

Hoe beleven kinderen met autisme doelgroepgerichte theaterlessen?

Een dynamische analyse vanuit Disability
Studies

Andries Haesevoets

Masterproef aangeboden binnen de opleiding
Master in de Culturele Studies

Promotor: prof. dr. Anneleen Masschelein
Co-promotor: dr. Leni Van Goidsenhoven

Academiejaar 2018-2019

135292 tekens
(21545 woorden)

Ik verklaar me akkoord met de code of conduct van de faculteit Letteren voor geloofwaardig auteurschap.

Inhoudstafel

Abstract	1
Voorwoord.....	2
1. Introductie	3
2. Literatuurstudie	8
2.1. Ontstaansgeschiedenis 'autisme'	8
2.2. Autisme en theater	11
2.3. Disability Studies.....	16
2.3.1. Introductie	16
2.3.2. Modellen.....	18
A. Medisch model	18
B. Sociaal model.....	19
C. Relatieve model.....	21
D. Cultureel model	22
D.1. Foucault en biomacht.....	23
D.2. Postmoderne kind	24
3. Ingrid Dullens en autisme	27
4. Methodologie	29
5. Analyse.....	32
6. Besluit	45
7. SWOT-Analyse	47
8. Bibliografie.....	49
9. Bijlagen	54
Bijlage 1: Informed Consent	54
Bijlage 2: Interview Ingrid Dullens	56
Bijlage 3: Observatieverslagen	60
Les 1 (16/03/2019)	60
Les 2 (23/03/2019)	63
Les 3 (30/03/2019)	68
Les 4 (06/04/2019)	71
Les 5 04/05/2019.....	74
Les 6 (11/05/2019)	81
Les 7 (18/05/2019)	83
Les 8 (01/06/2019)	85
Les 9 (15/06/2019)	86
Les 10 (22/06/2019)	89
Bijlage 4: Transcripties diepte-interviews	92
Interviews M.....	92
Interview 1 (30/03/2019)	92
Interview 2 (18/05/2019)	97
Interview 3 (15/06/2019)	101
Interviews R	106
Interview 1 (6/04/2019)	106
Interview 2 (11/05/2019)	110
Interview 3 (15/06/2019)	113
Bijlage 5: Wie wat waar- schema.....	116

Abstract

Autism is a rather recent diagnose in the psychiatric history, but it is one of the most discussed and examined of today. Leo Kanner was the first scientist who conceptualized autism in 1943 as a separate psychiatric diagnose. Thereafter, many other research around the world has followed with new and different conceptualizations and interpretations of autism. The medical approach dominates the research field in which autism is seen as an individual problem. Following this approach, there is attention for the impairments of people with autism, but not for the wider context in which they live.

Disability Studies is a new research field of scholars from different disciplines where people with disabilities play an active role both as researcher and as research subject. This innovative knowledge domain originated from a reaction against the dominance of the medical approach according to disabilities in which autism also belongs. Disability Studies scholars argue that the medical perception is too strongly committed to healing and normalization. Therefore this research field wants to open this narrow perspective with other research from different disciplines. Disability Studies is in that sense a flexible, interdisciplinary and dynamic knowledge domain.

In my qualitative research, I have applied the most dominant models (medical-, social-, relational- and cultural model) of Disability Studies on two children with autism in a group of eight children. They all follow theatre classes which are organized for children with autism. These classes are coached by theatre professional Ingrid Dullens who has a lot of experience in working with children with autism. During these classes, the children do a lot of improvisation exercises in group and they make small performances in small groups. They get a lot of freedom to play and to research. Each class is focused on one particular element, such as locations (where), characters (who), action-reaction (what) and emotions. I observed and interviewed two children within this group to explore their experiences during the theatre classes. The goal of this thesis is to become a better insight in the experience of both children during the classes. Although they both have got the diagnose of autism, it became clear that they do not experience the theatre classes in the same way.

By applying the dominant models of Disability Studies in a dynamic way to the data, I analyzed how the participants experience the theatre classes. This creates a complex and multilayered image of the children which transcends an essentialist and reductionist characterization story. From my observations and interviews it can be concluded that the experiences of the children are different because they are different persons with their own nature and character notwithstanding their autism. This study should therefore inspire and broaden the perspectives of researchers, professionals and other interested people. People with autism are more than their diagnose and each person with autism is different. By looking at them through multiple glasses, we will no longer label them as inferior and we will include them as a person with unique and special talents in society.

