­
digheden) de normale ontwikkeling
van kinderen tot een ontwikkelings­
leeftijd van vijf jaar beschreven in klei­
ne deelstapjes. Deze deelstapjes zijn
geordend in stappenreeksen. Hierdoor
kun je als ouder goed bepalen waar je
kind 'zit' en kun je steeds een aantal
concrete leerdoelen voor de komende
weken opstellen. Per deelstapje wor-

den suggesties gegeven hoe je dit stap­
je aan je kind zou kunnen aanleren.
Het is onbewezen of de toepassing van
early intervention-programma's lange
termijn-effecten heeft op de ontwikke­
ling van kinderen met Downsyn­
droom. Korte termijn-effecten zijn
echter wel aangetoond (Spiker en Hop­
mann, 1997). Dit impliceert dat door
de toepassing van een early interven­
tion-programma kinderen met Down­
syndroom gemiddeld gesproken ver­
der zullen zijn in hun ontwikkeling op
het moment dat zij als vierjarige de
kleuterschool binnenkomen. Het beter
voorbereiden van kinderen met Down­
syndroom op integratie in het onder­
wijs is één van de doelstellingen van
Kleine Stapjes.

Het versterken van sociale (en
communicatieve) competentie bij
earlyintervention
Omdat kinderen met een verstandelij­
ke belemmering, ook in verhouding
tot hun verstandelijk functioneren,
veelal opvallende beperkingen in so­
ciale (en communicatieve) vaardighe­
den hebben, pleiten verschillende au­
teurs voor meer aandacht hiervoor bij
vroegtijdige ontwikkelingsstimulering
(Guralnick; 1993; 1995; 1996; Spiker en
Hopmann, 1997). Uit het betoog in
hoofdstuk 2.4 (en 2.5) kunnen de vol­
gende aanbevelingen worden afgeleid:
• Ouders kunnen gelegenheid schep­
pen voor hun kind om met andere kin­
deren om te gaan (peuterspeelzaal;
spelafspraken). Ouders kunnen tijdens
het samenspel van hun kind met een
ander kind zo nodig suggesties doen
voor activiteiten en spel, materialen
aanreiken die samenspel bevorderen
en kinderen helpen conflicten op te
lossen (Ramsey, 1991).
• Ouders kunnen pro-sociaal gedrag
(bijvoorbeeld: beurt nemen, delen,
compromissen sluiten, emoties tonen,
gevoelens benoemen) modelleren
(voordoen) en bekrachtigen (dat wil
zeggen: het kind voor dit gedrag prij­
zen, dan wel erop reageren op een voor
het kind plezierige manier).
• Een alltoritatieve opvoedingsstijl, een
combinatie van emotionele warmte en
responsiviteit enerzijds en het stellen

35 • DOWN+UP SPECIAL. BIJ NR 4B

van ontwikkelings-adequate eisen aan
het gedrag anderzijds is het meest gun­
stig voor de ontwikkeling van sociale
competentie (Spiker en Hopmann,
1997; Ramsey, 1991). Binnen een auto­
ritatieve opvoedingsstijl wordt kinde­
ren eerder verteld wat zij wél moeten
doen dan dat er voortdurend 'nee, dat
mag niet' wordt geroepen. Bij verbo­
den en straf leggen autoritatieve ouders
uit waarom bepaalde zaken niet mo­
gen en wijzen zij vaker op de conse­
quenties van anti-sociaal gedrag voor
anderen.
• De communicatieve signalen van
baby's en peuters met Downsyndroom
zijn veelal minder duidelijk dan die
van andere kinderen. Bovendien rea­
geren deze kinderen vaak met enige
reactievertraging (de reactie komt en­
kele seconden later pas op gang) op
aangeboden prikkels. Ouders van kin­
deren met Downsyndroom kunnen le­
ren meer oog te krijgen voor deze klei­
nere signalen en leren hun kind meer
te tijd te geven om te reageren. Hier­
door kunnen ouders de interactie met
hun kind beter op gang houden (Spi­
ker en Hopmann, 1997; Harris e.a.,
1996). Op dit gebied kun je als ouder
veel leren door videobeelden te be­
kijken van je eigen interactie met je
kind. Een verhelderende video over
video- interactiebegeleiding in het eer­
ste levensjaar is 'Joey, een kindje met
het syndroom van Down' van Van Rees
en Eliëns (1994) (zie de literatuuropga­
ve).
• Jonge kinderen met Downsyndroom
hebben moeite om hun aandacht los te
maken uit een activiteit en te richten
op een andere. Kinderen met Down­
syndroom blijken meer taal op te pik­
ken wanneer ouders tijdens het spel
met hun kind niet te snel switchen
van de ene activiteit naar de andere
(Harris e.a., 1996).
• Directiviteit in de zin van tllrl1­
dominance (de ouder geeft in de inter­
acties het kind weinig gelegenheid om
zijn of haar beurt te nemen) is niet
gunstig voor de ontwikkeling van so­
ciale competentie. Ook is het niet be­
vorderlijk wanneer ouders alleen maar
hun eigen agenda met leerdoelen heb­
ben en geen oog meer hebben voor de

initiatieven van hun kind. Mahoney
en Powell (1988) adviseren voor de in­
teractie met jonge kinderen met een
verstandelijke belemmering het vol­
gende: let erop dat het kind gelegen­
heid krijgt zijn of haar beurt te ne­
men, wacht op de reactie van het kind,
ga veelvuldig in op de intenties van
het kind, imiteer het kind, introdu­
ceer niet voortdurend volledig nieu­
we activiteiten, maar bouw het spel
uit waarmee het kind op dat moment
reeds bezig is.
• Ouders kunnen de ontwikkeling
van hun kind stimuleren door nieuwe
leerdoelen en materialen te introdu­
ceren. Aan de andere kant is het be­
langrijk in te spelen op de interesses
en vaardigheden die het kind reeds
heeft. In tegenstelling met bovenge­
noemde Mahoney en Powell is de au­
teur van deze special ervan overtuigd
dat het hier niet gaat om een keus
voor óf alleen het één óf alleen het
ander. Zo kan een ouder op het ene
moment van de dag een meer onder­
wijzende rol vervullen en zijn of haar
kind instrueren, terwijl diezelfde ouder
op een ander moment meer zal aan­
sluiten bij de initiatieven van het kind.
Bovendien is het vaak goed mogelijk
om je eigen agenda met leerdoelen te
vervlechten met reeds aanwezige be­
langstellingen van het kind. Zo wor­
den in het deel van Kleine Stapjes dat
betrekking heeft op expressieve taal
(Ieren communiceren door mimiek, ge­
baren en gesproken taal) suggesties
gegeven hoe er aan leerdoelen op com­
municatief gebied kan worden gewerkt
door aan te sluiten bij het spel en de
belangstellingen van het kind.
• Kinderen met Downsyndroom pro­
fiteren van extra aanmoediging, lei­
ding en structuur. Ouders kunnen hun
kind met Downsyndroom helpen te
participeren in minder gestructureer­
de sociale situaties (bijvoorbeeld fan­
tasiespel met een ander kind) door hun
kind daarbij duidelijke aanwijzingen
te geven (Landry, 1994).
• Bij jonge kinderen met Downsyn­
droom kan gebruik worden gemaakt
van het ondersteunen van spraak met
gebaren. Veel kinderen met Downsyn­
droom kunnen communiceren met ge­
baren lang voordat zij dit met woor­
den kunnen. Kinderen blijken de
gebaren weg te laten op het moment
dat zij deze niet meer nodig hebben.
Door oudere kinderen, adolescenten
en volwassenen met sterke articulatie­
problemen kunnen ondersteunende
gebaren eventueel blijvend worden ge-

bruikt als een hulpmiddel om zich toch
verstaanbaar te kunnen maken. (Gunn,
1988; Buckley, 1988; De Graaf,
GW.,1996.)
• Een benadering waarvan de afgelo­
pen tien jaar is gebleken dat deze zeer
vruchtbaar kan zijn is het 'leren lezen
om te leren praten'. Hierbij wordt ge­
bruik gemaakt van de relatieve sterkte
van het VIsuele systeem van mensen
met Downsyndroom. De beperkingen
van hun auditieve systeem worden zo
omzeild. Leren lezen wordt door Buck­
ley (1988) gezien als een direct-way-into­
langllage. Toepassing van deze metho­
de (gebruik makend vanglobaalwoorden
uit de directe belevingswereld van het
kind) bij jonge kinderen met Down­
syndroom (vaak al bij peuters en kleu­
ters) leidt tot goede resultaten.
Woorden die als visueel globaalwoord
zijn aangeleerd komen eerder in de
spontane spraak terecht. Het twee/
drie-woordstadium wordt eerder be­
reikt. Vervolgens wordt het spreken in
langere en meer complexe zinnen be­
vorderd. Het leren van grammaticale
aspecten wordt ondersteund. De ca­
paciteit van het visuele en het auditie­
ve korte-termijn-geheugen neemt toe.
De articulatie wordt verbeterd. (Buck­
ley, 1988; Buckley, Bird en Byrne, 1996;
Laws e.a., 1995; Navarro en Candel,
1992; De Graaf, G.W., 1996; 1998c.)
Hoewel de grootste resultaten kunnen
worden verwacht wanneer er jong
wordt gestart, blijkt dat ook op latere
leeftijd deze methode nog zinvol kan
zijn. Zelfs bij adolescenten werd enige
verbetering bereikt van articulatie,
grammatica en zinsbouw (Buckley,
1993; Laws e.a., 1995).
Tot slot: los van de positieve effecten
op de spraak-taalontwikkeling is leren
lezen ook waardevol op zich. Meer Ne­
derlandstalige informatie over deze
benadering kan worden gevonden in
Bird en Buckley (1997), in E.A.B. de
Graaf en M. de Graaf (1996), in G.W.
de Graaf (1996) en in de bijlage over
leren lezen van Kleine Stapjes, alle vier
ook verkrijgbaar via de SOS.
• Veel kinderen met Downsyndroom
misbruiken hun sociale vaardigheden
om zich te onttrekken aan leersitua­
ties (bijvoorbeeld door oogcontact te
maken, een gek gezicht te trekken of
een act op te voeren) (Wishart, 1988,
1993; 1994; 1996). Dergelijk gedrag
wordt versterkt wanneer ouders (en
anderen) hierop reageren door hun ei­
sen op die momenten dan maar volle­
dig los te laten. In een dergelijke situa­
tie doe je als ouder er dus beter aan om

3ó • DOWN+UP SPECIAL. BIJ NR 48

wel vast te houden aan je eisen.
Echter: doe dit niet op een rigide wij­
ze. Probeer eventueel de taak interes­
santer te maken (bijvoorbeeld door
deze enthousiast en levendig te bren­
gen). En: geef je kind meer onder­
steuning, door meer aanmoediging,
door kleinere tussenstapjes in te bou­
wen, door meer voor te doen of samen
te doen. Soms hebben ouders die met
een early intervention-programma
werken te veel de neiging hun kind
voortdurend te toetsen, dat wil zeg­
gen te kijken welke leertaken het vol­
ledig zelfstandig (dus zonder enige on­
dersteuning) kan. Hoewel periodiek
toetsen zinvol is om te bepalen waar
een kind 'zit' in zijn of haar ontwikke­
ling is toetsen niet hetzelfde als on­
derwijzen (Oelwein, 1995). Bij het on­
derwijzen van een leertaak geef je een
kind de ondersteuning die het nodig
heeft. PS: vergeet niet om je kind te
prijzen op die momenten dat het wel
taakgericht bezig is!
• Tot slot: zorg als ouder voor vol­
doende ondersteuning voor jezelf. De
mate waarin ouders zich ondersteund
voelen door hun omgeving heeft in­
vloed op hun welzijn en gezondheid
en uiteindelijk beïnvloedt dit ook weer
het emotionele welbevinden en het ge­
drag van het kind (Spiker en Hop­
mann, 1997; Guralnick, 1991).

Het gericht aanleren van sociale
vaardigheden en sociaal begrip
In hoofdstuk 2.5 hebben we gezien dat
het sociale gedrag van een kind mede­
bepalend is voor diens acceptatie door
klasgenoten. Het gericht aanleren van
sociale vaardigheden en sociaal begrip
wordt dan ook gezien als een belang­
rijke interventiestrategie voor niet-ge­
accepteerde kinderen. Sociale vaardig­
heidstraining moet echter niet als een
wondermiddel worden gezien. Het
doel is ook niet om een kind de popu­
laire ster van de klas te maken. Het
doel is veeleer het bereiken van een
redelijke mate van acceptatie en wel­
licht één of twee vriendjes in de klas
(Asher, 1990; Ramsey, 1991).
In hoofdstuk 2.5 en 2.6 is aangegeven
dat er voor kinderen met ontoereiken­
de sociale vaardigheden al snel een
negatieve spiraal kan ontstaan, waar­
bij het gedrag van het kind en de reac­
ties daarop van anderen elkaar ver­
sterken. Het gericht aanleren van
sociaal gedrag, vóórdat een kind een
negatieve reputatie heeft gevestigd,
wordt dan ook aanbevolen (Ladd, Pri­
ce en Hart, 1990). In het geval van een

kind met een verstandelijke belemme­
ring bestaat bij een laissez faire-aan­
pak van integratie het risico dat het
betreffende kind na verloop van tijd
alleen nog maar interacties heeft met
de aanwezige volwassenen en nauwe­
lijks meer met klasgenoten (Westwood,
1997). Onderzoek heeft bovendien aan­
getoond dat leerlingen met een ver­
standelijke belemmering lang niet al­
tijd uit zichzelf sociaal vaardig gedrag
imiteren van andere kinderen (Bailey
en Wolery, 1984; Gresham, 1982). Ook
dit pleit voor meer aandacht voor ge­
richt aanleren van sociale vaardigheden.
Bij interventies gericht op het vergro­
ten van sociale competentie worden
twee invalshoeken onderscheiden: een
gedragsmatige aanpak, gericht op con­
crete vaardigheden en een cognitief
georiënteerde aanpak, gericht op so­
ciaal inzicht. Dit zijn uiteraard niet
twee elkaar uitsluitende invalshoeken:
in de meeste interventieprogramma's
is sprake van een mix. Bij interventies
gericht op jonge kinderen, kinderen
met een ontwikkelingsachterstand of
kinderen met uitgesproken gedrags­
matige problemen zal er meer nadruk
moeten liggen op de gedragsmatige
invalshoek.
Programma's voor oudere kinderen en
preventieve programma's zijn vaker
meer cognitief van aard (Erwin, 1993).
Binnen de cognitieve benadering
wordt kinderen geleerd sociale pro­
bleemsituaties te herkennen, zelf ver­
schillende oplossingen te genereren
en de consequenties van die oplos­
singen te doordenken. Er wordt veel­
al gebruik gemaakt van hypothetische
dilemma's en kinderen wordt ge­
vraagd zelf voorbeelden van soortge­
lijke situaties te geven.
Binnen de gedragsmatige aanpak
wordt - meestal in combinatie met el­
kaar - een aantal methoden gebruikt.
1. Gewenst sociaal gedrag kan posi­
tief worden bekrachtigd (belonen, prij­
zen, positieve aandacht). Daarbij kan
in het begin ieder gedrag dat enigszins
lijkt op het gewenste gedrag worden
bekrachtigd, terwijl na verloop van tijd
pas een bekrachtiging volgt wanneer
het gedrag aan meer specifieke eisen
voldoet (shaping). Basale sociale vaar­
digheden, bijvoorbeeld iemand aankij­
ken, toelachen of groeten kunnen op
deze wijze worden aangeleerd. Be­
krachtiging kan zeer effectief zijn in
het vergroten van de frequentie van
specifieke gedragingen.
Zo is er onderzoek gedaan waarbij ver­
legen kleuters aandacht van de leer-

kracht kregen wanneer zij met een an­
der kind speelden (en juist niet wan­
neer zij zich terugtrokken of zich op
een volwassene richtten). De frequen­
tie van samenspel van de betreffende
kleuters nam door deze bekrachtiging
toe (Ramsey, 1991). Het is belangrijk
deze welbewuste bekrachtiging van
gedrag na verloop van tijd af te bou­
wen. Er wordt op die wijze gestreefd
naar een situatie waarin de natuurlijke
consequenties van het gedrag (met
name de reacties van andere kinde­
ren) het betreffende gedrag in stand
houden.
2. Er kan gebruik worden gemaakt van
modelleren (voordoen) van het aan te
leren gedrag. Het model kan een leer­
kracht of een volwassen trainer zijn,
maar modelleren werkt sterker wan­
neer het model meer lijkt op het te
trainen kind (zelfde leeftijd en ge­
slacht). Leerkrachten kunnen de aan­
dacht van een kind richten op specifie­
ke gedragingen van klasgenoten
(bijvoorbeeld: samenspelen, beurt ne­
men tijdens een spel of gesprek, bezit­
tingen delen, je vinger opsteken als je
iets wilt vragen). Vervolgens kunnen
ze het betreffende kind aanmoedigen
deze gedragingen na te doen en het
daarvoor positieve aandacht geven.
3. De meest gebruikelijke werkwijze
in programma's voor sociale vaardig­
heidstraining is coachen. Er word t hier­
bij aan het kind uitgelegd waarom een
bepaalde vaardigheid belangrijk is en
er worden voorbeelden gegeven (en
gevraagd) van situaties waarin de be­
treffende vaardigheid kan worden toe­
gepast. De vaardigheid wordt vervol­
gens gemodelleerd. Het kind wordt
daarna gevraagd in een rollenspel de
vaardigheid te laten zien. Na afloop
krijgt het feedback.
Vaak wordt bij training gebruikt ge­
maakt van taakanalyse, dat wil zeg­
gen: de aan te leren vaardigheid wordt
opgesplitst in een aantal deelstappen.
Zo kun je 'anderen uitnodigen met je
te spelen' opsplitsen in: 1. kies een spel;
2. ga naar een kind toe dat niet al aan
het spelen is met een ander; 3. kijk het
kind aan; 4. vraag 'wil je.... ?'; 5. zo ja,
speel; 6. zo nee, zeg 'oké' en zoek een
ander onbezet kind. MerelI en Gimpel
raden daarbij aan een dergelijke taal­
analyse simpel te houden (niet te veel
deelstappen). In formele trainingspro­
gramma's wordt er één à twee keer
per week een sessie gehouden, waar­
bij aan een klein aantal vaardigheden
per keer aandacht wordt besteed.
Om generalisatie (de toepassing van

37 • DOWN+UP SPECIAL· BIJ NR 48

een vaardigheid buiten de training) te
bevorderen wordt geprobeerd bij het
rollenspel situaties te nemen die zo veel
mogelijk lijken op situaties die het kind
in zijn dagelijkse leven tegenkomt.
Vaak worden ouders en leerkrachten
geïnformeerd over het sociale gedrag
waaraan wordt gewerkt, zodat deze
dit ook buiten trainingssessies regel­
matig kunnen bekrachtigen. Oudere
kinderen krijgen soms huiswerkop­
drachten. Er wordt hun bijvoorbeeld
gevraagd bepaalde vaardigheden te
oefenen in het leven van alledag en
hiervan verslag uit te brengen. (Erwin,
1993; MerreIl en Gimpel, 1998; Leyser
en Gottlieb, 1981.)