Voorwoord

Bij de keuze van het onderwerp van mijn masterproef wilde ik absoluut iets rond of over theater maken. Daarin ben ik gelukkig geslaagd. Ik ben daarnaast heel blij dat ik Disability Studies heb leren kennen, omdat dit paradigma heel ruimdenkend is en zich niet beperkt tot één essentialistische of reductionistische visie. Al van kleins af aan moet ik regelmatig op doktersbezoek en dat voelt nooit echt prettig aan. Ik voel me daar dan niet helemaal op mijn gemak. Je wordt er enkel bekeken als een medisch subject met abnormale kenmerken waardoor je het gevoel krijgt dat je raar bent. Al die consultaties hebben een diepe indruk bij mezelf nagelaten en het heeft me ook gevormd als persoon.

Een plek waar ik me altijd weer goed voel en geen last heb van mijn disabilities, is op een podium. Daar voel ik me steeds kiplekker. Al heel jong sloot ik me aan bij een lokaal dansgezelschap. Omwille van mijn motorische beperkingen kon ik niet alle dansjes even goed meedoen, maar mijn dans-juf maakte daar geen probleem van. Ze zocht naar oplossingen waardoor ik ook volledig werd opgenomen in de groep. Dit gaf mijn zelfvertrouwen een serieuze boost. Later sloot ik me aan bij een lokale toneelgroep, jeugdtoneel Kaboekie, en daar zit ik nog steeds bij. Ook zij beschouwen me allemaal als een volwaardig persoon die net zoals iedereen sterktes en zwaktes heeft. Ik kan er gewoon telkens opnieuw volledig mezelf zijn. Vandaar dat ik ook zo verknocht ben geraakt aan de podiumkunsten.

Een aantal jaar geleden werkte ik samen met theaterdocent Ingrid Dullens aan de voorstelling Olla Podrida III. Afgelopen najaar ontdekte ik dat Dullens theaterlessen zou geven aan kinderen met autisme. Ik was meteen verkocht om hierover mijn masterproef te schrijven. Van harte bedankt Ingrid voor al je hulp en steun. Daarnaast wil ik graag de deelnemers van dit onderzoek en hun ouders bedanken voor hun medewerking. Verder bedank ik graag mijn promotor Anneleen Masschelein en mijn co-promotor Leni Van Goidsenhoven voor alle hulp tijdens het volledige proces. Tot slot ook een dikke merci aan mijn ouders en mijn vrienden voor het nalezen van mijn thesis en alle steun gedurende het afgelopen academiejaar. Jullie zijn stuk voor stuk toppertjes!

1. Introductie

We kennen direct of indirect allemaal wel iemand die de diagnose autismespectrumstoornis¹ heeft gekregen. Dit is niet zo ongewoon, de diagnose komt immers relatief veel voor. Zo vermeldt de Vlaamse Vereniging Autisme een prevalentie van 1 op 150 kinderen in Vlaanderen. Die prevalentiecijfers van deze psychiatrische (want in de DSM opgenomen) diagnose, roepen veel vragen op met name: Krijgen kinderen te snel een diagnose autisme? Is de stijging in prevalentie het gevolg van bepaalde maatschappelijke veranderingen of gaat het hier toch om een stoornis die we in de biologie van het individu moeten lokaliseren? (Van Goidsenhoven, 2017a, p. 422). De diagnose autisme komt veel aan bod in de media en velen kunnen vandaag intuïtief wel iets zeggen over het label of lijken te weten wat het inhoudt los van het feit of die kennis correct is of niet. Hoewel autisme vandaag een van de meest bediscussieerde, gediagnostiseerde en onderzochte diagnose is, blijkt ze verrassend genoeg vrij nieuw in de psychiatrische geschiedenis.

Berend Verhoeff laat in zijn studie, 'Autism in flux: A history of the concept from Leo Kanner to DSM-5', zien welke verschillende conceptualisaties autisme doorheen de geschiedenis heeft ondergaan. Hij plaats die conceptualisaties daarbij in een kritisch perspectief, omdat autisme vooral vanuit een essentialistische en eenduidige manier is geconceptualiseerd. Verhoeff benadrukt vooral dat autisme slechts op één manier onderzocht en geconceptualiseerd is, maar dat had evengoed op een andere manier kunnen gebeuren. In het eerste deel van de literatuurstudie zal ik even stilstaan bij de studie van Verhoeff (2013) om deze conceptualiseringen toe te lichten. Hierdoor zal het ook duidelijk worden waarom er toch met enige afstand naar het ontstaan van autisme moet worden gekeken.

Vervolgens zal er een overzicht gegeven worden over de studies rond theater en autisme. Twee belangrijke onderzoekers daarbij zijn Nicola Shaughnessy en Melissa Trimmingham die meewerkten aan het onderzoeksprogramma 'Imagining Autism'. Kinderen met autisme mochten voor dit project in verschillende omgevingen spelen waarbij ze heel wat prikkels toegediend kregen. Hun studie toont aan dat kinderen met autisme beter communiceren, meer empathie tonen en meer verbeelding hebben wanneer ze interageren via een medium of object dat hen interesseert (Trimingham, & Shaughnessy, 2016). Daarnaast zijn er ook onderzoeksprojecten, zoals het 'Miracle Project', die niet tot doel hebben om kinderen met autisme vaardigheden aan te leren. Deze projecten willen hen gewoon een veilige plek bieden waar ze volledig geaccepteerd worden om wie ze zijn. Hun unieke persoonlijkheid wordt hier uitgelicht en geanalyseerd.

Het aantal onderzoeken die de relatie tussen theater en autisme blootlegt, is nog schaars. Bovendien is het opvallend dat de meeste studies zich richten op theater dat als een interventie kan ingezet worden om het gedrag van kinderen met autisme aan te passen. Er wordt dus nog te weinig naar autisme vanuit verschillende invalshoeken gekeken binnen theater.

¹ In deze thesis zal ik vooral gebruikmaken van de term 'autisme' waarmee ik telkens het hele spectrum benoem. Ik maak geen gebruik van de termen hoog of laag functionerend autisme, kernautisme, ASS. Dit omdat deze termen een essentialistische visie veronderstellen en ze autisme reduceren tot een beperking met eenduidige onveranderlijke kenmerken.

Deze studie wil deze leemte in de literatuur opvullen door de beleving van theaterlessen door kinderen met autisme vanuit verschillende standpunten te bekijken.

Om die diversiteit weer te geven, zal dit onderzoek zich beroepen op Disability Studies. Dit is een jong onderzoeksgebied waar interdisciplinariteit centraal staat. Disability Studies is ontstaan vanuit een reactie tegen de overheersende medische conceptualisering van disabilities². De medische visie houdt zich te sterk vast aan genezing en normalisering. Disability Studies wil die beperkte eenduidige visies ontmantelen. Dit kennisgebied toont juist aan dat er nog zo veel meer visies zijn ten aanzien van disabilities dan louter het eenduidige medische perspectief. Die overheersende medische visie is slechts één onderdeel van een disability en deze visie moet dan ook gelinkt worden aan heel wat andere visies. Het gaat niet louter over de beperking die zich binnenin het individu afspeelt, maar een disability is een contextuele conditie. Leni Van Goidsenhoven benoemt autisme in die zin dan ook als: “een set van praktijken die voortdurend in beweging zijn en die kunnen worden bekritiseerd, getransformeerd en gecontesteerd” (Van Goidsenhoven, 2017a, p. 36). Disability Studies bekijkt autisme dus vanuit een dynamisch, flexibel en meerduidig perspectief waarin verschillende modellen met elkaar in interactie gaan (Goodley, 2011, pp. 1-3, Van Goidsenhoven, 2017a, pp. 47-50, Van Hove, Schippers, Cardol, & De Schauwer, 2016, pp. 7-12).

In deze thesis zal ik het woord ‘beperking’ niet hanteren, maar wel het Engelstalige woord ‘disability’. Beide begrippen hebben een fundamenteel andere connotatie. Disability betekent vanwege haar geschiedenis niet hetzelfde als een beperking. Het is een interdisciplinair begrip die ook rekening houdt met sociale, culturele en relationele aspecten en met persoonlijke ervaringen. Al deze aspecten staan dus met elkaar in verband en maken van disability een meerduidig, flexibel begrip (Van Goidsenhoven, 2017a, p. 34). Hier zal later in dit onderzoek nog dieper op worden ingegaan. Ook zal ik altijd de woordcombinatie ‘mensen met autisme’ gebruiken, omdat iemand natuurlijk veel meer is dan louter de diagnose die hij of zij krijgt. De diagnose autisme is in die zin slechts één facet van iemand zijn of haar leven (Van Goidsenhoven, 2017a, p. 33).