Interventies aanpassen aan de
doelgroep
Kinderen met een lage sociometrische
status vormen een zeer heterogene
groep.
Ten eerste: soms vormt een overmaat
aan agressief gedrag het probleem,
soms gaat het juist om teruggetrokken
gedrag.
Ten tweede: enerzijds kunnen bepaal­
de gedragingen volledig ontbreken aan
het repertoire van een kind, anderzijds
komt het voor dat een kind bepaalde
vaardigheden wel heeft, maar deze
desondanks in allerlei situaties niet toe­
past, bijvoorbeeld omdat het emotio­
nele problemen heeft of omdat het on­
voldoende sociale kennis bezit en niet
weet in welke situaties het gedrag pas­
send is.
Ten derde: kinderen kunnen moeite
hebben met verschillende sociale si­
tuaties. Het ene kind zal bijvoorbeeld
niet goed in staat zijn samenspel op
gang te houden (bijvoorbeeld omdat
het onduidelijk communiceert), terwijl
een ander kind meer problemen kan
hebben met het hanteren van conflict­
situaties (bijvoorbeeld omdat het snel
overmand wordt door woede).
Training van sociale vaardigheden
blijkt effectiever te zijn naarmate de
interventie meer is toegesneden op de
problematiek van de doelgroep (Mer­
reil en Gimpel, 1998; eoie en Koeppl,
1990; Erwin, 1993). Om te bepalen wel­
ke sociale vaardigheden en welke so­
ciale situaties belangrijk zijn voor een
bepaald kind is het zinvol het betref­
fende kind te observeren in een aantal
verschillende situaties. Tot slot: om een
idee te krijgen welk gedrag er in een
bepaalde klas wordt gewaardeerd kan
men daarnaast observeren hoe geac­
cepteerde kinderen zich in diezelfde
situaties gedragen.

Samenspelen leren: sociale vaardig­
heidstraining voor kleuters
Veel programma's voor sociale vaar­
digheidstraining vergen tamelijk veel
van de verbale vaardigheid en het ab­
stractievermogen van kinderen en zijn
hierdoor pas geschikt voor kinderen
(zonder ontwikkelingsvertraging) van­
af zegge groep vier. Toch kan men in
de literatuur ook wel voorbeelden vin­
den van programma's die aangepast
zijn aan de mogelijkheden van kleu­
ters. In de kleuterleeftijd zal met name
het leren initiëren en in stand houden
van samenspel een belangrijk doel
moeten zijn:
• Mize en Ladd (1990) beschrijven een
programma waarbij niet-geaccepteer­
de kleuters een aantal sociale gedra­
gingen werd geleerd waarvan bekend
is dat deze een onderdeel vormen van
het repertoire van sociaal competente
kleuters. Door deelname aan het pro­
gramma gingen de betreffende kleu­
ters met name de volgende twee socia­
le gedragingen meer vertonen: spel­
suggesties geven ('ik was de juf en jij
het kind'); fantasiespel begeleiden met
commentaar. Beide vaardigheden dra­
gen ertoe bij dat tijdens het fantasie­
spel een gemeenschappelijk referentie­
kader wordt gecreëerd en in stand
wordt gehouden.
Mize en Ladd wijzen erop dat het bij
het werken met kleuters essentieel is
abstracte concepten te concretiseren.
Echter: men moet daarbij wel bewoor­
dingen kiezen die op meerdere situa­
ties betrekking kunnen hebben ('spel­
suggesties geven' werd bijvoorbeeld
'ik heb een leuk idee'). Binnen het pro­
gramma van Mize en Ladd werd ge­
werkt met een combinatie van coachen
van specifieke vaardigheden en het
voorleggen van sociale dilemma's. Als
model werd een aantal poppenkast­
poppen gebruikt.
• In Bailey en Wolery (1984) wordt
een programma beschreven dat is toe­
gepast om een aantal in een reguliere
setting geïntegreerde peuters en kleu­
ters met een verstandelijke belemme­
ring te leren samenspelen. Om de over­
gang van solitair spelen naar parallel
spelen te bevorderen werd een kind
met een belemmering aangemoedigd
te midden van andere kinderen te spe­
len, werd de aandacht van het kind
gevestigd op de activiteit van de ande­
re kinderen, werd het geïnstrueerd om
met dezelfde materialen te spelen en
werd dit bekrachtigd (geprezen). Om
de overgang van parallel spelen naar
associatief spelen te faciliteren werd

praten over het spel en het met elkaar
delen van spelmaterialen gemodel­
leerd en bekrachtigd (bij de kinderen
met en zonder belemmering). Als een
kind met een belemmering de spelsi­
tuatie had verlaten dan werd dit snel
weer teruggeleid.
• Tot slot: Guralnick (1993) adviseert
om bij het aanleren van sociaal fanta­
siespel aan jonge kinderen met een ver­
standelijke belemmering gebruik te
maken van meer expliciete scripts. Fan­
tasiespel veronderstelt een gedeeld be­
grip van de situatie. Voor kinderen met
een verstandelijke belemmering geldt
dat zij vaak moeite hebben om inzicht
te verkrijgen in het impliciete script
(het thema, de volgorde van gebeurte­
nissen, de rolverdelingen) in een on­
gestructureerde spelsituatie. Een vol­
wassene kan de spelsituatie meer
structureren door een expliciet script
te gebruiken, een soort draaiboek om
het samenspel meer voorspelbaar te
maken. Hierdoor kan een kind een be­
paalde rol oefenen en begrijpt het ook
wat de rol van de ander is. Voorbeel­
den van een dergelijk script zijn: 'win­
kel~e spelen', 'dokter~e spelen' of het
naspelen van een bekend sprookje.
Door een kind met een verstandelijke
belemmering op deze wijze aan te moe­
digen in een klein groepje te participe­
ren in voor alle kinderen interessante
activiteiten krijgt het meer gelegenheid
voor samenspel noodzakelijke vaardig­
heden te oefenen.

Interventies bij agressiefgedrag
Kinderen met een verstandelijke be­
lemmering zijn als groep weinig agres­
sief. Echter: voor de kleine subgroep
die wel een overmaat aan agressie ver­
toont, geldt dat dit, net als bij kinderen
zonder een belemmering, een belang­
rijke oorzaak kan zijn voor afwijzing
door klasgenoten. Een kind kan zich
agressief gedragen door verschillende
oorzaken. Hieronder volgt een viertal
voorbeelden:
1. Het kind beschikt niet over een pro­
sociaal alternatief. Het heeft bijvoor­
beeld niet geleerd boosheid verbaal te
uiten of weet niet hoe het op een ande­
re wijze voor zichzelf op moet komen.
In dat geval zal het aanleren van alter­
natief gedrag leiden tot vermindering
van agressie (Coie en Koepi!, 1990; Ley­
ser en Gottlieb, 1981).
2. Het kind heeft moeite met het mo­
duleren van zijn emoties en wordt snel
overspoeld door woede. In dat geval
zal een kind moeten leren de signalen
van woede bij zichzelf te herkennen

38 • DOWN+UP SPECIAL. BIJ NR 48

en zichzelf te stoppen (Coie en Koepll,
1990; Ramsey, 1991). Een leerkracht,
maar ook een goed geïnstrueerde klas­
genoot (een vrijwillige buddy), kan het
kind helpen probleemsituaties en het
begin van een driftbui te herkennen,
kan daarbij alternatief gedrag voor­
doen en kan ten slotte het kind, wan­
neer het dit alternatief overneemt, hier­
voor bekrachtigen (Ramsey, 1991; Price
en Dodge, 1989; Scruggs en Mastro­
pieri, 1992).
3. Het kind heeft geleerd dat agressie
hem of haar bepaalde voordelen ople­
vert (bijvoorbeeld je zin krijgen, aan­
dacht van stoere klasgenoten, aandacht
van de leerkracht). In een dergelijk ge­
val zal ervoor moeten worden gezorgd
dat de bekrachtigende reacties van de
omgeving worden veranderd. Andere
kinderen moeten wellicht leren niet toe
te geven bij agressie en om prosociaal
gedrag van het betreffende kind juist
wel te herkennen en te bekrachtigen
(CoieenKoepll,1990;Westwood,1997;
Ramsey, 1991; Furman en Gavin, 1989).
4. Het kind voelt zich gefrustreerd (bij­
voorbeeld omdat het gepest wordt,
omdat het betutteld wordt, omdat het
veelvuldig te moeilijk of juist te saai
schoolwerk moet doen, omdat het te
weinig controle ervaart over zijn of
haar eigen leven). Wanneer de omstan­
digheden die leiden tot frustratie wor­
den gewijzigd dan zal ook de agressie
verminderen (Erwin, 1993). Wanneer
een kind bijvoorbeeld door agressief
gedrag aangeeft dat het eigenlijk on­
voldoende controle ervaart over zijn
of haar eigen leven dan zal het geven
van meer keuzemogelijkheden moeten
leiden tot een verbetering van het ge­
drag (Umbreit en Blair, 1996).
Gegeven deze verschillende mogelijke
achtergronden van agressief gedrag is
het (bij ernstige of langdurige proble­
men) belangrijk nauwkeurig te obser­
veren in welke situaties de agressie
voorkomt: hoe ziet de betreffende si­
tuatie eruit, wat gebeurt er vlak voor
het agressieve gedrag, hoe reageert de
omgeving op het gedrag? Vervolgens
kan een aantal hypotheses worden op­
gesteld over de functie van het gedrag.
Daarbij moet met name worden geke­
ken naar de mogelijke communicatie­
ve betekenis (bijvoorbeeld: 'ik wil aan­
dacht' of 'ik ben boos' of 'ik voel me
bedreigd' of 'ik wil meer controle over
de situatie'). De juistheid van dergelij­
ke hypotheses kan worden getoetst
door systematisch bepaalde verande­
ringen uit te proberen (Bishop en Ju­
bala, 1998; Umbreit en Blair, 1996). Bij

het denken over mogelijke oorzaken
en bij het ontwerpen van interventies
verdient het zeer de aanbeveling de
ouders hierbij te betrekken. Gebruik
hun expertise over hun eigen kind.
Stem de aanpak van problematisch ge­
drag thuis en op school op elkaar af.
Houd ouders goed op de hoogte van
de voortgang, maar rapporteer niet ie­
der klein probleem (Lorenz, 1998).

Interventies bij ontoereikend
schools gedrag
We hebben eerder gezien dat kinderen
met Downsyndroom vaak niet uitblin­
ken in taakgerichtheid en zich daarbij
'dommer' kunnen voordoen dan zij in
werkelijkheid zijn (Wishart, 1993;
1994). Aangepast schools gedrag draagt
echter voor leerlingen met en zonder
verstandelijke belemmering bij aan hun
acceptatie door klasgenoten (Roberts
en Zubrick, 1992). Net als bij agressief
gedrag geldt dat ontoereikend schools
gedrag (ongeconcentreerd en storend
gedrag) verschillende oorzaken kan
hebben: het vermijden van als te moei­
lijk of juist te saai ervaren schoolwerk,
een reactie op afwijzing door de klas,
aandacht van medeleerlingen (clow­
ning), aandacht van de leerkracht (zelfs
al is het negatieve aandacht) (Coie,
Dodge en Kupersmidt, 1990; West­
wood, 1997). In de praktijk leidt onge­
concentreerd en storend gedrag vaak
tot een geweldige hoeveelheid (nega­
tieve) sociale aandacht voor het betref­
fende kind. Dit kan echter voor dat
kind werken als een bekrachtiging (be­
ter negatieve aandacht dan geen aan­
dacht). Om dit te doorbreken is het
raadzaam als leerkracht welbewust
positieve aandacht aan het kind te
besteden op die momenten dat het
wel taakgericht bezig is, hoe kort die
momenten ook mogen duren (Coie en
KoepI!, 1990; Ramsey, 1991; Allen en
Schwartz, 1996). Wanneer ontoereiken­
de schoolse vaardigheden oorzaak zijn
van het afgeleide en storende gedrag
dan is ofwel extra één-op-één training
van schoolse vaardigheden ofwel het
geven van aangepaste schoolse taken
(bijvoorbeeld minder moeilijk werk, of
minder items per werkblad) op zijn
plaats (Erwin, 1993; Coie en KoepI!,
1990). In hoofdstuk 2.6 is reeds gewe­
zen op een onderzoek van Coie en col­
lega's (in: Coie en Koepp!, 1990) waar­
in werd gevonden dat extra instructie
in schoolse vaardigheden meer effect
bleek te hebben op de sociometrische
status van 'afgewezen' jongens met
zwakke schoolse vaardigheden dan

sociale vaardigheidstraining.
Tot slot: ter verbetering van het leer­
gedrag van kinderen met Downsyn­
droom worden in de literatuur de vol­
gende suggesties gegeven: extra
oefening in verschillende situaties
(overlearning), meer aanmoediging,
het duidelijker structureren van leer­
materiaal en leersituatie, het inbouwen
van kleinere tussenstapjes, het gebruik
maken van visuele materialen en het
op een levendige en enthousiaste ma­
nier presenteren van de leertaken (Wis­
hart, 1988, 1993; 1994; 1996; Buckley,
1992; Spiker en Hopmann, 1997; De
Graaf, G.W., 1996; 1998c).

Vriendschap en sociale vaardig­
heden
In hoofdstuk 2.5 is reeds gewezen op
het principiële onderscheid tussen po­
pulariteit en acceptatie door de klas
enerzijds en vriendschap anderzijds.
Het hebben van één wederzijds vriend­
je of vriendinnetje in de klas kan vol­
doende zijn om een gevoel van isole­
ment te doorbreken (Ramsey, 1991;
Bukowski en Hoza, 1989). In hoofd­
stuk 2.5. is een aantal sociale vaardig­
heden opgesomd die bevorderlijk zijn
voor het initiëren, in stand houden en
verrijken van vriendschapsrelaties.
Deze vaardigheden (zoals: positieve
affectie tonen, gemeenschappelijke in­
teresses vaststellen, delen en onder­
steunen) hebben uiteraard op verschil­
lende leeftijden een verschillende
invulling.
In principe kunnen deze vaardighe­
den worden aangeleerd via dezelfde
methodes (bekrachtigen, modelleren,
coachen) als andere sociale vaardighe­
den (Falvey en Rosenberg, 1998). Ech­
ter: het is principieel onjuist bepaalde
vaardigheden daarbij te zien als abso­
luut noodzakelijke voorwaarden voor
het onderhouden van vriendschapsre­
laties. Strully en Strully (1997) merken
op dat hun dochter Shawntell, een jon­
ge vrouw met zeer aanzienlijke belem­
meringen, nooit vrienden zou hebben
gehad als zij als ouders ervan uit wa­
ren gegaan dat zij eerst allerlei 'vriend­
schaps-voorbereidende' vaardigheden
had moeten leren. Om vriendschap een
kans te geven is het belangrijkste het
creëren van gemeenschappelijke erva­
ringen in een positief sociaal klimaat
(Bishop e.a., 1997; Strully en Strully,
1997).

:19 • DOWN+UP SPECIAL' BIJ NR 48

Sociale vaardigheidstraining voor
kinderen met een ernstige verstan­
delijke belemmering
In het bijzonder voor kinderen met een
ernstige of diepe verstandelijke belem­
mering (waartoe overigens slechts een
zeer kleine minderheid van de kinde­
ren met Downsyndroom kan worden
gerekend) geldt dat het trainen van
sociale vaardigheden in heel specifie­
ke omgevingen (zoals een klas in een
speciale school of een kinderdagver­
blijf voor kinderen met een verstande­
lijke belemmering) een zeer beperkte
waarde heeft. Het geleerde wordt na­
melijk juist bij deze kinderen niet ge­
generaliseerd naar andere situaties dan
de trainingssituatie. Om die reden
wordt er in de Amerikaanse literatuur
gepleit voor het aanleren van deze vaar­
digheden in geïntegreerde'real-live'-situa­
ties (Voeltz e.a., 1983; Schutz e.a, 1984).
Kinderen met de meest aanzienlijke
belemmeringen laten over het alge­
meen weinig sociale toenaderingen
zien en reageren bovendien ook zel­
den op toenaderingen van andere kin­
deren (Rynders e.a., 1993). Het leren
beurt nemen, reageren op een ander
en positieve feedback geven aan een
spelpartner (door aanraken, lachen, of
geluid maken e.d.) zijn belangrijke in­
terventiedoelen voor deze kinderen
(Rynders, e.a., 1993). Onderzoek laat
zien dat deze doelen het beste kunnen
worden bereikt in een geïntegreerde
omgeving:
1. In een onderzoek van Cole en Meyer
(1991) werden 91 leerlingen met een
IQ lager dan 30 twee jaar lang gevolgd.
55 van hen bezochten een gesegregeer­
de speciale school. 36 van hen bezoch­
ten een speciale klas in een reguliere
school. Binnen de meeste reguliere
scholen was een gestructureerd 'peer
interaction program' opgezet, dat wil
zeggen er werden gestructureerde con­
tacten tussen leerlingen met en zonder
belemmeringen georganiseerd. Na
twee jaar bleek dat de leerlingen uit de
reguliere school evenveel vooruit wa­
ren gegaan op de gebruikelijke ont­
wikkelingstests als de leerlingen uit de
speciale school. Op een test voor so­
ciale competentie waren de leerlingen
uit de reguliere school echter vooruit­
gegaan terwijl de leerlingen uit de spe­
ciale school achteruitgegaan waren.
2. Onderzoek van Brinker en Thorpe
(1986) en Brinker (1985) laat zien dat
in een geïntegreerde omgeving kinde­
ren met de meest aanzienlijke belem­
meringen (ernstige verstandelijke be­
lemmering / ernstige meervoud ige

belemmeringen) van alle leeftijden (3
tot 22 jaar) meer sociale interacties had­
den dan in een gesegregeerde omge­
ving. In een geïntegreerde omgeving
was er veel meer sprake van gedrag
(bijvoorbeeld aankijken, vocaliseren,
reiken, toelachen) door andere leerlin­
gen, gericht op de leerling met de be­
lemmering en vanuit de leerling met
de belemmering, gericht op andere
leerlingen. Brinker en Thorpe conclu­
deren dan ook dat de kinderen zon­
der belemmering de sleutel vormen
voor de sociale integratie en sociale
ontwikkeling van kinderen met ern­
stige belemmeringen.

Generalisatie sociale vaardigheden
Ook voor kinderen zonder belemme­
ringen of met minder aanzienlijke be­
lemmeringen geldt dat het succes van
een programma voor training van so­
ciale vaardigheden valt of staat met de
generalisatie van het geleerde naar het
leven van alledag. Er doen zich daarbij
twee problemen voor:
• Kinderen passen lang niet altijd de
sociale vaardigheden die zij in een trai­
ningsprogramma hebben geleerd toe
buiten de trainingssituatie. Bij pro­
gramma's voor sociale vaardigheids­
training probeert men dit onder ande­
re te ondervangen door gebruik te
maken van oefensituaties die zo veel
mogelijk lijken op het werkelijke le­
ven. Soms wordt daarnaast een gene­
ralisatiefase ingebouwd waarin het
kind een aantal keer in de klas wordt
begeleid door een trainer (Merrell en
Gimpel, 1998).
• Generalisatie kan uitblijven om nog
een andere reden: wanneer een kind
eenmaal een negatieve reputatie heeft
blijven klasgenoten het betreffende
kind vaak negatief zien en benaderen.
Het nieuw aangeleerde sociale gedrag
wordt dan niet bekrachtigd in de na­
tuurlijke situatie, waardoor het kind
weinig reden heeft het gedrag te blij­
ven toepassen. Om negatieve percep­
ties van klasgenoten te veranderen
wordt wel gebruik gemaakt van een
combinatie van training van sociale
vaardigheden enerzijds en het laten sa­
menwerken van het betreffende kind
met een klein aantal klasgenoten aan
een gemeenschappelijk project ander­
zijds (Hymel, Wagner en Butler, 1990;
Erwin 1993; Coie en Koepil, 1990).

Training van sociale vaardigheden in
de klas
Verschillende auteurs (o.a.: Ramsey,
1991; Westwood, 1997; Erwin, 1993)

merken op dat, gegeven de bovenbe­
schreven generalisatie- en reputatie­
problemen, training van sociale vaar­
digheden in de klas ideaal is. Het kind
leert de vaardigheden in de situatie
waarin het deze ook moet toepassen.
De betrokkenheid van klasgenoten is
gegarandeerd. De training hoeft daar­
bij ook niet uitsluitend gericht te zijn
op het betreffende kind. Bovendien:
meer systematische aandacht binnen
de schoolsituatie voor het aanleren van
sociale vaardigheden en het bevorde­
ren van goede onderlinge relaties is in
het belang van alle kinderen (zie hoofd­
stuk 2.1).
Bij sociale vaardigheidstraining in de
klas hoeft men overigens niet per se te
denken aan de toepassing van een for­
meel programma, maar vooral ook aan
de informele wijze waarop veel leer­
krachten in de praktijk van alledag aan­
dacht besteden aan het bevorderen van
sociaal gedrag

3.2 Het creëren van een
ondersteunende omgeving

De rol van klasgenoten bij het aan­
leren van sociale vaardigheden
De verwachtingen, de oordelen en het
gedrag van medeleerlingen houden
negatief gedrag van kinderen met een
lage sociometrische status vaak in
stand of verergeren het zelfs. Zo rea­
geren klasgenoten veelal sterk nega­
tief op anti-sociaal gedrag van kinde­
ren met een lage sociometrische status
en negeren zij vaak hun pro-sociaal
gedrag. Het is essentieel om een der­
gelijke negatieve spiraal te doorbre­
ken. Het creëren van een ondersteu­
nende groep medeleerlingen is een
noodzakelijke voorwaarde voor het
slagen van programma's voor sociale
vaardigheidstraining. Er is een aantal
manieren waarop kan worden gepro­
beerd klasgenoten in het kader van so­
ciale vaardigheidstraining een positie­
ve rol te geven:
• Relaties met medeleerlingen kunnen
worden verbeterd door een combina­
tie van training van sociale vaardighe­
den enerzijds en het laten samenwer­
ken van het betreffende kind met een
klein aantal klasgenoten aan een ge­
meenschappelijk project anderzijds.
Coöperatief gestructureerde gemeen­
schappelijke ervaringen maken dat kin­
deren elkaar beter leren kennen, meer
op overeenkomsten gaan focussen en
elkaar sympathieker gaan vinden. Bo­
vendien is zo'n klein groepje een heel

40' DOWN+UP SPECIAL' Bil NR 48

veilige gelegenheid voor het kind om
zich van zijn goede kant te laten zien
(Hymel, Wagner en Butler, 1990; Er­
win 1993; Coie en Koepi!, 1990).
• Klasgenoten kan worden uitgelegd
dat zij door hun reacties negatief ge­
drag van een kind in stand houden.
Kinderen kunnen leren (op een rustige
manier) niet toe te geven bij agressie
en om pro-sociaal gedrag van het be­
treffende kind juist wel te herkennen
en te bekrachtigen (Coie en Koepi!,
1990; Westwood, 1997; Ramsey, 1991;
Furman en Gavin, 1989; Leyser en Got­
tlieb,1981).
• In het geval van zeer teruggetrok­
ken kinderen kan klasgenoten worden
gevraagd het kind te helpen uit zijn
schulp te kruipen door het te blijven
benaderen en positief te reageren op
initiatieven van de kant van het kind
(Erwin, 1993). Wanneer de leerkracht
positieve aandacht besteedt aan samen­
spel van klasgenoten met een terugge­
trokken kind dan blijkt de frequentie
van dit samenspel toe te nemen (Allen
en Schwarz, 1996). Blijkbaar weten
klasgenoten, wanneer zij gemotiveerd
zijn, manieren te vinden om het kind
te betrekken in hun spel.
• Klasgenoten kunnen uitstekende
modellen zijn voor pro-sociaal gedrag.
Imitatie van pro-sociaal gedrag kan
worden versterkt door de aandacht van
een kind te richten op specifieke ge­
dragingen van klasgenoten (bijvoor­
beeld: samenspelen of op je beurt
wachten), het kind vervolgens aan te
moedigen deze gedragingen na te doen
en het daarvoor positieve aandacht te
geven (Lieber e.a., 1998; Allen en
Schwartz, 1996).
• Een klasgenoot kan als buddy fun­
geren. Een buddy kan een overmatig
agressief kind helpen probleemsitua­
ties en de eerste tekenen van drift te
herkennen. Een buddy kan alternatief
gedrag suggereren of voordoen. Een
buddy kan het kind prijzen wanneer
het zich pro-sociaal gedraagt. Ook in
het geval van teruggetrokken kinde­
ren kan een buddy-systeem worden
gebruikt. De leerkracht moet een bud­
dy duidelijk instrueren in welke situa­
ties en op welke wijze hij mag helpen
(Ramsey, 1991; Price en Dodge, 1989;
Scruggs en Mastropieri, 1992).
Van al deze genoemde strategieën kan
men in de literatuur voorbeelden vin­
den waarbij deze met enig succes zijn
toegepast zowel bij 'genegeerde' als
bij 'afgewezen' kinderen en zowel bij
kinderen zonder als bij kinderen met
een verstandelijke belemmering.

'Peer-mediated' intervention
Een zeer specifieke interventie waarbij
andere kinderen worden ingeschakeld
is peer mediated intervention. Een kind
wordt hierbij gevraagd een zeer terug­
getrokken (bijvoorbeeld autistisch)
kind over te halen met hem of haar te
spelen. Het kind wordt hiertoe eerst
een aantal manieren geleerd om dit
gedaan te krijgen (vragen, materiaal
aanreiken, een fysieke aansporing ge­
ven). Er wordt in een rollenspel geoe­
fend, waarbij de trainer, in de rol van
het teruggetrokken kind, laat zien dat
hij of zij niet of nauwelijks reageert. Er
wordt uitgelegd dat het teruggetrok­
ken kind pas kan reageren als een an­
der kind blijft proberen hem of haar
uit te nodigen mee te spelen. Na het
rollenspel krijgt het kind feedback. Na
enkele sessies wordt het kind gevraagd
te gaan spelen met het teruggetrokken
kind.
Deze interventie blijkt in veel gevallen
te leiden tot een substantiële toename
van interactief gedrag van in aanvang
zeer teruggetrokken kinderen. 'Peer­
mediated intervention' is toegepast bij
onder andere autistische kleuters, ba­
sisschoolkinderen en adolescenten en
bij zeer geïsoleerde kleuters, basis­
schoolkinderen en volwassenen met
een verstandelijke belemmering
(Strain, 1985). Wederom kan worden
geconcludeerd dat kinderen zonder
belemmering de sleutel vormen voor
de sociale integratie en sociale ontwik­
keling van kinderen met ernstige be­
lemmeringen.

Voorlichting
In hoofdstuk 2.6 is erop gewezen dat
enige voorlichting over wat een ver­
standelijke belemmering/ Downsyn­
droom inhoudt zinvol kan zijn: het kan
klasgenoten helpen beter te begrijpen
wat er aan de hand is en het blijkt te
leiden tot een meer positieve attitude
ten opzichte van kinderen met een be­
lemmering (Gottlieb, 1980; Odom en
Diamond, 1998; Lorenz, 1998). Voor­
waarde daarbij is uiteraard dat een
kind niet wordt gestereotypeerd als to­
taal anders of als een zielig probleem­
geval (zie hoofdstuk 2.6.). Zeer geschikt
Nederlandstalig voorlichtingsmateri­
aal over Downsyndroom en over de
integratie van deze kinderen in het on­
derwijs is 'Iedereen is anders' (Ter­
louw, 1999). Dit lespakket voor basis­
schoolleerlingen in de bovenbouw
(inclusief een handleiding voor de leer­
kracht) is gemaakt in opdracht van de
SDS en kan door scholen (tegen uit-

sluitend portokosten) worden verkre­
gen bij de Zorn Uitgeverij (tel. 071-541
91 41/fax 071-512 02 78). Voor jongere
kinderen kan het boekje 'Ons broertje
heeft Downsyndroom', een uitgave
van de Federatie van Ouderverenigin­
gen (FvO) die ook (niet gratis) ver­
krijgbaar is via de SDS, worden aanbe­
volen.

'Special friends'-programma's
Bij de integratie van kinderen met een
ernstige verstandelijke belemmering
wordt in Noord-Amerika wel gebruik
gemaakt van zogenaamde special
jriends-programma's. Voeltz (1982) stelt
dat er bij kinderen zónder belemme­
ring eigenlijk sprake is van tekort schie­
tende sociale vaardigheden: zij heb­
ben nooit geleerd hoe zij om kunnen
gaan met iemand met een ernstige ver­
standelijke belemmering. Alleen
voorlichting geven, zonder feitelijk
contact, is in de visie van Voeltz niet
genoeg. Het structureren van de feite­
lijke interacties tussen kinderen met
en zonder belemmeringen wordt als
een meer geëigende methode gezien
om de attitude van de 'normale' kin­
deren gunstig te beïnvloeden.
In een 'special friends'-programma
wordt de kinderen zonder belemme­
ring eerst enige voorlichting gegeven
over de aard van de belemmeringen
van hun 'special friend'. Vervolgens
wordt een aantal sociale vaardigheden
besproken (met name: beurt nemen en
helpen als een vriend). Daarna onder­
nemen de kinderen met en zonder be­
lemmering in tweetallen of in een klein
groepje een aantal gestructureerde
vrijetijds-activiteiten (spelen, muziek
maken, lunchen, toneelspel e.d.). In een
'special friends' -programma worden
de kinderen zonder belemmering uit­
drukkelijk niet in een instruerende rol
geplaatst. Een 'special friends'-pro­
gramma is gericht op het faciliteren
van positieve interacties die lijken op
vriendschappen tussen kinderen van
verschillende leeftijden (Rynders e.a.,
1993; Voeltz, 1982; Voeltz e.a., 1983;
Lewis en Lewis, 1988; Kohl e.a., 1984).
Kinderen zonder belemmering nemen
op basis van vrijwilligheid deel en mel­
den veelal dat zij het een verrijkende
en leuke ervaring hebben gevonden
(Kohl e.a., 1984).

'Set-ups'
Leerkrachten op school, maar ook
ouders thuis, kunnen set-ups maken,
dat wil zeggen spelsituaties organise­
ren waarin de kans groter is dat er

41 • DOWN+UP SPECIAL· BIJ NR 48

waardevolle interacties optreden tus­
sen het kind met een verstandelijke
belemmering en andere kinderen (De
Graaf, G.W. 1996; Allen en Schwartz,
1996). Hiertoe wordt een activiteit ge­
kozen die interessant is voor het kind
met de belemmering, maar ook voor
andere kinderen. Het spel of de activi­
teit wordt, als dit nodig is, van te vo­
ren ingeoefend met het kind met de
verstandelijke belemmering, eventueel
samen met een klasgenoot. Hierdoor
kent het kind het script van de activi­
teit door en door, dat wil zeggen het
begrijpt de volgorde van de gebeurte­
nissen en heeft inzicht in de rollen bin­
nen de activiteit.
Soms zullen ook bepaalde bijbehoren­
de spelvaardigheden (bijvoorbeeld
motorische vaardigheden) moeten
worden geoefend. Wederom: ook dit
kan gebeuren met een klasgenoot er­
bij. Op het moment dat het kind de
activiteit beheerst wordt deze geïntro­
duceerd in een spelsituatie met enkele
andere kinderen. In het begin kan een
volwassene meespelen om het spel
aantrekkelijk te maken en om ervoor
te zorgen dat de structuur van de acti­
viteit voldoende helder blijft. Voor die
volwassene is het echter zaak te pro­
beren zich na verloop van tijd terug te
trekken. Het doel van een 'set-up' is
uiteindelijk het op gang brengen van
meer spontane interacties. Een 'set-up'
heeft een aantal voordelen:
• De situatie wordt rondom het kind
georganiseerd, zodat moeilijke 'entry'­
situaties (toegang krijgen bij een groep
reeds spelende kinderen) worden om­
zeild.
• Het kind kent het script en kan hier­
door gemakkelijker participeren.
• De situatie is daarmee een gelegen­
heid om voor samenspel noodzakelij­
ke vaardigheden te oefenen.
• Deelname aan een gemeenschappe­
lijk activiteit op zich maakt al dat kin­
deren elkaar aardiger gaan vinden.
• Omdat het kind de activiteit be­
heerst zal het in die situatie eerder als
competent worden gezien door de an­
dere kinderen.
Ter illustratie wordt hieronder een
voorbeeld geciteerd uit De Graaf
(1996):
'Hij wilde ook leren touwtje springen. Nou
dat vond hij ontzettend moeilijk. Hij kreeg
het touw niet echt in één draai over zijn
kop, want daar was hij niet sterk genoeg
voor, hij kreeg het niet in één sprOllg... dan
kwam hij met zijn voeten er niet o·uerheen.
Toen heb ik tussenstappen ingebouwd door
bijvoorbeeld een spel te maken waarin ik

rondjes liep te draaien over de grond met
een touw, waarbij hij dan als dat touw
langs komt op het goede moment er over­
heen moest leren springen. Dat deed ik ook
als er andere kinderen bij waren. En nou
zie je dat achter elkaar het hele schoolplein
dit soort touwspringspelletjes doet en dan
zie je ineens dat Joris door die tussenstap
die hij thuis zo vaak geoefend heeft, daar
ineens goed in is. Dan wordt hij uitgeko­
zen als draaier, uitgekozen als springer,
want daar is hij dan ineens goed in.' [moe­
der van Joris]
Tot slot: bij de in het vorige hoofdstuk
beschreven aanpak van Guralnick
(1993) om kleuters met een verstande­
lijke belemmering sociaal fantasiespel
aan te leren wordt feitelijk ook gebruik
gemaakt van 'set-ups'. Daarbij maakt
een volwassene immers de spelsitua­
tie meer voorspelbaar door het kind
expliciete scripts te leren, zoals bijvoor­
beeld 'winkelqe spelen', 'dokterlje spe­
len' of 'roodkapje spelen'.

'Cirde of friends'
In vrijwel ieder Noord-Amerikaans
boek over inclusief onderwijs wordt
wel een hoofdstuk of paragraaf besteed
aan de in bovenstaand kopje genoem­
de werkwijze (zie o.a. Downing, 1996;
Falvey e.a., 1995; Stone en Campbell,
1991). Bij de circle offriends-benadering
wordt geprobeerd een netwerk van
mensen te creëren rondom iemand met
een belemmering. Dit wordt gedaan in
situaties waarin een natuurlijk sociaal
netwerk nauwelijks voorhanden is (bij­
voorbeeld door jarenlange segregatie).
De werkwijze is als volgt:
• Om te beginnen wordt aan alle kin­
deren in de klas gevraagd vier concen­
trische cirkels te vullen met namen van
personen uit hun leven. Daarbij moet
de binnenste cirkel de namen bevatten
van gezinsleden en van intieme vrien­
den, de tweede cirkel die van perso­
nen die je aardig vindt maar niet ziet
als intieme vriend, de derde cirkel die
van mensen waar je samen activiteiten
mee onderneemt (leden van een vere­
niging e. d.) en de buitenste cirkel die
van mensen die je betaalt om met je
om te gaan (de dokter e.d.). Een naam
kan in principe in meerdere cirkels
worden ingevuld (als je bijvoorbeeld
bevriend bent met je dokter). De kin­
deren worden uitgenodigd naar aan­
leiding van hun cirkels te praten over
relaties en vriendschappen.
• Vervolgens wordt de kinderen de
cirkels getoond van een kind met een
belemmering dat geïntegreerd zal gaan
worden (of eventueel al is) in die klas.