Disability Studies bevat een aantal modellen die ik later in mijn analyse zal gebruiken. Het eerste model is het medisch model waarbij er enkel aandacht is voor de beperkingen die zich afspelen binnen een persoon. Er wordt geen rekening gehouden met de omgevingsfactoren (Baart & Maier, 2016, pp. 12-31; Goodley, 2011, pp. 5-8; Goodley & Runswick-Cole, 2012; Wing, 1981). Daarnaast is er het sociaal model die ervan uitgaat dat mensen met een disability geïsoleerd worden in de maatschappij omwille van hun sociale en fysieke omgeving. De disability bevindt zich dus in de omgeving en niet in de persoon zelf (Baart & Maier, 2016, pp. 12-31; Goodley, 2011, pp. 11-14; Goodley & Runswick-Cole, 2012; Oliver,

² In het Engels wordt er een splitsing gemaakt tussen impairment en disability. Impairment betekent dat je lichamelijke beperkingen hebt. Je lichaam vertoont enkele gebreken zoals bijvoorbeeld het ontbreken van bepaalde spieren of hersencellen. Het speelt zich dus binnen het lichaam af. Disability is de ervaring van de negatieve effecten die ontstaan door de organisatie van de omgeving waarin iemand zich bevindt. Hierdoor wordt je dus uitgesloten in de maatschappij. Disability speelt zich dus buiten het individu af (Goodley, 2011, pp. 5-8; Van Goidsenhoven, 2017a, p.51; Van Hove et al., 2016, pp. 7-8).

2013; Van Goidsenhoven, 2017a, pp. 50-53). Het relationeel model geeft vervolgens een veel genuanceerder beeld. De disability is volgens dit model een contextueel gegeven en dus afhankelijk van de omgeving waarin iemand zich bevindt. Er is dus een mismatch tussen de omgeving en de persoon (Goodley, 2011, pp. 15-18; Goodley & Runswick-Cole, 2012; Tossebro, 2004; Van Goidsenhoven, 2017a, pp. 54-57). Tot slot zal de analyse zich beroepen op het culturele model. Hierbij gaat de focus naar de culturele representaties die via machtsvertogen verspreid worden (Devlieger, 2005; Goodley, 2011, pp. 14-18; Van Goidsenhoven, 2017a, pp. 57-65). In dit model staan vooral de poststructuralistische opvattingen centraal, waarbij dit onderzoek zich vooral zal focussen op de denkwijzen van Michel Foucault (Tremain, 2006, pp. 185-194).

Deze modellen zullen toegepast worden op twee kinderen met autisme uit de theaterlessen van Ingrid Dullens. Hiervoor heb ik me vooral laten inspireren op de studie 'Reading Rosie: The postmodern disabled child' van Goodley en Runswick-Cole (2012). Zij observeerden Rosie, een postmodern meisje³ met autisme. Voor de analyse van hun observaties hanteerden ze verschillende modellen die ze op een flexibele manier met elkaar afwisselden. Hierdoor krijgt autisme een meerduidig en dynamisch karakter waardoor je Rosie niet zo maar in één categorie kan plaatsen en je haar vanuit meerdere perspectieven kan bekijken. Als je louter vanuit één model naar iemand met een disability kijkt, dan ga je slechts een heel verengde en beperkte visie over die persoon hebben. Hierdoor wordt de afstand tussen iemand met een disability groter. Vandaar dat deze studie gebruik zal maken van die verschillende modellen. Een postmodern kind kan van daaruit ook gelinkt worden aan het postdramatisch theater. In deze theaterstroming worden er heel wat diverse tekens, en dus ook diverse perspectieven, met elkaar afgewisseld. Hierdoor krijg je zeer dynamische voorstellingen. Shaughnessy (2013) ziet bovendien heel wat gelijkenissen tussen de manier van denken van een kind met autisme en de ideeën achter het postdramatisch theater. Daarom zal ik het postdramatisch theater, volgens Duitse theaterwetenschapper Hans-Thies Lehmann (2006), ook toepassen op de deelnemers van dit onderzoek.