Daarbij komt het nogal eens voor dat
er in de binnenste cirkel alleen familie­
leden staan terwijl de tweede en derde
cirkel vrijwel volledig leeg zijn. De kin­
deren wordt gevraagd hoe zij zich zou­
den voelen in die situatie. Kinderen
begrijpen heel goed dat iemand in een
dergelijke situatie zich waarschijnlijk
zeer eenzaam zal voelen.
• Daarna' wordt de kinderen de mo­
gelijkheid voorgelegd een rol te spelen
in het leven van dit kind met een be­
lemmering. Er wordt niet gevraagd
vriend te worden. Mogelijkerwijs ont­
staan er vriendschappen, maar er
wordt begonnen met het vullen van
de derde cirkel. Wie zou het leuk vin­
den om samen met dit kind bepaalde
activiteiten te ondernemen?
• De 'circle of friends' (inclusief het
kind met de belemmering) komt regel­
matig samen om te bespreken hoe het
gaat en om verdere plannen te maken.
Deelname is op basis van vrijwillig­
heid. Vaak ontstaat er wel een harde
kern van leerlingen die voor een lan­
gere periode betrokken blijft. De 'cir­
cle of friends' leidt vaak ook tot het
verbeteren van het sociale netwerk van
de deelnemers zonder belemmering.

Het creëren van een positiefsociaal
klimaat
Een ondersteunende groep medeleer­
lingen is cruciaal voor de sociale inte­
gratie en de ontwikkeling van geïnte­
greerde leerlingen met een verstande­
lijke belemmering. Dat geldt overigens
niet alleen voor hen, maar ook voor
andere sociaal minder competente kin­
deren. In hoofdstuk 2.6 is reeds tame­
lijk uitgebreid aangegeven op welke
wijze de leerkracht een positief sociaal
klimaat kan bevorderen. Hier volgt een
samenvatting van een aantal in hoofd­
stuk 2.6 genoemde suggesties:
• Positieve feedback: een beter sociaal
klimaat, alsmede een beter werkkli­
maat, ontstaat wanneer leerkrachten
zich ertoe zetten voornamelijk positie­
ve feedback te geven aan alle leerlin­
gen in hun klas (Scruggs en Mastro­
pieri, 1992).
• Respect en waardering: de leer­
kracht moet laten zien dat hij alle leer­
lingen respecteert en waardeert. Het is
daarbij cruciaal dat de leerkracht niet
gefixeerd is op de beperkingen van een
kind met een verstandelijke belemme­
ring. Het openlijk prijzen (op een na­
tuurlijke en niet overdreven wijze) van
sterke kanten en positieve bijdragen
helpt een kind met een belemmering
meer zelfvertrouwen te krijgen en ver-

42 • DOWN+UP SPECIAL. BIJ NR 4B

hoogt bovendien diens status in de
ogen van klasgenoten (Erwin, 1993;
Murray, 1991; Martin, Jorgensen en
Klein, 1998; Janney e.a., 1995). Bij res­
pect hoort ook dat betutteling wordt
tegengegaan. Klasgenoten dienen te
worden geïnstrueerd in welke situa­
ties zij wel en niet mogen helpen.
• Democratisch leiderschap: het is be­
langrijk dat de leerkracht duidelijke
grenzen aangeeft: kinderen voelen zich
veiliger wanneer zij weten wat er van
hen wordt verwacht en wanneer zij
zich beschermd voelen tegen wange­
drag van anderen (pesten e.d.). Maar
het is voor kinderen ook belangrijk dat
zij deze regels als eerlijk en zinvol er­
varen en hierop enige invloed kunnen
uitoefenen (Ramsey, 1991). Binnen de
inclusie-literatuur wordt geadviseerd
bij grote sociale problemen deze met
de leerlingen (zeker in de bovenbouw
en in het voortgezet onderwijs) open
te bediscussiëren en gezamenlijk te
zoeken naar oplossingen (Martin, Jor­
gensen en Klein, 1998; Westwood,
1997).
• Aandacht voor pro-sociaal gedrag
en het inperken van anti-sociaal ge­
drag: het sociale klimaat in een klas
wordt gunstig beïnvloed wanneer leer­
krachten de kinderen bewust maken
van het belang van pro-sociaal gedrag,
constructief sociaal gedrag benoemen
en prijzen, ingrijpen bij anti-sociaal
gedrag (pesten, schelden, dreigen,
vechten, buitensluiten, e.d.) en kinde­
ren in dergelijke situaties helpen ge­
dragsalternatieven te bedenken en te
kiezen.
• Sociale thema's als onderdeel van
het curriculum: in de inclusie-litera­
tuur (Bishop e.a., 1997; Uditsky, 1993)
wordt aanbevolen de volgende thema's
als onderdeel van het curriculum op te
vatten en deze met de leerlingen te
bespreken: respect, sociale rechtvaar­
digheid, buitensluiting en discrimina­
tie, groepsacceptatie en vriendschap.
Volgens Bishop e.a. leert de ervaring
dat hierdoor klasgenoten meer onder­
steunend naar elkaar toe worden en
minder bepaalde kinderen buitenslui­
ten. Nolet (1996) is een voorbeeld van
een Nederlandstalig programma voor
het aanleren van sociale vaardigheden
en sociaal begrip aan kinderen uit de
bovenbouw waarin aan dergelijk so­
ciale thema's aandacht wordt besteed.

Sociometrisch groeperen
Leerkrachten zouden kliekvorming
(buitensluiting van minder populaire
kinderen door de meer populaire kin-

deren) moeten proberen te voorkomen
of te doorbreken. Een manier om hier­
op invloed uit te oefenen is sociome­
trisch groeperen. Daarbij worden kin­
deren met een lage sociometrische
status in een groepje geplaatst met
meer populaire klasgenoten. Er wordt
hierbij aangeraden ervoor te zorgen dat
er niet twee 'afgewezen' agressieve kin­
deren in één groepje terecht komen.
'Genegeerde' sociaal angstige kinde­
ren zouden bij voorkeur moeten wor­
den geplaatst in een groepje waarin
een ander kind zit met een gedeelde
belangstelling. Om te bevorderen dat
er meer vriendschappen tot ontwikke­
ling kunnen komen tussen kinderen
met een verschillend niveau van
schools presteren wordt geadviseerd
in de klas niet uitsluitend met niveau­
groepjes te werken, maar juist ook met
heterogene groepjes (Hymel, Wagner
en Butler, 1990; Leyser en Gottlieb,
1981; Ramsey, 1991).

'Peer tutoring'
Peer tutorÎllg is een werkwijze waarbij
een kind door een ander kind wordt
geholpen bepaalde (veelal schoolse)
vaardigheden te leren. Vaak gaat het
het hierbij om oudere leerlingen die
aan jongere leerlingen bijles geven,
maar er zijn ook vormen van 'peer tu­
toring' ontwikkeld waarbij klasgeno­
ten met elkaar werken (Harper, Mahea­
dy en Mallette, 1994). Er zijn tamelijk
ongestructureerde vormen van 'peer
tutoring' en er zijn vormen waarbij de
tutors (degenen die bijles geven) wor­
den getraind om volgens een vaste pro­
cedure te werk te gaan. Meer gestruc­
tureerde vormen van 'peer tutoring'
leiden over het algemeen tot betere
leerresultaten voor de tutees (degenen
die bijles ontvangen) (Goodlad en
Hirst, 1989; Topping, 1988).
'Peer tutoring' wordt vaak gebruikt
voor het intrainen van basale schoolse
vaardigheden, bijvoorbeeld voor het
opbouwen van een visuele leeswoor­
denschat, voor het oefenen van spel­
ling of voor het laten inslijten van re­
kenhandelingen (McNeil, 1994). Een
voorbeeld: de 'tutor' zegt een woord
uit het spellingspakket, de 'tutee'
schrijft het woord op, de 'tutor' con­
troleert het antwoord. Bij een goede
spelling prijst de 'tutor' hem of haar
en krijgt de 'tutee' twee punten, bij een
foute spelling kan de 'tutee' één punt
verdienen door het woord drie keer
zonder fouten na te schrijven (Green­
wood, 1991).
Een ander voorbeeld is paired reading.

Hierbij worden een zwakke en een ster­
ke lezer aan elkaar gekoppeld. Door
samen hardop te lezen kan het lees­
tempo van de zwakke lezer worden
verbeterd en kan deze ervaring opdoen
met teksten die moeilijkere woorden
bevatten (Goodlad en Hirst, 1989).
In het algemeen worden in onderzoek
naar 'peer tutoring', in vergelijking met
de meer gebruikelijke methode waar­
bij de leerkracht klassikale instructie
geeft en de leerlingen vervolgens zelf­
standig werken, een aantal voordelen
gevonden:
• Het sociale klimaat in de klas en het
werkklimaat verbetert, dat wil zeggen:
er ontstaan meer vriendschappen tus­
sen leerlingen en er zijn minder disci­
plineproblemen (Harper e.a., 1994;
Goodlad en Hirst, 1989).
• De 'tutees' ontvangen meer één op
één-instructie. Zij leren meer (vooral
in gestructureerde programma's), hun
leergedrag verbetert, zij hebben een
meer positieve houding ten opzichte
van schools werk en zij hebben meer
sociale interacties met andere leerlin­
gen (Topping, 1988; Goodlad en Hirst,
1989).
• De leerprestaties van de 'tutors' ver­
beteren, (als de discrepantie tussen de
'tutor' en de 'tutee' niet al te groot is).
Het komt hun status in de klas ten
goede, het levert hen gevoelens van
eigenwaarde en zelfvertrouwen op, het
leidt tot de ontwikkeling van meer res­
ponsiviteit, empathie en sociale vaar­
digheden (Allen en Schwartz, 1996;
McNeil, 1994; Topping, 1988; Goodlad
en Hirst, 1989).
Kinderen met een lichte verstandelijke
belemmering hebben in 'peer tutoring'­
programma's meegedaan als 'tutees',
maar ook als 'tutors'.
'Peer tutoring' kan zeer effectief zijn
voor het verbeteren van de leerpresta­
ties van deze kinderen. Het kan bo­
vendien een gunstige invloed hebben
op hun sociale positie in de klas (Har­
per, e.a., 1994; Scruggs en Mastropieri,
1992; Allen en Schwartz, 1996). Ook
kinderen met Downsyndroom kunnen
in principe profiteren van 'peer tuto­
ring'. Cooke e.a. (1982) beschrijven hoe
een zevenjarig meisje met Downsyn­
droom goed meedraaide in een 'peer
tutoring'-programma, waarbij klasge­
noten elkaar in paren hielpen bij het
aanleren van een visuele leeswoorden­
schat.
Tot slot: programma's waarbij leerlin­
gen zonder belemmering 'tutor' zijn
voor leerlingen met een ernstige ver­
standelijke belemmering leiden tot een

43 • DOWN+UP SPECIAL. Bil NR 48

verbetering van de attitude van de
leerlingen zonder belemmering ten
aanzien van de leerlingen met een be­
lemmering en soms ook tot vriend­
schappen (Fulton e.a., 1994; Goodlad
en Hirst, 1989).

Coöperatief onderwijs
Coöperatief onderwijs bevat veel van
de elementen die in het voorafgaande
werden aangeraden ter verbetering van
de sociale positie van leerlingen met
een verstandelijke belemmering (of an­
derszins uit de boot vallende leerlin­
gen). Binnen coöperatief onderwijs
wordt gewerkt met heterogene groep­
jes, wordt veelvuldig gebruik gemaakt
van 'peer tutoring', worden systema­
tisch sociale vaardigheden aangeleerd
in een natuurlijke situatie en worden
gemeenschappelijke ervaringen ge­
creëerd. Door de directe interactie in
een coöperatieve situatie worden kin­
deren ertoe uitgenodigd elkaar als per­
soon te leren kennen.
In een coöperatieve situatie werkt een
kind samen in een klein groepje met
andere kinderen aan een gemeenschap­
pelijk doel. Het kind kan slechts sla­
gen wanneer de anderen in het groep­
je ook succes hebben. Door de wijze
waarop een coöperatieve situatie is ge­
structureerd (positieve wederzijdse af­
hankelijkheid en individuele aan­
spreekbaarheid - zie hoofdstuk 2.6)
gaan zij elkaar daarbij zien als onder­
steunend. In vergelijking met compe­
titieve en individualistische situaties
worden in coöperatieve situaties kin­
deren met een verstandelijke belem­
mering (maar ook bijvoorbeeld kinde­
ren uit raciale of culturele minderheids­
groepen) beter geaccepteerd, meer ge­
waardeerd, vaker als vriend gezien,
als meer competent ingeschat en meer
aangemoedigd om te participeren (Sla­
vin, 1985a; 1995a; b; Johnson en John­
son, 1980; 1981; 1986; Putnam, 1993;
Lipsky en Gartner, 1997).
Coöperatief onderwijs is voornamelijk
uitgewerkt voor kinderen vanaf groep
drie. Een Nederlands boek met veel
praktijkvoorbeelden, zij het niet toe­
gespitst op de integratie van kinderen
met belemmeringen, is Ebbens, Ette­
koven en Van Rooijen (1997). Toch is
het ook mogelijk coöperatieve werk­
en spelsituaties voor kleuters te orga­
niseren. Fad, Ross en Boston (1995) ge­
ven een aantal voorbeelden hiervan.
Zij adviseren daarbij de structuur van
de opdracht zeer eenvoudig te houden
en kleuters in eerste instantie niet in
groepjes maar in paren te laten wer-

Literatuur
l\ctOIl, H.J\t pn L. 1,Hb,1t.lIlY Il<JHBL Inlefdction tlnel
pprfornnnn'vithin (OOpPf,llivl' groups: Ffit'cl'. Oll

Ilonhandic,lpppd stLldpnls' ,lttiluc!es IO\\i.Hef their mild­
Iv nll'nt,lll~,' fl't,Hd{'d PC('fS. In: /\flI('ricdfl /ourn,JI on
,'\knfdl w'e(,lrd.ltiOf7 IH ~'1), 1(1-2 L

/\llprI, K.F. pn l.S. Sdnvar.l Il\J')('I. fIJt' f'xu'fJriofl<ll
ehild. Inc!u<;io/1 in {'dr/~, chihJho(l(1 er!uc,lt;O/l

Alh.ln\·,/Ronn. D('IIll.lf Puhli ... lll'rs.
Ashl'r, S.k. (jlJl){)1. Rl'U'll! ,1dv,lnCl'S in Ilw stlldv of

pl'l'r rl'jl'etion. 111: S.R. Ashl'f ('n]. D. Coit>. Peer
(eieetiof] in chilrlhood. C:.llllbridg('/Np\N York
C,lmbridgp UniVl'fsity Press.

'\SI1l'f" S.R., J.T f\Hkhursl. S, HynH'1 ('rl C.A. \'Villi,lnlS
~'1 ()<)O:I. P{'{'f f{'jPclioll ,lnd 100wlirwss in childhood. In
5,R. Ashpr Pil]. D. Coit'. Pt'f'r r{'jcdiof} lf1 childho()(l.

C,lmhridgl'/NE'W \{ork. Cambridge Univpr<>it)i Press
ILliIE'Y, D.H. l'n tv1. \Volprv 11 ()R,n T('dching inldflt.'"
anc! lJrt's(hoo/i'r." \,t"irh h,lmlit,JtJs. C()llImhllsiTorclnto/
London/Sydrwy. Ch,Hlcs E, I"'('rill Publisching
C()lllp.Hl~'/A. 8ell ," HOIA,'pli Comp,lny,

Hl'rgl'r, j. !](J')()I. Intt'r.H lions bet\\!('pn p<upnts dnd
Ihl'ir infdnts \vith [)O\vn syndrorlll'. In: n, CÎcc!wlti ('n
M. I:keghl~' (redl. Childrell \vith {)ml/n .'i~"'r)(/rol1Je: /,
[)(-'vc!opmt'nt,ll fJE'r.'ip('divt'. Cambridg(' Uiliver'>ity
Press, C1Illhridgp/r'-,'p\-\: York

B('rr",,'-"S 11 '1%1. All (hl1d,,'n, all "hoob. In: "l.S.
Aprrps, D.L. F('rgusoll, P. Knohlmk ('11 C '",Vood".
Crl'dfing fonwrrO\1,'-"." .'ichooI." (O(j,IV. Sforit's oi
inclu.'iiof}, chdn!-:(' clml n'n('\''1/d/. Np\\" York. Tl',lc!wrs
Collq.:(' Pres".

Biklell, D. ·:l()HS). (;ptting st,Htpd. In: D. Bikl('n {rl'd'l

ikhil'vrng fhe comp/dl' .'ichooI. Srr.lte,~i('.... !'or e(rec/ive
mdinsfw,lming. Npw York, 1"E'.1dH'r" Collpgp Prpss.

Hird, C, &. S. Huckll'Y, 1'1994i. :\1et'ting tlH' Educdfional
i"ii'f'ds o(Chi/eln'lJ H'i!h [)own\ Svndronw, /, fj,JfJcI-

!JOok (or Tp,/chers, fJortslllolJth UK. L'nivprsitv of

Porl"lllolith.
Bin!. C. ,,\ S. BlICkl('~,', ~'1 QQ7,\. ()rHit'n\'ij",/w/l(lige

ht'ho('(ft'n v"n kim/c'rt'1J mI'! ()O\\'-n<;nu!WOfl1: [en
h,/(nlhoek voor /('('rkr,J(htcll, Anwrsfoort. V,I.:.:V
Productips

Hislwp, K,f), pn K.I\. juh.1l<1 I: 1C)l)H'I. Posilivl' !J{'h,wior
support str,)lpgips. In:)\'''i\. F,llvp"r" Irl'd). IIlc!usivt' "Ild
ht'ti'rogellt'cHL<; S(!u)()ling. ihq'<; ... nH'flf. i'urrifulum .lfHi

in truction. Btlltimorcilondon. p.lUl H. Hrookps
Hishop. I<.D., K.A. lub,ll,\, \,,\i SLlinb,Kk <'11 S, Stain­
hdCk, {1l)')7:1. F.lcilit.lllf)g fril'rHbhips, In: S. StJinh.Hk
ell \V. SI,liniJ,Hk, Inc/u ion,A guide t'or ('duLltor<;
R,l!timorl', lJ,lUl ft, Krookt',>

Hooth, T I: I c)BRI. L,dwl\ ,HH! thpir COIlSPqu{'rlU's. In:
D. L,H'l' &. H, Slr<ltford (ft,(Li Currellt ,IP1Jro,lfhl'<; to
lJmvlJ \ <;\"ndro!7le. LOlldon. C.1s"pll fduc,ltion.ll
Lilllill'Cj,

Hoorh, T E'rl M. Ain"cO\\', I' 199B). From tlwln to u<; An

interl7d!iO(1d1 stuc/v' of inc!usio/1 in ('dUc,lti()ll, London.
Roullec!gt'.

Born\lpin, ,'\.-1.H. en C.S. T,Hlli,,-Lp ,\"ond.l ! 1(Hl') I.
M,llprn<l1 rl'sponsivell('s-; ,Hld cognitlvP dpvPlopnwflt
111: ,"h'H' iJiree/ion... in ehilcf [)('veloflment 4~, 4{)-hl

Hrinker, R..P., 11 (l/Fil. lntE'r,Htions H('tv\-'l'pn Sl'vt'f('h-,
,'v1Pnt.1llv RPl,Hdt'd Slud('nh ,lfld (Hlwr StudpIlts in
Intl'gr'ltl'd ,md S('grq';,ltl'd PlIhlic School Settings. In'
/\meric,JfJ }ouflul o{:\1l'nl,11 [)('ficicllC\" Wl (()I.SIl7­

194.
Brinker, R.P. t'n M,E, ThorPE', 11t)1l1)1. Fp,lll1rl'S of
In\('grdled Educ,lti(JIl,ll EcologiE'\ Thtlt Prl'dict SOCi.11
H('fuvior !\mong S{'\il'rl'ly i\-knt<llly Rpt,Hc!t'd tlnd
NOnfpt.Hc!t'd Studt'llls. In: "Amcrictln !oum,}! or "\·kntdl
{)d'ic;('!1cV ()1 12), 1i)()-lSCJ.

Broob-(;unn,]. Pil M. Ll'wi" n ()B4), I\.-btprndl
rt'\pollsivity in intpr.lcti(lf1'> with h,lnclil ,lPfwd inf,mts.
In: ChihJ ()/'vt'/opl1Jenl ~S, 71l2-7 l H

Hucklt'Y,. S.. (l,)RHI. ,1\ILlining h,l"il l'dUC,llilln,ll skilis:
rhHling. writing ,md numher, ln: D. L,HW &. B
Str,'Itford Ir('dl, Currellf dfJIJf(J'/ches fo nml'n's

svndronw. Londoll. C,ls\('11 fdllC.lIiorl,ll Limit('cL
Buckll'Y, S., ! 1(){J2:I, TIl(' Devl'lopnwnt of tlH' Child
"vifh DO\'\ill S~"ndronH': Implic .ltilln" for ItlPui\iP
Edll(,11ion, In: P,T Rogpr" ll.:.: ~A. Colt'lll.m, ..\'1f'(/ic,J1

Cdn' in ()m\i{j S,~ifl(lml1lf.', /, I)f('v('ntiv(' A1I'r!icini'

"pflHhJch, 2<J-h7 :-..JE'W York, ,~1.Hn'l Dl'kkpr, Int'.
Buckley, 5., I: 191))). [kvploping the "PPt'(h ,md
I,lllgudgt' "kilis ot Ipell.lw'r" \\-'ith [)o\',"n's "yndronw.
IJmvll SVndrnfJH'.' Rcs(',/rch ,uni Pr,letie!' I (21. () ~-71

BlHklt'\-". S" C. Bird (' 1\. Byrrw, n<jqhi. Tilt' pr.ll tlc,ll
,md tlworptil .11 \ignific .1Ilep of lt',Hiling lilpr'lcy skill"
10 childrl'n \,vith [)own s~,'ndronH'. In: j,A. Rondal,).
pprl'rd, l. 'J.H!l'1 &. .'\. ComlJl.lin (ft'(O. {)ml'n'-"
S}''f1droflH'.' 1'-,,~,d}()lo,i-;itd/, I)<;\;clwhio/o,.;ic,i/ ,I/u/

s/)cio-f'(Juc,lfion.11 pef."p('cliv'C.'i. Lontiorl. \-Vhurr
PuhlislH'rs lid.

Hukov\ISki, \,V.I\" ell B. HOld (1 t)WJ:i, Pnpularity ,md
frit'ndship: issue\ in thl'or~', mp<lSlHPn1('nt .. ~md
outconw. In: T.j. Hemdt pn C.\:V, Ladd (red). Peer
re/,Hionship ...' in <IJd(1 cJp'.'('/opmt'llt, New York/
Chiclwsler. lohn \JVilp)' &. Som.

R~,'{'rs, R. !]Q<JBI. Pl'rsonal ilfHI soei.ll c!pvt'lopml'nt for
pupil ... \vith IE'.Hlling diHiculries. In: C. Til ... lorw, L.
FloriJn l'n R. Ro,,('. Promotin,~ inc!usive practici'.
London, Routlpdgp.

Cnr,]., (1 <JBB). TIl(' dpvelopnwnt of intplligencl'. In'
D. L,lnp 8. B. Str.llford (r('(J:i. Corren! ,11Jproaches to
[)mvn'<; ,'ilr'f)(!mnH'. London. (·.lsspll Edu(,<ltiondl
Limil('d.

C.Hr, j" (19<):-)). ()mvll's svndronH'. ChildTi'1l grcJ\vin,~

up. C.lmhridgl'. Univpr"ily Press,
Ch,lpm.1n, 1.\'\/., I: I 9HH). Speci,lll'ducation in the least
rpsfrillivp environnll'nt: rv1.lins.lrt',lll1ing or ma in­
dumping? In: Austr,llid ,md Np'.,\.-' 7e.l/.1nd !oumal of

D('\,'e/olJfl1enf,lI !Ji<;.l1Jiliti('<; 14 U), 12J-l ,l4.
lol1('ll. F.C;., R. Lolall en I. (:<lt,ln/,lfitl' (1990).
Trl',lling '>I,ltus prohlpms in lilt' confH'r.tll\i(' CI;lSS­
room, In: S. Shar.ln Ir{'dl, Coopt'rativf' Lf\lmin,i-;
Th('(JTV ,/ml 1"I.'<;('<l«'h.

("oie,).D. I: I 9gS'I. Fïtting \OCidl skill" inlervPlllion to
tht, tMgE't group. In: Schrll'idpr, Ruhin ('n L('oinghJm.
Childrl'lJ\ ,u'('r rd<1tiofl<;: i.".'i{wS in .J.<;S('SS!11('nt .md
inlcrv('nlion.New York/Bprlin. Springer-Verlag.

Coit" j.D. (19(l()). lov\,'.ml\ <1 fiH'ory of pl'E'r rejeclion.
In: S.R. r\slwr en I. O. Coi('. /'('('r reiec!iof1 in chi{d­

hood. C,lmhridgp/N('\-\" York. C.Hl1l>ridge LJniversily

Pre""
Cnip, I.D. ('n C,K. Km'plllll)')()). Ad,lpting intl'rvt'ntion

10 lhe probll'ms ot' aggrc'ssivp ,Ind disruplivt' r('jl'c!t'd
c hildrell. In: S,R. ,1\slwr en J. D, Coip, I'e(>r reif:'Cfio/J ilJ
chilclhood. C<ltllhridgl',iNl'v\i York. Cll1lhridge
Univprsily Prps'-,.

Coie, LD., K,/\, Dodg(' I'n l.B. Kuper~midtI1()<)()).P('{'r
group fwh,lVior ,md socitll SI,ltuS. In: S.R. Ashf'f ('n].
D. Coi('. }'eer rejf'cliolJ in child/wod. C,lfllbridge/NC'\\,
York. C,lmhridgl' LJnivl'rsily Pr('ss.

C:olp, n.A. l'n L.H. 1\1l'~r('f, (1991). SOci,ll intC'gration
,md spvef(' di\,lhililies: ,1 longitudir1,ll ,1nal~'sis of <hild
out<onll's. In: TIH' jOlJ(ïl.J! o("!J('ci,l1 educdtion 21 U),
\411·\'> 1

Colp, D./\., I.H. Ml'\"Pf, T. Valld('rcook pn R.].
,~kQLI,Htpr, (1 I)Bb:l, IntC'rtl<lioll'> Bplwl'('n Peers \'Vilh
,md \Vilhout Sev('rp fLmdic,lpS: D~'I1,lrllics of Tp,lchpr
Inll'rvpnlion. In: ,,"mcri<,lll loum,ll of Aknt,l!
{)e/-'-cienn' (l1 12), I ()()-169.

Cookt" N.L., T.E. f-kron, Vl/.L. Hl'w.Hd en nvv. Test
! 1<JB21, Intt'gr,lting ,1 Down's Syndro!1w Child in ,1
CI.lss\..... id(' Pt'<'r Tutoring Sys\('rn: 1\ CaSt' R('IH>r1. In:
AknUI Rl'tdH/.Jfio/1 20 il \.22- 2').

Cr.",ley, SH. en IJ Spik('r 11'111\1. MotlH'r-Chilci
intl'r.1<tioll"> involving twn-VP':H-olds wilh f)own
Svndronw: A look ,lt individu,ll diff('rt'll(p" In: Chi/d
{)cve/otJnu'nt 1)4, 1{12-1.~2{,

Culll'n, S.I\-'\., C.E. Cronk, s.rv1. f'LH'shl'l, R,R. SchrH'11 ('n
R.B. Re{'d (1 (lil 1), SOCi,ll dr'vE'lopnwnl .lnd fp('ding
milt'stOlll's of young f)mvn syndronll' childrpn. In:
Ameri(,IfJ lounu/ o(Alen',ll [)l'(ifie{l<}' a~ (41, 410­
41S

C:ullningh,ll1l, C., [:19(1). S~"ndroon1 van {)o\i,""n; Cids
voor ouders van /1lon,go/Olde kinderen. L,l Rivihe &
Voorho('vp. K,lmp(,ll.

ClInningh.m" C., (199~1. V,Hi':l!Jilitpit. 111: Update nr.l,
hijltlge V<lIl ()U\vn + Up 21 Ill'nle 199Tl, 10-12.

D.lIilOn, \V pn f:. Plwlps \ 1t)WJ), Stral('gic lISPS of pppr
Ipclrning in childrt'n's educ,llioll. In: T,j. Aprnnt en
(j,\JV. L.ldd (rE'(O. Peer re!dlion.... hip-" in cl7ihl dpvc!op­
ment. :-..Jew York/Chichp<:.!pr.]ohll VViI('), ," Sons.

n,lnhy, I, Pil C. Cullell, 11lJBBl. Inll'gration anel M'1in­
stf(',lming: d r('vipw of til<' dtu .HY ol m,lin!'treJrning
,md illtt'gr,lliorl for nwnl.111)" h.lll(jic.lpped pupils. In:
EdtJcdlion.JII\\-Th%,~,vHUI, 177-19S.

f),widsoll, N. (1 ()())l. C<)(lppr,ltiv(' .HHj coll'1boralivl'
]p.Hning: .lIl integr,ltivl' ppr\pp(livE'. In: I.S, T!lolls.md,
R.A. Vill,l Pil A,1. Nl'vin. Cfl'dtiv'-'v .Hni CO 11.1 ilord fiv('
If',lfnin,~. A,lltirnorp. l\lLIl H. Brookl's.

[)odge, K.A. 1,1 (HtS), F'l("('ts of S()Ci.11 intl'r,Hlion dml

tlw ,l\\('s"nwnlof soci,d comlH'tl'nCl' in childrell. In:
Schrwidl'r, Rllbin (>11 L('dingh,lm, Childr('n's p('cr
r('I,Hiol1.<;: iS"'/fi'<; in ,/S<;t:'-".'iIlH'l1t .1nd intervl'ntion.Np,,\,
Yllrk/Bcrlin. SIJringpr-VpriJg.

Dodgp. KA, pn E. Fpldrn.1ll 119901. IsslIPs in soeial
<ognitiofl clild \ociomPlri(St.ltUS. In: S.R. Asht'r l'n J.
f), Coit', P('er rejl'c/ion in <!JUdhoor!. C.1mbridgc'/Np\-\'
Vork. C.1mhridw' LJniversity Prpss

[)owning, j.E. (1 <)()(d, Inc!uding srurlt'nt.<; \-vith S('\-"{'re

,md multiple di d1Jilitie<; in I~pi(dl c!,/ssrooms. Pr,}cfi­
c.11 strd!f'gips tiJf te.1C!H'T'i. B,lltil1lorp, Paul H, Brookp\

45 • DOWN+UP SPECIAL· Bil NR 48

Duni"!,, K.H., Z Storwman ('n M,L. Cmtrcll 119BO!.
SOCi,ll inter<lction of ('xn'ptional and othpr children in
<l n1,linstrpamed preschool d.lssroolll. In: Excepfion,ll

eh/ldrm 47 121. 112-141
[)yckens, E,M" R.M. Hod.l!,!, ('n D.W Eva", 11 '1941.
Profiles Jnd dpvelopnwnl of ,Hlaptivl' Iwhavior in
children with Do\-vn Syndrome, In: Americal1 Journal
on A1enfal Refardation 9R (')), SRO-SH7,

Ebfwns, 5., 5, Ettpkoven pn I. van Rooijpn (P)97).
Saf1H'mverkend I('{('n. Praklijkbo('J....Croningen.

Wotll'r\-Noorrlhofi.
EichingC'r,]. i19901. Coal slruclufC ('ffl'c1s on SOCi':ll
illtl'r,l(lion: nondisableo and di<>ahll'd elefl1enlary
sludenls. In: Exceptional ehilriren Sh l,S), 40H-41 h.

Erwin, P. (1 g(U). Friend<;hip and peer relations in
<hl/dren, Chiscst('r/Ncw Vork, John Wilt,\, /; Soo,.

F,ut, K.S., M. Ross pn I. Boston, (1991). We're S('tter
Together: Using COOPN,ltive Leilrning to Te,1Ch 50("i,11
Skilis 10 Young Childrl'n. 111: Tc,H!ling EJ<.ceptioll.1/
Chifclren I.sumnwr lQ9Sl. 2B-J4.

F,llvl'Y, M.A. pn M. CrE'not-Sclw'y('r (199Bl. Instruclio­
nal slr,ltegi('s. In: M.A. Falvey (r('(j) , Inc1usive ,1nd

he/('rogeneous sdwolin,g. A"isessment, curriculunl .lnd

insfruction, Hd!timore/Lonoon. Paul H, Brookps
F':llv('~I, M,A, ('n R.L. Rnsenfwrg (lCJ'JHL f)evploping
and fostering t'ril'mbhips. In: M.A, Falvey (red).
1/1{'lusive ,Inel h('/('rcJ,gl'/?{'ou.'i schon/ing. AS.'if's.... ment,
curriculum anrl in<;tructiof1. Baltimore/London. Paul
H. Rrookps.

F'livpy, M.A" M. Forese j, ppafpoint Pil R, L.
R.ospn!>erg (199S). Building conrwclions. In: \.S,
fhous,lIld, R..A. Villa pn Al. Npvin. Cr(,dtivi!Y' ,md
('Olldhor,l/ivf' leaming. HaltimorC', P,lul H. 8rook('<;.

Farmpr, T.Vv'. en E.M.Z. F.unll'r (19961. SOCi,ll rl'lation­
\hips of students with l'xcpption<llili('s in rl1,linSlreanl
c1,lSSrllOfllS: '>oeial npt"vorks ,1Ild hOll1ophily. In:
[xceptioflclf Childn'n h2 Lr, I, 4~ 1- 4S0

F<'kk('"1..1.., E.H. \lprrips /; R,A lIir,,,ing, 11'),)B!. 1\

n,ltion-\Jviop study inlo Hpallh RC!,ltl'd quality of Lift'
oIRqOl) in chilc!rpn with [)O\vn syndronw. In: E.A.B
dl' Graaf, A. Vl'rIl1Ppr, H.S.A. Hl'VIl1,1rls &. M.I.M.
Schuurmdn (rpd). {)mvll S}'/l(!rome lwhinr! tlw rI~ik('-".

1(,<;l'.lrch in TIJi' l\I(,thcrlands. Amslerdclnl. VU

L!nivl'rsit~' Prpss.
h'rguson, n.L. 11 99!>l. Is it incilision yet? Hursling Ilw
huhhlps. In: M.S. B('rrps, D,L. Ferguson, P, Knoblock
en C. \'Voo(k Cre,lting fOfllorro\v\ sdwol.'i 'oday.
-';tori(,s o(inc!usion, challge ,wd rt'fJ('~1,'.11. New York.
Tl',Hlwrs Colleg(' Press.

rlorian, L. 11 9QBI. Inclusive pr,Htin': vvh<l!, why anel
how? In: C. Tilsforw, L. Florian en R, Rose. Promofing
inclus;ve INddice, London. Roulipdgl'.

Fox, N.E. en J.f. Ysspldykl' (1 <){)?'!. Implenwnting
inclu!'ion ,1tlh(' i\'1iddle S(hooi Lpvt'l: (l'ssons forrn a
n('g,ltiv(' pxamplt'. In: [xCf'ptiof1a/ Childrf'n 64111.
Ht-'JB.

Fuchs, D. en L. S. Fuch\ (1994). Inclusivl' schools
movpmpnt ,1 mI tlw radic.lliz,ltion of Spt'Ci,ll pduC<ltion
rpfnrm. In: Exc<,ptional Chllrlren hO !4'l, 2lJ4-W9..