In december 2018 startte Ingrid Dullens met het geven van theaterlessen voor kinderen met autisme. Deze lessen zijn vrij uniek in België. Er worden nog wel andere theaterlessen gegeven aan kinderen met autisme, maar dat gebeurt meestal op projectmatige basis, wat wil zeggen dat er dan naar een voorstelling wordt toegewerkt.⁴ In de theaterlessen van Dullens wordt er niet toegewerkt naar een voorstelling. Aan de hand van improvisaties leren de kinderen zichzelf en hun eigen leefwereld beter kennen. Er zijn zowel gemeenschappelijke oefeningen waarbij Dullens bijvoorbeeld een locatie of een

³ Een postmodern meisje is volgens Goodley & Runswick-Cole (2012) iemand waarover je meerdere verhalen kan vertellen en die meerdere mogelijkheden bezit (p. 63). Je moet mensen vanuit verschillende perspectieven beoordelen en je mag je niet laten leiden door de machtige vertogen die in onze maatschappij de overhand nemen. Foucault benoemt die vertogen ook wel met biomacht (Tremain, 2006, pp. 185-194). Door Rosie vanuit verschillende modellen te analyseren, betekent ze veel meer dan louter haar voorgeschreven diagnostische categorie en krijgt haar toekomst veel meer mogelijkheden.

⁴ Autism Limburg werkt ook samen met jeugdcultuurhuis Villa Basta. Samen met kinderen en jongeren met autisme wordt er daarbij naar een voorstelling toegewerkt. Zo speelde ze in mei bijvoorbeeld de voorstelling 'LEEF.T'. Dit zijn bijzondere projecten, enkel voor kinderen met autisme. Kinderen met autisme kunnen zich ook inclusief aansluiten bij andere projecten, zoals bijvoorbeeld bij de theatergroep Mals Vlees in Beringen.

personage geeft die de kinderen dan op een vrijblijvende manier mogen invullen. Ze mogen daarnaast ook zelf toneelstukjes maken aan de hand van het 'wie wat waar-schema' (zie bijlage 5). Met dit schema moeten ze selecteren welk personage ze spelen, wat de actie van hun toneelstukje is en wat de locatie is. Op basis van deze elementen maken de kinderen dan een toneeltje.

De groep bestaat uit acht kinderen en het is een lessenreeks van tien lessen (van 16 maart tot 22 juni). Met aandacht voor de groepsdynamiek volg ik twee kinderen waarbij ik hen vanuit een gebalanceerde participatie⁵ observeer tijdens de lessen. Bovendien heb ik beide deelnemers ook drie keer geïnterviewd doorheen het traject om zo samen met hen op pad te gaan en dichter bij hun ervaringen trachten te komen. Ik leg daarbij enkel en alleen de nadruk op plezier en spel. Over autisme zeg ik niets, tenzij ze er zelf over beginnen te praten. Deze thesis is dus een kwalitatief onderzoek, omdat de participanten geobserveerd en geïnterviewd worden.

Het is absoluut niet de bedoeling om beide participanten met elkaar te vergelijken. Door twee kinderen te volgen, kan ik bewijzen dat er meerdere perspectieven op of over een bepaalde activiteit mogelijk zijn. Hierdoor zal de aandacht gevestigd worden op de diversiteit van de beleving. Meer methodologische en praktische informatie volgt later.

De data die ik op basis van deze gebalanceerde participatie en interviews genereerde zal ik vervolgens interpreteren aan de hand van een aantal modellen gangbaar binnen Disability Studies. Ik baseer me daarvoor enkel op de meest dominante modellen die ik al kort aanhaalde en verder in de literatuurstudie uitvoerig zullen besproken worden. Hierdoor krijgen we een meer flexibele en meerduidige kijk op een persoon. Door de dynamische hantering van deze modellen analyseer ik hoe beide deelnemers de theaterlessen beleven. Hierdoor krijg je een complex en gelaagd beeld van deze kinderen die een essentialistisch en reductionistisch (lees: eenduidig verhaal zoals een diagnostisch verhaal) karakteriseringverhaal overstijgen⁶.

De onderzoeksvraag die hieruit volgt:

Hoe beleven kinderen met autisme doelgroepgerichte theaterlessen? Een dynamische analyse vanuit Disability Studies.