Fullon, L., C. Ll'roy, l'kL. Pincknl'Y pn T, V'h'l'kl('y
1:19Q41. Pepr l'dUL1tion p.ntrlC'rs. In: Teaching
EXCl'ptiondl Chilcln'n 1994 (lllnwri. 6-11

rurm,lr1 \V <'n L.A. C,lVin 1'1 <JW)). Pet'rs' influt'ncl' on
.Hlju-;tnwnt dncl dpvelopnwnt. In: T.l. lkrnclt ('n C,\'\'!
L,ldd frNI). {Jper rcl,ltionships in ehild d('ve/opnH'nt.

Ne"..... York/Chichester, lohn VVilt'~1 & Som.
Furrn.:ln VVo ell P, Rohins 1:19RSl. \Vh,lt'" tht' point?
Issu('s in tht' scledion of Irc,ltnwnt ohjp(\ives. In:
Scl1rwiol'r, Rubin Pil Lpdinghatll. ChihJrpn's p('er
r('lafion : is....u(, ...' in ,lsse...·sn?('nt <1(1(1 int('rvt'f1tiolJ. Nt,\,\,

York/Bprlin. Springt'r-Vprlag.
Gi,1rlgr('co, M.F" Cl. C1onigl'r, R.E. Dpnnis en S.\I'''/,
Ed(>Im<lr' (1 Q')')'!. Probll'nl-solving melhods to tacilittllc
inclusivl' pduc1tion. In: l.S. Thous,lno, R.A. Villa pn
A.1. Nf'vin. Cn'.Itivit,v dnd coll,lhordtive h\lmin,g
A.lltimore, I\lld H, Brookes.

Cihbs, M.V.en J.C. Thorpl' (19fH,1. Pprson.1lity '>Ier('o­
type' of Iloninslitlltioll.llin'd 00\\/11 SyndrollH' Child­
rpn. In: Am{'ric,lf) !oum.l! on Aknt.J! R('t,lfd,ltion H7
(h), hO 1-60.1.

Coodl.Hl, S. en H. Hirsl (1 (lB<J). Peer Tutoring; ,I ,~uidt'

to le<lming b~i f{,.1ching.Londnn/N('w York. Kog,1I1
P.1gp/Nichols Puhlishing

CottliC'h.]. (19HOI, Irnproving ,lttitudl's 100'V.Hd ret<HdE-'d
childrpn hy LJsing group discussion. In: E.\cl'pfion.l/
ehildren 47 (2'1, 106-111

c;r,l,)(, E.i\.A. dp, 1:1991.1). V.lIl mongol('n n.1M kinde­
ren nwt Down'\ syndroom, d('pl 2: Stl'rpolYPl'n, 111'
{)O\-vn .Ind Up 14 (zonlPr, 1Q9 1), 1-L

c;r,l,ü, E.A.B, dp, (1{)91bl. V,lIll11ongoll'n n<1<H kindp­
ft'n nl('t Dov.rn'.s syndroom, de('IL Ondersch'ltling.
111: /Jown .mrllll' 1S Ih('ri,t, 1')()11, I-S.

(;r,l.1f, E,A,B. dp, (199.L1). Integri.1tie, \'\"~lf hl't('kellt d,lt?
In: {)OWIl C'n Up 24 ("vinter l(Fn;, l)-11

Craaf. LA.A. dp, 119q~h:l. Ti('llpr~ met f)owrY's
syndroom. \'\/at mogen "Vl' vprw.lchtpn? In: Upd,ltp
m.2, hijl.lgC' V,Hl {)0\\/f1 + Up22 (/onwr 11)<)]'1, 1-6.

Graai, E.A.B. en M. de Graai 11'1%). far/y interl'en­
(ion. Ce\v()on een alerte manier van opvoeden.
Amersfoort. V&V Producties.

Graai, G.W. de, 119961. Mi}n kind gaat naar de
gewone school. Integratie van kinderen met een
verstandelijke belemmering. LplJven/Amersfoort.
Acco.

Graai, G.W. de, (1998a). Students with a develop­
mental rlisability, particularly Down synrlrome, in
regular eoucation: parents' ideas ana approaches. In:
E.A.B de Graai, A. Vermeer, H.S.A. Heymans &
M.l.M. Schuurman (redi. Down s}'ndromc hehind the
dykes. Researrh in The Netherlands Amsterdam. VU
University Press.

Graaf, G.W, de, 11998bl. Supporting integrated
eoucation: experiences of special dav care centres. In:
LA.B de Graai, A. Vermeer, H .S.A. Heymans &
M.I.M. Schuurman Iredl. Down syndrome hehind the
dykes. Research In The Nether/ands. Amsterdam. VU
Universily Press.

GrJai, G.W., de, 11998cJ. Down-syndroom. In:
Vademecum Zorg voor Verstandelijk Gehandicapten
Idecember 199811210 pl-35.

Greenwood, C.R. (1991 J. Classwioe Peer Tuloring,
In: Reading, Writing clnd Ledming Disabilitics 1991
(7). lOS-In.

Cresh,lm, F.M., (19B2l. Misguided mainstreaming:

The case for social skilIs training with handicaFJJ->cd
children. In: fxeeptional Chl/dren 54, 415-425.

Gunn, p .. 1198a). Speech and language. In: D. Lane
& B. Stratiord Ired). Current "pproaehes to Down's
.syndrome. London. Casseli Educational Limited.

Guraln/ck, M.J., (1991 I. The next decade oi research
on the effeetiveness of early interventiol1. In:
fxceptiona/ Chi/dren sa 121. 174-183.

Guralnick, M.I., (19911. DevelopmentJlly Appropriate
Practice in the Assessment and Intervention of
Children's Peer Relations. Topics in eariy' ehildhood
special education 13 (3), 344-371.

Guralnick, M.)., 119951. Toekomstige ontwikkelingen
in early intervent/on Ivroeghulp). In: Update nr.1 0,
bijlage van Down + Up 30 (zomer 19951, 2-10.

Guralnick, M.I., 119961. Future directions in early
intervention for children with Oown's syndrome. In:
J.A. Rondal,). Perera, L. NJdel & A. Comblain (red).
Oown's syndromc: Psychologieal, psychobiolol{ical
and socio-educ.ltional perspectivcs. London. Whurr
Publishers Ltd.

Guralnick, M.J. en I.M. Groom, (19871. The Peer
Relations of Mildly Delayed ,md Nonhandicapped
Preschool Children in Mainstreamed Playgroups. In:
Chl!d Development 58, 1556-1572.

Guralnick, M.J. en E. Weinhouse, 119841. Peer-Related
Sociallnferactions of Developmentally Delayed
Young Children: Development and Chi.Hacleristics. In:
Deve/opmental Psyeh%gy 20 (5), 815-a27.

GurJlnick, M.I., R.T. Connor, & M. Hammond (1995).
Parent Perspectives of Peer Relationships and Friend­
ships in Integrated and Specialized Programs. Ameri­
can joumal on Mental Retardation 99151,457-476.

Guralnick, M.I., R.T. Connor, M. Hammond, J.M.
Gottman en K. Kinnish (lY9S). lmnlPdiatC' eHeets ol
mainstreamed settings on the social interac:tions and
sociaJ integration of preschool children. In: American
joumal on Menta! Retardation100 (41,359-377.

Hahn, H.(1997). New Irends in disabilty sludies:
implications for educational poliLY. In: D.K. Lipsky ('n
A. Gartner (1997). Ine/usion and school a.'form.
Transforming Americ,l's classrooms. Baltimorp. Paul
H. Brookes.

Harper, G., L. Maheady en B. M"llette (1994). The
power of pepr-mediated instruction. In: J.S. Thollsand,
R.A. Villa en A.1. Nevin. CredtivÎty' .lnd collavoralil,,'('
learning Baltimore. Paul H. Brookes.

Harris, S., e. Kasa", M.D. Sigman (1996). Joint
attenlion dnd 1.H1guage gains in children wilh Down
Syndrome. In: Aml-'rÎcan lournal on Mental
Retardation 100 161, 608-619.

Hegarty, S., (1987). Meeting Special Needs in Ordinary
Schools: Ao Over",ew. Casseli Educatlonal Limited,
London.

Hodapp, R.M., (1997). C:ognitive Functioning: Issues in
Theory "nd Praclice. In: S.M. Puesrhcl & M. _ustrová.
Adolescents wÎth Down syndrome: Tow.lrds a More
Fulfillin~ Life. Baltimore/Londol1. Paul H. Braokes
Publishing Co.

Hoekman, J. & I. E. Van der Kleij, (1998). Parents
looking (or assistance. In: LA.B de Graaf, A. Vermeer,
H.S.A. Heymans & M.LM. Schuurman Ired). Down
syndrome behind the dykes. Research in The
Netherlands. Amsterdam. VU University Press.

Hops, H. en M. Finch 119851. Snci,,1 competence and
skil!: a reassessmen!. In: Schneider, Rubin en Leding­
helm. Chilrlrpn's peer relations: issues in aSSé'ssment
and intervention.New York/Berlin. Springer~VerIJg.

Have, G., van 119971, Hpt rerht van a/Ie kinderen.
Inclusief onderwijs. Het perspecrit~fvan ouders en
kinderen. Leuven. Acco.

Hymel, S" E. W"gner ('11 L.I. Buiier i 1')'!(J).
Repul.IticJIlal hias: View from the peer group. In: S.R.
Asher en I. D. Coie. Peer rejeclion in ehddhood.
Cambridge/New Vork. Camhridgp Univprsity Press.

Idol, L. (1997). Key questions rel,lled to building
collJbordtivp êlnd inclusivp schools. In: loumal of
Lmming O"abihtit's 10 141, 3B4-],)4.j

JacupcJk, J. (1993). lnnovative classroom programs for
full inclusion. In: J.W. Putnam (red). Cooperat/ve
leaming and strategies for inclusion. Celebratinp, diver­
sity in the clJs!>room. Bdltirnort'. Paul H. Brookes.

Idnney, R.E., M.L Sm'll, M.K. Beers en M. Raynes
(1')95). Integr,lling studpnls with moderate ,md seVl"re
disabiJifies into genf'r.ll t'ducdtion classes. In:
fxceptiona/ Children 61 (SI, 42.5- 439.

Jpnkinson, J.C, \ 198.1). Correlates of Sociometrie Status
Among TMR Children in Regular Classrooms. In:
Amcrican Journalof Mental Oeliciel)cr BH U), 332­
135.

lohnson, D.W. en R.T. lohnsnn, (1980). Integrating
Handicappcd Studcnts Into the Mainstream. In:
fxceptiona! Children 47 (2), 90-98.

lohnson, R.T. en D.W.lohnson (19811. Building
friendships bpt\veen handkapped Jnd nonhandicap­
ped studenls: effect of cooperdtive anel individualistic
instruction. Jn: American Educati()flal Research
jourrJal18 (4), 415-423.

Johnson, D.W. en R.TJohnson, (1986). Mainstreaming
and Cooperalive Learning Stralegies. In: Exceptional
Chi!dren 52 (61, 553-561.

lohnson, D.W. en R.T. Job",on 119901. C:ooperative
learning and achievement. In: S. Sharan (red) .
Cooperative Learning. Theory and re!>earch.

Johnson, R.T. en D.W. lohnson (1995,1. An overview of
cooperative learning. In: l.s. Thousand, R.A. Villa en
A.1. Nevin. Crcativity <Jnrl collaborative learning.
Baltimore. Paul H. Brookl·s.

Katad", H. en G. Miron, 11990). EducatieJnal
Inlegration for persons wilh handicdps: el conceplua!
discllssion. In: European loumal ol Special Needs
fducat/on 5 (2), 126-135.

Kelly, B. (1995). Student disruplions in the cooperative
classroom. In: 1.5. Thousand, R.A. Villa en A.1. Nevin.
Creativity dnd collahorative Icarning. Bahimore. Paul
H. Brookes.

Kelly, B. en I. den Olter 119911. BeYOlld behaviour: a
case of social intervention strategj(,s for a studenl with
chJllenging behaviours. In: G.L. Porter en D. Ricbler.
Changing Canadian Schools. Perspcctivf:'s on
dlsi.lfJiJit~' ,lnd inc/usio/1. North Vork, Canada. The
Roeher lnstitute.

Kleij, JE" van der, J. Hoekman, E. Retèl & M. Van der
Velden, (1994). Uw kindje heeft DO""n's Syndroom.
Leiden. Wefenschaps\'.'inkel Leiden.

Klie\ver, C. i 199Ra). SchooJinJ-: children with [)O\it.'f1

Syndrome. Tow,net dn unr!erstdnding of possibiJitv.
New York/London. Teachers College Press.

Kliewer, e. 11998bl. Citizenship In th" literate
[ommunity: An ethnography of children with Down
Svndromp and thc \""rillcn \'\'oro. In: Exception,11
ehildrell 64 121, 167- IIlO.

Klift, E., van der, en.N. Kom (1995). Bel'ond
bcnevolence: irielldship and th" polities oi help. In:
l.S. Thousand, R.A. Villa en A.1. Nevin. Creativitv alld
collaborativf' ledming. Baltimore. Paul H. Brookes.

Knight, G.P. en E. Morton Bohlm"ijer 11990).
Cooperative learning and achievmenl: mcthods for
assessing causal !TICCh,lnics. In: S. Sharan (red).
C()operativ(' Lcarning. Theory ,md research.

Kobl F.L" L.C. Moses en B.A. Stettner-Ealon (1984). A
syslematic training progr,lm for teaching nonhandi­
capped sfudents 10 he instructional trainers of severe­
Iy handicapped schoolmates. In: N. Certo, N. Haring
en R. York. PubJic school intep,ration ol.wverely
handirapped students. Baltimore. Paul H. Brookes.

Kuczynskl, L. en C. Kochanska 119951. FUllction and
content of maternal demands: Devclopmental
significanee of eady demands for compC'tent action.
In: Child Development 66, 616-628.

Kupersmidt,).B.,).D. Coie en K.A. Dodge 11990). The
role of poor peer relationships in the rJevelopment of
disorder. In: S.R. Asher en J. D. CoiC'. Peer r{'jection in
childhood. Cambridge/New Vork. Cambridge
University Press.

Laoci, G.W. (1985). Documenting the ('Heets of soeial
skill training with children: process Jnel oulcome
assessrnenl. In: Schneider, Rllbin en Lcdingham.
Chifdren's peer relations: issues in Jssessment and
intt.'rw'ntion.Ncw YorkJBerlin. Springer~Verlag.

Ladd, C.W., J.M. Price en C.H. Hart (1990).
PreschooIers' behilvioral orientalions dnd patterns of
peer contact: prediclivl:' of peer stdlus~ In: S.R. Asher
en J. D. Coie. Peer rejt.'ction in childhood. Cam bridge/
New Vork. C<lmbridge Universily Press.

Lamb, M.E. en A. Nash (1989). Iniant-Mother
attachment, sociability, and peer competencc. In: T.l.
Berndt en C.W. L"dd Iredl. Peer re/atiemships in chi/d
deve/opmenf. Ncw YorkJChichestcr. /ohn VVilpy &
Sons

46 • DOWN+UP SPECIAL· BIJ NR 48

Lmdry, S,H .. P,\'V. Garner, D. P'lrie en P.R. Swank
(1994). Fffpcts of social context and mothers' reques­
ting st ra tegi es on Down's Syndrome children's social
responsiveness. In: {)('\-'e/opmental Psychology JO (2),

291-102.
Laws, G., S. Bockley, C. Bird, I. MacDonald en I.
Broadley, (1995). The influence of readin~ instruction
on language anti memory development in children
with Down's syndronw. Down Syndrome: Research
alld Practice .1 (2), 59-64.

Laws, C., M. Taylor, S. Bennie, & S. Buckley 119961.
Cl,lssroom heh.lViour, language competence, and Ihe
an:eptance of children with Down syndrome by their
mainstream pl'c'rs. Do\-vn Syndrome Research and
Practice, 4 UI. 100-112.

Leffer!. l.S. en C.N. Siperstein (1996). Assessment of
social-cognitive processes in children with mentaJ
retardation. 111: Anwrican joumal on Mental
Retardation 1DO (51, 441-455.

Lewis, A. en V. Lewis 11'1881. Young children's
attitudes, after a period of integration, towards peers
with spvere learning difficulties. In: Eurupf.'an loumal
of Specia! Needs fdLication 1 13), 161-171.

Leyser, Yen). Gottlieb 119811. Social status improve­
ment of unpopular handic<lpped and nonhandicapped
pupiIs: a r('vlew. In: The f/ementary- School jooma!
81 (41, 228-216.

Lleber, I.. K. Capeli, S.R. SandJII, P. Wolfberg, E. Horn,
P. Bee km,," (19981. Inrlusive preschool programs:
Teachers' belieis alld pracllces. In: Ear!y Childhood
Research ()uarterly lllll, 87- 105.

Lipsky, D.K. en A. Gartner (1996). Inclusion, school
restructuring and the remaking of american society.
In: Harvard Erlucational Revie'v.... 66 (4), 7h2~79&.

Lipsky, D.K. en ,\. Gartner 119971. Inr/osioll and
!>chool reform. Tran:-;tórming America's e/assrooms.
Baltimore. Paul H. Brookes.

Lorenz, S. (1998). Childrcn \-vith Omvn's Svndrorne.
A guide for teachers and learning support assistents in
mainstream primdry dnd secondary schools. London/
David Fulton Publisbers.

M"honey, G. en A. Powell 119881. Modiiying parellt­
('hiJd inferaction: Enhancing th(' rl('velopment of
handlcapped children. In: The journa/ ot Special
fducation 22 {11, 82-96.

Mahoney, G., S. Fors en S. Wood 119901. Maternal
direclive behavior revisitl'cL In: American journaIon
Menta} Retardatian 94141. 398-406.

M<lrfo, K. (1990). Mdtcrnal direcliveness in inler<ll'tions
with mentally handlcapped cbildren: An an"lytical
((Jmmentary. 111:)ouma! of Child Psyeho!ogv' and
Psychiatry:l 1 (4), 531-549.

Marotz Ray, B., (1 (85). Mcasuring the socia! position
of th(~ mainstreamed h,lndicappC'd child. In:
Ex.c(']Jtiona! Children 52 ('1), 57-62.