⁵ Als onderzoeker begeef ik mij tussen de positie van een insider en een outsider (Major & Salvin-Baden, 2013, p. 396). Tijdens de opwarming en de afsluiting doe ik zo bijvoorbeeld mee, maar wanneer de kinderen zelf spelen, zit ik samen met Dullens langs de kant.

⁶ Hier zit een zekere vorm van spanning in, omdat de kinderen apart genomen worden in een theatergroep die expliciet gericht is op kinderen met autisme. Dat zorgt ervoor dat ik de kinderen in een omgeving ontmoet die is ingericht op basis van hun autisme. Uiteraard staat dit los van enige morele uitingen.

Door het hanteren van verschillende modellen en analyses gaat er uiteraard heel wat onzekerheid gepaard, maar dat is hier net zo mooi aan. Zekerheden en essentialistische waarheden binnen de wetenschap worden gedestabiliseerd. Reflexieve analyses zullen rijkere en gediversifieerdere analyses binnenbrengen. Zo is er steeds potentieel voor nieuwe blikken en betekenissen ten aanzien van de samenleving, kinderen en disabilities. Hierdoor geraken we ook niet verstrengeld in vastgeroeste analyses en betekenissen, maar hebben we steeds aandacht voor potentiële nieuwe betekenissen (Goodley & Runswick-Cole, 2012).

Het doel van deze studie is uiteraard niet om een representatieve studie neer te zetten, maar wel om andere onderzoekers, professionals en andere betrokkenen te inspireren en hun blik te verruimen. Mensen met autisme zijn veel meer dan hun disability op zich en iedere persoon met autisme is anders. Door naar hen via meerdere brillen te kijken, zullen we hen niet meer als minderwaardig bestempelen en zullen we hen als een volwaardig persoon met unieke en bijzondere talenten opnemen in de samenleving. Iedere persoon is uniek en toch hangen er nog zoveel vooroordelen en stigma's in de lucht. Onze samenleving is helaas meer en meer aan het polariseren. Deze studie gaat in tegen de verengde, extreme visies.

Laat je inspireren, laat je blik verruimen en ontdek de diversiteit en de schoonheid in eenieder van ons.

2. Literatuurstudie

2.1. Ontstaansgeschiedenis 'autisme'

De term 'autisme' werd voor het eerst gebruikt in 1911 door de Zwitserse psychiater Eugène Paul Bleuler. Hij is vooral bekend door zijn studie over schizofrenie, 'Dementia Praecox or the Group of Schizophrenias'. Hij beschouwde autisme als een onderdeel van schizofrenie: autisme heeft volgens Bleuler te maken met het gedrag van zijn patiënten die de werkelijkheid niet goed konden vatten. Vanuit die afkeer zou de patiënt zich terugtrekken in een eigen wereld (lees: een wereld vervuld van verbeelding en hallucinaties) en blijven ze in hun eigen wereld hangen met hallucinaties en verbeeldingen tot gevolg (Bleuler, 1964; Van Goidsenhoven, 2017a, pp. 20-21).

Bleuler toont veel interesse in Sigmund Freud en voor de etymologische constructie van de term autisme haalt hij inspiratie bij Freuds begrip 'auto-erotiek'. Dit betekent dat kinderen tegemoet kunnen komen aan hun eigen driften door zich op zichzelf te richten, in een seksueel geconnoteerde zin (Bleuler, 1964; Van Goidsenhoven, 2017a, pp. 20-21). Mensen met autisme zijn volgens Bleuler op zichzelf gericht en zijn zich niet bewust van zintuigelijke prikkels rondom hen. Autisme is in dit geval geen ontwikkelingsstoornis, maar veeleer een persoonlijkheidseigenschap en dus een bepaalde manier om in het leven te staan (Bleuler, 1964; Van Goidsenhoven, 2017a, pp. 20 -21).

Rond 1943 wordt autisme niet meer begrepen als een onderdeel van schizofrenie, maar geconceptualiseerd als een afzonderlijke psychiatrische diagnose. Filosoof en psychiater Berend Verhoeff (2013) geeft een overzicht aan de hand van drie belangrijke fases die plaatsgevonden hebben bij de conceptualisatie van autisme met name: "Extreme autistic aloneness and insistence on sameness" (pp. 446-449), "Language and other perceptual and cognitive abnormalities" (pp. 449 -450) en "Deficits in social cognition and instinct" (pp. 450-452). Tegelijkertijd plaatst hij die conceptualisatie in een kritisch perspectief, omdat autisme enkel vanuit een essentialistische en positivistische visie wordt benaderd. Aan de elementen die indruisen tegen de geringe conceptualisering van autisme en die de complexiteit van het begrip blootleggen, geven de onderzoekers geen aandacht. De conceptualisering van autisme is dus slechts ontstaan op één manier, maar het had evengoed op een andere manier kunnen onderzocht en geconceptualiseerd worden. Daardoor dienen we het begrip autisme te bekijken binnen de juiste context.

De eerste fase start volgens Verhoeff in 1943 wanneer Leo Kanner een casestudie uitvoert bij elf kinderen die hij voordien als 'idioten of imbecielen' benoemde (Kanner, 1943, p. 243; Van Goidsenhoven, 2017a, p. 21). Kanner volgt deze kinderen gedurende vijf jaar en staat in die periode ook aan het hoofd van de eerste Amerikaanse psychiatrische afdeling voor kinderen in het John Hopkins Hospital in Baltimore. Hij stelt dat de kinderen een verlangen hebben naar het behoud van gewoontes en routines. Kanner concludeert dat de uitvoering van simpele repetitieve handelingen meer aanwezig is bij kinderen met een verstandelijke handicap, maar de combinatie van de drang naar rituelen met kenmerken van eenzaamheid maakt autisme uniek. Voor Kanner is autisme dus een

ontwikkelingsstoornis (Kanner, 1943, pp. 248-250; Van Goidsenhoven, 2017a, pp. 21-22; Verhoeff, 2013, pp. 446-449).

Hans Asperger werkte vanuit Oostenrijk ook met kinderen waarbij een aantal kenmerken hetzelfde waren als bij Kanner. Ook Asperger sprak over autisme, in de diagnostiek heeft men lang gebruik gemaakt van 'Asperger syndroom'. Hij definieert autisme daarentegen als een persoonlijkheidsstoornis. Beter gekend als het 'Asperger Syndroom'. Voor zijn doctoraatsthesis aan de universiteit van Wenen bestudeerde hij vier kinderen vanuit zijn achtergrond in de pediatrie. Hij wilde pedagogische maatregelen ontwikkelen om psychische en psychiatrische stoornissen zo veel mogelijk te genezen of te normaliseren. Asperger was veel optimistischer dan Kanner en zag heel wat groeipotentieel in de kinderen. De omgeving en de persoonlijkheid van de begeleiders spelen daarbij volgens hem een grote rol in de ontwikkeling van het kind met autisme (Van Goidsenhoven, 2017a, pp. 22-24).

Verder waren de vier kinderen uit het onderzoek van Asperger meer verbaal aangelegd dan de kinderen uit Kanners onderzoek. Daardoor werd er tot voor kort een onderscheid gemaakt tussen klassiek autisme (minder verbale kinderen) en het Asperger Syndroom (meer verbale kinderen). Mensen met het Asperger Syndroom hebben daarnaast ook meer moeite met sociale interactie, ze hebben enkele specifieke interesses, ze hebben een gemiddeld tot bovengemiddeld intelligentieniveau, ze hebben een bijzonder taalgebruik, enzovoort. De doelstelling van zowel Asperger als Kanner was om van autisme een afzonderlijke diagnostische categorie te maken op basis van symptomen. De oorzaken van autisme bleek bij beide onderzoekers een minder belangrijke vraagstelling te zijn. Ze deden wel enkele suggesties naar een combinatie van biologische, sociale en psychologische aspecten als mogelijke oorzaken, maar daar bleef het dan ook bij. (Van Goidsenhoven, 2017a, pp. 22-24; Verhoeff, 2013, pp. 446-449).

De tweede fase start rond de jaren 60. De psychotherapeutische benadering, waaronder de psychoanalyse, is erg populair in deze periode. De beruchte psychoanalyticus Bruno Bettelheim (1972) ontwikkelde een therapie waarmee hij kinderen met autisme zou kunnen 'genezen'. De grootste oorzaak van autisme ligt volgens hem bij het moreel falen van de ouders:

Het idee was dat het kind uit zelfbescherming tegenover de niet-liefkozende ouders (vooral de 'ijskastmoeder') een 'schil' of 'muur' optrok waardoor geen contact meer mogelijk was. De enige oplossing was vervolgens om de kinderen weg te halen bij de ouders zodat de therapeut of arts de 'muur' kon afbreken of de 'schil' kon openmaken en het 'ware kind' terug tevoorschijn kon komen (Van Goidsenhoven, 2017a, p. 24).