Marlin I., e.M. largen,ell en I. Klein (1998). The
promise of friendship for students with disabilities. In:
C.M. Jorgensen. Re.~tructurinl{ high schools fur alJ
students. Baltimorc. Paul H. Brookes.

Matsoll J.L. en T. M. DiLorenzo I1YHh). Social skills
training ,lnd mcntal handicap and organic
impairrnent. In: C.R. Hollin en P. TrowE.'f (red.).
Handbook ol soci,ll skill:-; traininJ.:, volume 2: clinical
applicatiof1s dnd 'ww dir('ctions Oxford/New Vork.
Pergamon Press.

McNeil, M. (1994). Creelting Powprful Parlnprships
lhrough ParlnL'r Learning. In: /.S. Thousand, R.A. Villa
en A.!. Nevin. CrecJtivit.~, eind colla!Jorative learning.
Baltimore. Paol H. Brookes.

Merrell, K.W. en C. A. Cimpl'II1'1'181. 50ci,,/ ski/Is ai
childrf.'n dnd ado/escents: conceptuaJizat;on, <15Sf.'SS­
ment, trf.'atment. Mahw<lh, Ncw Jersey/London.
Lawrence Erlbaum AssociJtes.

Miller, N. en H.l. Harrington (1 (90). A siluational
identity perspt'ctive on cultural diversity and team­
work in thp classroom. In: S. Sharan (red),
Cooperdtive Ledrninl{. Tht:>orr and research.

Mittler, P. en P. Farrell. 119B7I. Can ehildren wlth
severe learning difficulties be educated in ordinary
schools? In: European journ.Jf of 5pt.'cial Nef'ds
Education 2 141, 221-236.

MlZe, I. en G.W. Ladd 119')01. Toward the develop­
ment of succesful social skilIs training for preschool
children. In: S.R. Asher pn J. O. Coie. Peer rejectiofl În
childhood. Cambridge/New Vork. Cambridge
University Press.

Murray, M. 11991 J. Th" role ai the c1assr<JOm teacber.
In: C.L. Porter en D. Richler. Chdnginx Canadian
Schools. Persp(ytil,,'L's on disdbility anrl inc1usiun.
Norlh Vork, Canada. Tbe Roeber Institute.

Navarro, F. en I. CJndel, (1 '192). Een lees-tJal-
programma voor kinderen met OO\\ln's syndroom. In:
E.A.B. de Craaf tred.). Kinderen met DO\l\in's
.<;,vndroom leren lezen en schrijven. Stichling Down's
syndroom. \/\/anneperveen.

Nolet, H. (19%). S"n><'llSpe/ tegenspel spel. fen
speels{' methode voor her adnleren van .<;ociale
v,J,)(digherien In dl' kIdS. Tilburg. ZwijsE.'n.

Nu..sb,lllnl, rv1.c. (I Q(l71, lilt' rrd}~l!jl ... of ,~(I()dnn~

l.ud_', ,}{)(J ('{hies in Creeh fr,}~t,(/V .11)(/ p1Ji/o<;ophV.

Cambridge. C,Hllbridgp LJniver~il~' Pres~.

Odonl, S.L. pn K.E. Oi.1nlOnd (l<)(}B,I. Inclusion of
~'oullg childrl'n with Sl){'ci[ll IlPl'ds in p.Hly thildhood
pdUc.ltion: tIlt' rl''il',uch IMSP. In: Lulv Chilelhood
I<l'.'iedrch Qu.lrtcrfv 11 (1),~-2)

()el ...vein, P.L., (1995). Tedchil1~ re,nJing to childfen
~vÎfh {)own s}'/!(/rome: ,1 guide fór p.1fel7(s ,uni
1("lChers. VVoodbine House. (3ethesda (USA).

Ok,lg,lki, L., K.t. DidnlOnd. S, J. Kontos, L,L. Hestl'nl's
(ll)l)B). Correl,ltcs of young children's inter,Ktions
vvilh cl[l~sm,ll('s ...vilh disdbili'ie~. In: Ear/v Chileihood
ke<.;edfciJ ()u.lrtC'r/v 1J 1.11, h7-B6

()rlitk, T, I: 1(79). Tlu' (·()opl'r.1ti~,"('sporls ?\' ~dmt'''
lwok. C1Jallen,L;(' \,vithout com(Jl'fitiofl, London.
'-Vritl'rs dl1d Rl',l(k'rs Publi ..hing COoIWr<1tivt,

()rli{:k, T, 1:19B()). S{Jl'lcl1 /(mder \Vinfl('n. Uilge\/l'rij
IJr'rl H"kk,'r.

I\Hkl'r, J.C. l'n I.M, Cottm.lIl 11 9B91. Smidl .1Iul
{,Illolioll,ll d{'vt'lopnH'rlt in <l rd<llion,ll context. In: T.I.
Benul! Pil C.\N. Ldrld (fed(Pc('r fe!,lfionships in ehild
(If'vl'!opmellt, New York/Chichpsler. john \Vill'Y &

Sons.
Pictl'rSl.', ,'''1. l'n Y CE'nt{'r, 11 9f141. TIl(' integr,llion ol
l'ighl [)OV.'I1'S Syndronll' Childrl'1l inlo f('guL1r ..,chools
In: Austfali,} dnd ,'\Jl'~\' /c,J/,IfJ(I joumdl o({)evl'/o(J­
menr.11 ()i.<;,lhilitip" I () 11), 11-20.

Pil'tprsp, 1\\. l'll R, Tn'lo,H (I ()()7,1, Kff'ine Stapjes. f"n
('.Jr/~, int('n'ellrion-pm~f.JnHnd(\''I(){'ghul'J·) voor
kim/efen mei e('n ()fJ!~vik/..cI,ngsd(h!Pf.<;f,HH/,

Anll'r ... loort. V8.V Productit's
Pijl, S.I.P. l'\: i\,1.J\1. SChpl'pstr.l, I: 1qqH:l. Piorwl'ring in
intC'gr,llion: Pupil... ilh Down syndronH' ,lllending
regul.H educdtioll. In: t,A.B dl' Cr[l<lf, A. Vl'rrlWl'r,
H.S.A. I Ie'ylll,lfl 'i & 1\,1,1.,'\..1. SChllUrll1,ln I:rl'd). nOH'n

syrulmnw !whind thl' drh'_<;. kc<.;e,1fch in The
,""t'fiJPr/.lf)(/.s. Ams!l'rddnl. VU University Prl'ss.

Pomplun, tv1. (1 ()97). V\illl'n 'itud('nls wilh ciis,lbililil's
pdrlicipdte in c()opl'r.llivl' groUI)S, In: E\T('pfiof1,iI
Children h4 11), 4{)-~B

Porter, C.l ,M. V\/il ..on, B. Keil\" en J. dl'n Oltl'r
(1991). Prohll'nl Soh/ing TPdnJS: ,llhirty-minulp p('er­
Iwlping nH){!l'l. In: C.L. Portl'r l'1l D. Richll'r. Chmg­
illg (.lnddi,lIl S'c!lOok fJerspl'ctive<; on (fi"ahility anrl
i/H/u.'iiun, North York, (",II1[Hl,1. Tlll' Roeher Instituh'.

Pri{l', j.M.l'n K.I\. [)odge (19WJ). h'<'rs' eOlltrihutions
tn (hildH'n's soei,ll m.ll,Hljuslprlll'111. 111: r.j. Bprndll'n
C.\'V LHld npdl. P{'cr fd.1rÎonship." ilJ child ell'Ve/OP­
ment. '\J('''''': York/Chiclll'stl'r. John \:Vi!Py &. Sons.

Put,lILlL,]\1, pn A.H. Hl'flin 11qqO'!. Parenl-child
intl'r[lctioll. In: S.R. l\slll'r l'rl). D. ('nip. H'N re;ec!ion
in chih/houd. C,Hllhridgl'/,\Jl'W 'r'ork. C.:lnlbridgp
Univ<'rsitv Prl''''s.

Pul,lll,l7, M. en i\. V'/,lSSl'rm,Hl I: 1ql)()). Childrl'r1's entry
bph,wior. In: S.R. i\sher {'n j. D. ("oil'. Peer fejt'cfion
in e!Jihlhood. Cdrnhridge/New 'r'ork. C,lmhridge
Uni'v'ersity Prl'~s.

Putl1,llll, I.V/, !1l)9l). Th<' proc<'s of c()oppr,ltivl'
leMning. In: J.'-V. PlItn,lm (reeli. COO/J('f.ltiv(' /caming
,md slrdtegi('s {ur inclu<;ion. C('/ehr"ting div'('rsitr in
tlw c1,L<;<;room. fLlllimorl'. P,H11 H. Brookes.

Putll,lnl, I,\'V. Pil 1..1. Spl'IKirll'r (1 l)l)~). Supporting
YOllilg childrl'n's c!('vl'lopnlpnllhrough cooperative
<lctivilil'S. In: J.\'\'!. Putn,un (rl'ell. COO/J('f.ltivc /('.1fflÎng
dnel sfr,l!pgi(''' fOf inc!usiol7. Celehroltif11i riÎver'''it}' in
fhe c!,lssmum, RaltinlOrp. !',lUl H. Brookl's.

Putn<lm, J.\V., I.E:. Rynd{'r~, R,T. Johnson en D.VV
johnson (1 9Wn. ("oll,lIH)f,ltivl' skill instrueliorl for
promoting positivl' inh'r,lCtions fwtv\/('pn nll'nldll~,

h,lIldicdPfH'd ,1nd nonh,lIldic.lpped chilrlr{'n. In:
f\cl'pliofl,l! ClJihlrt'fl S,S 1(J),S")()-Sr;7.

Ra mst'y, !'. C;. (1 (}q 1). lvldking rri('nds in sc hoo!;
promoting I)('t'r rd.ltitJlh/lI"JS in ('tlriv chihlhood, Npw
York. Tp<H'flt'rs Colll'gl' Press.

Rl'l's, S., V[Hl, Pil M. Eli('IlS 1]<j941. /m'}', een ki{ul/e met
het <;pJ(/mom van JJmvn, Vid('o- intefacri('hege/eirlinj.;
in her (,(,fstl' !ev('l1sjt1.lr, tll'ythllist'n, Stichting
Lich,l,lIl1st,l,ll & Stichting Promotil' lnlp[lsil'vl'
Ihllisbl'h,lnell'ling ;"<Jt'dl'rl.lnd.

Rofwrts, C. ('rl S. lubriek 11 q<j2). F.ll'lors influcncing
tlH' socidl Sl,llus ol childrp[l vvilh mild ,H',ldl'nli{
dis,)hilitips in rpgul.H (I,lssrooms, In: [\ct'ption,iI
Chi!drenSt) UI. j<J2-202.

Ronddl, j.A" 11<j'Jb). Or.lII,lIlgudgt' in Do...vn's
~yndronll'. In: j.A, ROll{j,ll, I. Pl'rer,l, L, Nadpj & t\.
Comhl.lin nl'{j). [)m,vf1\ .'iV/lf/ronw: P<;vcho!ogict1/,
(Js ~,,(. h()/Jio/()~ i(,11 dml sO(· io-cc/uc,it iond! {Jl'rSp('(' tivl's.
LOJldon. V'/hurr Puhli ... lH'rs Ltd

Ruhlll K.H., L.I. Ll'l'l,m' ,'n S. Loii" (I ')')01. SOl i"l
vvil hdr.1\,\/,11 in {h i Idhooel: dl'vplopnH'nt.li p,lthvv.lYs tn
pl'l'r rpjl'cti()ll. 111: S.R. I\slll'r pn J. D, ("oip. PC('f
rejf'clion in chilc/ho()(1. C,lnlhridgp/N('w Vork.
C:,u11bridge LJlliv{'rsily Prpss,

k~'lld('r", J.f ,\ 1()l)'1). Supporting tIlt' Educ.1tional
[)cVl'IOprlH'nt ,md Progress of Persons With Dmvn
Syndronll'. 111: Ca ring fOf individuals \,vith DO\l\"n
spnlrome and rheif t~lmilies.Reporrof rhe Third ROS5
Roundf.1IJlt' Oll Critica/!ssue" in Fclmily Medicine in
Col1,llwr<ltioll \,l'irh fhe Society of Teachers of Fami/}'
A'jl'flicint'. Columbus (Ohio). Ross Products Division,
AlJotl Laboralories.

Ryndl'rs, I.E., R.T. Johnson en D.W. Johnson 119BOI.
ProdLJ(ing positive interaction among Dmvn
Syndrome and nonhandicclppl'd tcenagprs through
cooper,ltivl' goal structuring. In: AmefÎC<111 joumal on
l'>'1l'n/al Rl'/arc/arion B5 111, 2hil-27.1.

Ryndprs, I.E., S.J. S,hll'ien, L.H. Meyer, T.L.
V..lIldl'rcook, T. MLJstom~nr j.S. Colond, K, Olson
(199H. lmproving integralion outcoml'S lor children
wilh and \vilhout sever{' disahilities through
cooper.1Iiv{'ly struclured recreJtion olctivitit,s: a
s~lntlll'sis of re"'l"Hch. In: Tlle jot1rnal ol' Special
Education 2(J (4), 386-407

S,IIt'. P. en [).M. CMey (199S). 1h(' sociometrie stoltus
of stlld('nt~ v,iith elisahilities in a fuil-illliusion school.
In: ExceprÎon,,1 ehi/dren (J2 (1), 6-19,

SalIShury, C. C. C,]llu((i, M.M. Palombaro en C.A.
P{'ck. (1 qq,~), Stroltl'gi('s thai pronlot{' SOCi,ll n'l<ltioll­
ships dmollg l'1l'nll'nt,HY stucknls with ,md vvithoul
severe dis<lhiliti('s in inclu ... ive schools. In: E\u'fJtitm,ll
ehih/ren 62 UI, 125-1 J7.

SChLifL. R.P., \V. \Villi.lllls, C.s. IVl'rson en D. Dunc,Hl
f1 <)B41. S()(i,ll Intl'gralion of SL'verely H<lndicdPPPc!
Studl'nts. In: (('rto, I\J., N, Haring l'1l R. York, Pul)/i<
School Infe,r..:r.ltioll ol' Severe/)' f (.lndic.1pfJ('(1 Stud{'llt~,

kdrio(J.J/Is<;lJ('s and Pro,.;ressÎve Altef/7t1ti,('s.
BdltimoH',/Loncion. P,lul H. Brookl's.

S(',HI, S.j., D.L, Fl'rgllsoll l'rl 0, Bïklen i 19B5). TIl{'
front lillt' tl',l(hl'r ... , In: D. Biklpn 1rt.'(1). Aclli('vin,~

rhl' (omp/dl' school. Stf.lt('git's (or l,({ectivt' mdi(J­
stf('''mill,~. Nl'v...., Vork. Te.lchers Collegp Press.

Spr.lfu.l, F.C., 1.'1 9QO). Pl'f'r rplalions of childrcn with
f)O\vn svnelronH'. In: D, Cicehelti en M, Bepghly (rl'c!l,
Chihlrt'n wirh [)o~"''''n srndrome: A De\"u/opm('nt,1I
(Jerspl'ctiv'l'. C,Hl1hridgp LJniversily Prt'~s, C.lmhridgl'/
Nl'\'V York

SChpl'p~lrtl, AI.,\1., i199Bl. Leerlin,.;en mi'(Down's
s~''I1(I{(wnl in (h' /Ja,'iiss('/uJO/. Proefschrift RUC;.
Croningl'n: Stiching Kind{'rsludies,

Snuggs, T.E. ell 1\'1.1\. 1\1astropicri (1442). Ufeclivp
nl.linstr{',lming slr,ltpgips lor mildly h.lIldiC<lpppd
stuell'nl'i. In: Tlle EIC'nlentary School JOL/m.lf 92 UL
lH')-41l'J.

Sh'lJHH1-SfH'vin, M., H.I. Ayres ('n J. f)Unldfl (149,'1)
Coopl'r,ltivl' Ip.lrning <lnd inclusion. In: l.S. Thous,lnrl,
R.l\. Villa ell 1\.1. Nt'vin. Cfeativirv ,wd col/,J1wf,Hive
/cdrning. B.lltinwH'. Paul H. Brookes.

Sinson I. C. l'1l ,"<J.r, Wplfll'rick 119Hl;. Hw lwhaviour
ot childr{,fl wilh Dovvn's Syndrome in nornl.ll
pldygroups. 111: TlH' journ,ll of A1t'llfa/l)('flci(,lH)
ReSl',JfCh 2), 111-120

Siperstein, C.N, pn J. S. Lpffprl (1997). COnlparison ol
soci.llly d('Cl'ptpd anel rl'jpc-Ipd childrl'rl \vith nll'nt,d
rl't.uddlion. In: AmeriLJIl!ourn.l! (Jn A-1c/lta!
ketafdarion 101 (4), 3 Vl-~S 1

SI.1\'in, R,E. (1 ()HS,l). An introduction to l'CHlfH'rdlivl'
Ip<lrning rpsP<Hch. In: R. SI,1\'in , S. Sh.H'H1, S. K,lg,1rl,
R. Herl/-L<l/<HO\,vitL. L \Vp!>b pn R. Schnluck Ired).
L('<JrnilJ,L; to cooperafl', coofJer,lting to !('<1rtl. Nevv
Vork. Plenul1l Prl'SS.

SLwifl, R.E. (1 ()Hshl. Tp,Ull-AssÎstpd Individuali.!,ltion:
cOl1lbining cooppr,ltivl' Ip,Hning and illdividu<l!izt'd
instructioll in m.lthl'I1l'ltilS. In: R. Slavin, S, Sh<Htlrl, S.
K,lgan, R, HprI/-LllMowiIL, C. Wehh pn R. SChnllH'k
(H'd'!. Lt'tlfflilJ,L; to c()0!Jt'rafe, ("(Jo/J('r,lting to /caffl.

New York. Pll'rHllll Prpss.
SI,lVill, R.I:. 119941. Studl'nt Te,lfllS-Achil'Venll'llt
Divisiolls. 111: S. Sh,U,lll. 1-I,1I7(/lwok o(coopef.Jtivc
/e,lrnif11i f1wtlwd'i. VI/p ... lport, Conlll'clicut/Londofl.
c; rl'{'rl\vood Pres....

SI[win, f{,[, 1:1QQS.l). Syntlll'sis ot research on
cooperative le.lrning. In: H. Pooll'n J.A. P<lW'. 8f'rolJd
trdeking. finding ."ucn'''' in indusÎve ~dwok
Bloomingtofl, Indi,Hltl. Phi D('lta KtlPP,l.

Slavin, R.E. (199Sh). Cooperdti\i(' learnin,R. Theorv,
u'.<;e.Jfch ,II/{/ (Nddicc, Boston/London. AllYfl imd
B,l{' 011 ,

Spiker, [), l'n M.R. HOpnl,Hln (1997). Tl1l' effC'ctiverwss
of l',Hlv intprvl'nlion for childrpn wilh Do",vll
Syndronll'. In: M.I. Cur.llnick. Thp cth'ctivenes.<; ol
('.I fIV intl'fVl'lltioll.IL11Iirnorp/London. P<lllil L Brooh's.

Stom', I. pn C. Campbe!1 f19tJ1). Student 10 sludenl:
curriculum [1I1d lhp devl'lopmenl of f){'{'r
relationships. In: C,L. Porter pn D. Richlt'r, Cflangil7j.;
CIn.nli,ln Sdw()/<;. Pefsp('uives on rhsalnïirr .I/ni
inc!usion. Norlh York, C'lnada. Thl' I<oellt'r Inslitutp.

Slr,lin, P.S, (19B"l). Programmalic research 011 pt'l'rs as
inlprvl'lllion agl'nts for ...ocially isol,lIt' ddssm,ltl'~. In:
Schnpidl'C Rubin pn Ll'dingholnl. Childfen\ I)('('r
fddriollS: issues in .J~S('SSf11('nt .1n(1 inrl'n'('ntiolJ.Nl'\\i
York/Bl'rlin. Springl'r-Vl'r1<lg.

47 • DOWN+UP SPECIAL. BIJ NR 48

Strulh'r j.L, en C. Strully (Pl(J7). Frl('ndships as dn
edu{,ltional goal. In: S. Stainback ('11 \V. St,linl1,Hk.
Inclusion. A ,.;uirlC' for educ,lrofs. Baltimorl'. Paul H
Brookes.

Taylor, A.R., S.R. Ashl'r ('n C.A. Willidms (llJB7). Til('
social old.lptation of mafnstrPJmed mildly rt'lareled
childrl'n. In: ehilrl Oevf'!op{])(,fJt SB, 1321-1 114.

Terlouw, S. (1999). Iedereen is anders. Ll'id('Il. lorn
Uitgeverij BV.

Thomas, G., o. Walkpr l'l1 J. Wl'bb (1 'I 'Hl). Th" fJldkifJl-I
of the inc!us;ve school. London/Nt'w York. RoutledgC'.

Topping, K, (1 9B8). Thf' peer tut()ril7~ h.lndJwok.
Colmoridge, MdSsilchuselts, Rrooklilll' Books

Toshner, I.A. en A. Ford (1 (96), Res('<Jfch summaq":
lVh,lt impacr i.s inc!u5ivC' educolfiofl h.1vil1~ on
students and t~1I11ilies?Wiscon5inSchoollnclusioll
Project. Wisconsin.

Uditsky, B. (l99]1- From integrdtion 10 inclu~ion: TIl('
Canclrli<lIl pXfwrience. In: R. Sle(' (red'!. Is th('fl'.1 c/C'i!..
\tvilh nW /lame on itt The fJolifin of int('~r,lri()n.

Lcwes. The F,llmpr Press
Udvari-Sollwr, A, r199Sa1. A decision-m,lkillg mo(lPl
for currirular adolplJtiolls in {OOpl'r,llivl' groups. In:
j.S. Thousclnd, R.r\. Vill,1 Pil A.1. Nevin, Cr('ativitv druJ
coflahof.ltive !t'<lminM. B.lltimor{'. f\wl H. Brook('s.

Udv,ui-Sulner, A. (19()Sbl. A,lnp,lssillgl'1l ,l,Hl !ll't
curriculum. 111: Update m.9, bijl.lg(' V<lIl !JUI...".f1 + Up
29 (1('l1ll' 19951, 1-16.

Udvari-Sollll'r, A. Pil I. Thous.lnd (11)(lS~. Eifpclivl'
organiL,lliondl, inslructioll<ll <lIld {urricul.H pr,Hlin's
in inclusive schools anel cl,lSSroOnlS, 111: C. CI<lrk, A.
Dyson l'1l 1\, MillwMd (rt'd). Tm\'.nds indusive
~choo!s?London. D,wid Fulton Publislwrs,

Umbreit. J. en K. Bl,lir (19(}(JI. TIlt' ('Hl'Ct<; of
preferl.'nct'r choi("(', allel dllt'ntioll on probll'll1
IJehavior olt school. In: Educ,1riof1 "nel Tr,lining in
A'I('nt.lf Ret.l((/atioll <lnd 1)('\,,(,I()()flle/ltdl f)i.'i<l!Ji/itii'."
1996 (Jun(). l)l-lhl

Vaughn, S. en j.S. Schunllll (1 l)l)h). C1,lssroom
ccologil's: cl,lSsrOOnl intNdctions <lnel imp!ic,ltiolls lor
inclusion of studellts wilh 1{'iUning dis,lbililil's. In'
D.L. Speen' ('11 H.K. Kt'ogh. M,lIw..... .1h, Np ...,.: Jersey.
Lawrl'nce ErlbdUnl Associat('s.

VC;N 1\!C'r('niging C"handic,lpt{'rllorg Nl'dl'rl.lncil
(1996). Leren van E/k.J.1f. Amhu/alltl' l){'gp/l'iding
vanuit di' kinderel'lLL;("('l1ff,1 ni1,lr he! ((',L;ulicfC
ondl'f\vijs. Utr{'chl, veN.

ViIIJ, R.A. en l.S. Thousanr1 (1 t)l)\), Rl'ell'fining lilt' roll'
of Ihl' SfWci,lll'rhJ(,ltor ,md otlwr support p('rsontwl.
In: 1.\,\1, PUlfl,Hll (rl'd). Coopcr,Jtiv{' le.nlJing ,wel
~frdtegit's for inclu.'iion, CeI('hr,ltin~ divl'f.<;it}' in thl'
do1ssroom. Baltimorp. P.wl H. Hrookl's.

Voeltz, L.M. (1982), Ef(pclS of strLlclurpel inter.lclions
with sl'verely h<.1r1dicapped pPl'rs on childrl'tl's
dtlitud('s. In: ArlJeric.1l1 joufI1,11 (JIJ Aknf,11 f(e!.lrrl.lrion
H6 (4I,JBIJ-.1'jlJ.

VO('1I1, M.L., R,E. Johnson ('n R. j. MdJu.Htl'r (1l)fU~,

Tht' Intej.;f<lliofl of SdwoJ-A,~l'dChilclrt'n ,JfJd Youth
...vith Sl'verC' Disahilities: A Com{Jn'hi'nsivi' Bihfio­
gr,lphy ,md A Sc!l'ctive k('vi('~v of Rl'sp.Jrch ,md
Pfogr.lI11 ()evelopment Nt'ed" to Addres~ DisuqJ.Jn­
cif's in Srat{'-of-rhl'-Art. Minlwsot.l Consortium
Institutl', University of ,I\,.1inn(·sol,1, Minrll',lpolis,
Minlll'sota. (ED2~4qï()).

\rVeisshl'rg, R,P. (19ar;). [)esigning l'ffl'ctivl' sm i.ll
probl('m-solving progr.lnlms for til(' classroom. In:
Schrll'id('r, I<ubin ('n Ll'dingholm. Childr('n'.-. (J('('f
rel,ltitJlls: Îs."u('s in a.SSl'ssnlcnt alld intt'rv{'nthm.Np\\,
York/Herlin. Springl'r-Vl'r1,lg.

\Vl·~f\..'ood, P. (1997). Comm(Jnsl'n~emd/Wel... {Of

chi!dn'fl ~vith spf'citl/1H'l'Ci<;. LOfldon, Routl('dgl'.
\VishcHl, j., (198(1). Early Leilrning in Inf.mts ,Hld Young
Childr{'n wilh Dovvll S\"ndronH', In: L. N,H!l'1, Th/'
p<.;vchohio!ogy 0'- nOH'n Syncirume. C.1Illhridgt',
f\.'1<lSSllChu~{'tls; I.ondotl, Engl,lfld. lIH' t\'11T PH'SS.

\Vishart,)., (1991i, Le.uning Hw h,Hd W,lY: I\voiddrllL'
str.1tegies in young childrl'n vvilh [)ov\i'n's s~'ndronw.

nmvll S}'l7dronll'; f({,W'.lfCIJ dlld Pr,lCticl' 1 (2), 47-,L)S.
VVish,ut, 1., (19941. Lerl'n op l'l'n moeilijke fll.lnil'r:
vC'rmijdingsstralegil'('n bij jongl' kin(jerl'n nwl [)O\VIl'S
syndroom. In: Upddte nr.l>, hijlagt' van nOWll + Up
26 (zomer 1(94), 1-1{),

VVishart, J., 119(6). Lt'.Hning in voung childrl'tl w'ilh
Down's syndrome: f)l'veIOpllll'ntdl trends. In: 1.1\.
Rond,]I, I. Ppreril, L. N,Hh'1 & 1\. Comhl,lÎfl Ired).
rJmvn'-" <.;vndromi': I's}'choJogÎfd!, ps}'chohio/ogic,1/
,HJd <.;()cÎo-i'ducational,J('f<,;/U'cfiv('s. Lon<!on, \Vhurr
Puhlislll'rs Ltd.

ken, waarbij beide kinderen een com­
plementaire taak krijgen. (Bijvoorbeeld:
degene die een voorwerp in de zand­
tafel verstopt en degene die het moet
zoeken; degene die het plaatje kiest en
degene die het opplakt). In Orlick
(1979; 1980) (ook in het Nederlands
vertaald!) kan men suggesties vinden
voor tientallen coöperatief georgani­
seerde spelletjes en sportieve activitei­
ten voor basisschoolkinderen, maar
ook voor peuters en kleuters. Tot slot:
coöperatief onderwijs is zeer uitgebreid
besproken in hoofdstuk 2.6. De lezer
wordt hiernaar verwezen.

Functionele integratie
Functionele integratie is in hoofdstuk
1 gedefinieerd als zoveel mogelijk deel­
nemen aan het onderwijs in de klas.
Hoe meer een kind hieraan kan deel­
nemen, hoe meer er sprake zal zijn van
gemeenschappelijke ervaringen. Ge­
deelde ervaringen leggen de basis voor
vriendschappen en voor het gevoel bij
een gemeenschap te horen. In hoofd­
stuk 2.6 is reeds ingegaan op de bete­
kenis en de verschillende vormen van
curriculaire aanpassingen, dat wil zeg­
gen aanpassingen die het een leerling
mogelijk maken beter of in ieder geval
partieel te participeren aan een activi­
teit in de klas. Voor voorbeelden hier­
van wordt de lezer wederom verwe­
zen naar (het eind van) hoofdstuk 2.6.

Integratie is teamwork
In de literatuur over integratie of in­
clusie wordt benadrukt dat de kans op
het slagen hiervan groter wordt wan­
neer de betrokkenen als een team ope­
reren (Idol, 1997; Janney e.a., 1995;
Lipsky en Gartner, 1996; Porter e.a.,
1991). Zo'n team bestaat in ieder geval
uit de leerkacht, de ouders en de extra
formatie-Ieerkracht(en). Vaak ook zijn
er nog andere personen bij betrokken,
zoals de directeur van de school, een
intern begeleider, een ambulant bege­
leider van een speciale school of een
andere externe deskundige (logope­
dist, fysiotherapeut, pedagoog e.d.). Er
wordt daarbij geadviseerd bij proble­
men gebruik te maken van creatief pro­
bleem oplossen als team.
Porter e.a. (1991) beschrijven een werk­
wijze waarmee binnen dertig minuten
oplossingen kunnen worden gegene­
reerd en gekozen. Eén van de aanwe­
zigen leidt dit proces en zorgt ervoor
dat de deelnemers niet afdwalen. Eerst
wordt de reguliere leerkracht gevraagd
het probleem te beschrijven. Vervol­
gens stellen de deelnemers vragen

waarin wordt geprobeerd de precieze
omstandigheden te bepalen waarin het
probleem zich afspeelt. Er wordt ge­
zocht naar mogelijke verklarende fac­
toren. Daarna wordt een brainstorm­
sessie gehouden. De suggesties voor
oplossingen moeten kort zijn én de
haalbaarheid wordt op dat moment
nog niet bekeken (om blokkeren te
voorkomen).
De volgende stap is de evaluatie. De
reguliere leerkracht bepaalt daarbij
welke oplossingen hij of zij op korte
termijn gaat uitproberen, welke even­
tueel in een later stadium kunnen wor­
den geprobeerd en welke niet prak­
tisch zijn. Bij twijfel wordt geadviseerd
de minst complexe en minst ingrijpen­
de interventie te kiezen. De laatste stap
is het maken van een actielijst. Daarin
wordt aangegeven welke activiteiten
de verschillende betrokkenen zullen
ondernemen in de komende periode.
Ook wordt direct een datum voor een
follow-up bijeenkomst geprikt (enkele
weken later).

Kunnen leven met minder dan
ideale oplossingen
Sociale integratie gaat niet altijd van­
zelf. In het voorafgaande zijn sugges­
ties gegeven voor interventies die zou­
den kunnen bijdragen aan het
verbeteren van de sociale integratie van
kinderen met een verstandelijke belem­
mering/Downsyndroom. Men moet
zich echter goed realiseren dat geen
enkele interventie een magie bullet, een
tovermiddel, is.
Veel leerkrachten zien de integratie van
een kind met een belemmering als een
professionele uitdaging (Scheepstra,
1998). Deze leerkrachten willen zich
hiervoor inzetten. De integratie van een
kind vindt echter plaats in het echte
leven, en niet in een boek over idealen.
De weerbarstige praktijk van alledag
zal leerkrachten (en ouders) soms (of
zelfs vaak) het gevoel kunnen geven
dat zij tekort schieten. De volgende
overwegingen kunnen wellicht dit ge­
voel relativeren:
• Hoewel leerkrachten en ouders een
kind met Downsyndroom zeker kun­
nen ondersteunen is het (vooralsnog)
nu eenmaal niet mogelijk de belem­
meringen van het kind volledig op te
heffen. Men doet er goed aan zich hier­
op niet blind te staren, maar zich te
concentreren op wat er wel goed is.
• Wellicht zou het kind zich beter kun­
nen ontwikkelen of zich gelukkiger
kunnen voelen dan op dit moment het
geval is. Echter, niet alleen het kind

44 • DOWN+UP SPECIAL. BIJ NR 48

heeft beperkingen, ook wij, als dege­
nen die met hem of haar leven en wer­
ken, zijn beperkt in onze mogelijkhe­
den en begrensd door onze situatie.
• Zelfs als de integratie op de regulie­
re school verre van optimaal verloopt
is het zeker nog niet zo dat het door­
verwijzen van het kind naar een spe­
ciale school de oplossing is. Het is niet
gezegd dat dit leidt tot een betere si­
tuatie voor dat kind, zeker niet wan­
neer naar het lange termijn-perspec­
tief wordt gekeken. Soms verwachten
reguliere leerkrachten wonderen van
het speciaal onderwijs. Ook op de spe­
ciale school beschikt men echter niet
over 'magic bullets'.
Tot slot: Lipsky en Gartner (1997) mer­
ken op dat binnen de disability rigJzts
movemel1 t (mensenrechtenbeweging
voor en door mensen met een belem­
mering) wordt uitgegaan van de ac­
ceptatie van verschillen tussen men­
sen, maar daarmee ook van de
acceptatie van menselijke kwetsbaar­
heid en van de noodzaak te kunnen
leven met onzekerheid en minder dan
ideale oplossingen.

-,r.,
.....

..•. ···'''cL
• e' _._ ~.

~.

Judith van der Linden op basisschool De Knotwilg, Amsterdam-ZO
Foto Ton Borshoom

	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040002\040002sc.tif
	040003sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040003\040003sc.tif

	040004sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040004\040004sc.tif

	040005sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040005\040005sc.tif

	040006sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040006\040006sc.tif

	040007sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040007\040007sc.tif

	040008sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040008\040008sc.tif

	040009sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040009\040009sc.tif

	040010sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040010\040010sc.tif

	040011sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040011\040011sc.tif

	040012sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040012\040012sc.tif

	040013sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040013\040013sc.tif

	040014sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040014\040014sc.tif

	040015sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040015\040015sc.tif

	040016sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040016\040016sc.tif

	040017sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040017\040017sc.tif

	040018sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040018\040018sc.tif

	040019sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040019\040019sc.tif

	040020sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040020\040020sc.tif

	040021sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040021\040021sc.tif

	040022sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040022\040022sc.tif

	040023sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040023\040023sc.tif

	040024sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040024\040024sc.tif

	040025sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040025\040025sc.tif

	040026sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040026\040026sc.tif

	040027sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040027\040027sc.tif

	040028sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040028\040028sc.tif

	040029sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040029\040029sc.tif

	040030sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040030\040030sc.tif

	040031sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040031\040031sc.tif

	040032sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040032\040032sc.tif

	040033sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040033\040033sc.tif

	040034sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040034\040034sc.tif

	040035sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040035\040035sc.tif

	040036sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040036\040036sc.tif

	040037sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040037\040037sc.tif

	040038sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040038\040038sc.tif

	040039sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040039\040039sc.tif

	040040sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040040\040040sc.tif

	040041sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040041\040041sc.tif

	040042sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040042\040042sc.tif

	040043sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040043\040043sc.tif

	040044sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040044\040044sc.tif

	040045sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040045\040045sc.tif

	040046sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040046\040046sc.tif

	040047sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040047\040047sc.tif

	040048sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040048\040048sc.tif

	040049sc.pdf
	C:\21cockpit3.0\145-2-039\dbase/dbase21\01004\10040049\040049sc.tif