Er ligt in deze periode ook minder nadruk op de affectieve reacties van mensen met autisme, maar er is meer aandacht voor taal, verbeelding en andere cognitieve afwijkingen. De grootste tekortkoming bij mensen met autisme is de ontwikkeling van een normaal taalgebruik en taalbegrip in combinatie met moeilijkheden in het begrijpen van zintuiglijke prikkels (Eisenberg & Kanner, 1956; Verhoeff, 2013, pp. 449- 450). Een tekortkoming in taalgebruik en de verbale problematiek is daarbij niet afkomstig van een

verminderde affectiviteit of gebrek aan motivatie, maar eerder doordat mensen met autisme veel woorden of talige constructies niet begrijpen, zoals metaforen, spreekwoorden, enzovoort. Ook handelingen gebruiken en begrijpen is voor hen niet eenvoudig (Verhoeff, 2013, pp. 449-450).

De derde en voorlopig laatste fase binnen de conceptualisering van autisme start volgens Verhoeff rond 1980. Het gebrek aan vaardigheden die complexe sociale interactie mogelijk maken, staat nu centraal en vormt een nieuwe manier om autisme te conceptualiseren. Het zogenaamde gebrek aan verbeelding, die voorheen al geformuleerd werd, wordt vanaf nu veeleer verwoord in termen van beperkte, repetitieve en stereotiepe gedragingen, interesses en activiteiten (APA 1980, 1987, 1994; Van Goidsenhoven, 2017a, pp. 25-26; Wing 1981). Bijgevolg wordt autisme als een ontwikkelingsstoornis beschouwd en drie domeinen worden daarbij expliciet benadrukt, namelijk: kwalitatieve tekortkomingen in de sociale interactie, in de communicatie en in de verbeelding (Van Goidsenhoven, 2017a, p. 26).

In de jaren '90 is er meer aandacht voor de neurologische en biogenetische paradigma's. Autismen wordt vanaf dan vooral bekeken als hersenziekte met een genetische component. Dit is echter nog niet klinisch bewezen, dus vandaar dat er nu gesproken wordt over een op spectrum geplaatste ontwikkelingsstoornis. Voor de invoering van de recente Diagnostic and Statistic Manual for Mental Disorders (DSM-5) bestonden er heel wat subtypes van autisme, zoals:

- het Asperger Syndroom
- de pervasieve ontwikkelingsstoornis niet anderszins omschreven (PDD-NOS)
- de desintegratiestoornis van de kinderleeftijd
- de stoornis van Rett

In de praktijk was het vaak moeilijk om hierin een onderscheid te maken, waardoor er sinds 2013 enkel nog sprake is van autismspectrumstoornis (ASS). (Apa, 2013, Van Goidsenhoven, 2017a, p. 26; Verhoeff, 2013, pp. 453-454).

Autisme blijft dus wel net als voordien een ontwikkelingsstoornis. Dit betekent dat autisme begrepen wordt als een intrinsieke afwijking bij een individu en meer specifiek in het brein. Dit is louter een medische benadering, waarbij men autisme nog steeds enkel ziet als een eenduidig medisch probleem dat opgelost moet worden (Van Goidsenhoven, 2017a, pp. 26-27).

2.2. Autisme en theater

In dit deel wordt een overzicht gegeven van enkele belangrijke onderzoekers en studies in het veld van autisme en theater. Twee belangrijke onderzoekers binnen dit veld zijn prof. Nicola Shaughnessy, gespecialiseerd in het hedendaags- en sociaal geëngageerd theater, en dr. Melissa Trimmingham, gespecialiseerd in hedendaags theater en poppen- en objecttheater. Ze waren beide lid van het onderzoeksproject 'Imagining Autism'. In dit project kwamen kinderen met autisme iedere week, in totaal 10 weken, naar de 'pod' (performance plek) waar het kind gewoon kon spelen. Elke week speelden ze in een andere omgeving, zoals de jungle, de noordpool,... De omgeving was een tentachtige structuur en bij ieder thema waren er aangepaste geuren, geluiden, licht, enzovoort. Er waren dus veel prikkels. Deze studie toont aan dat mensen met autisme beter communiceren, meer empathie tonen en meer verbeelding hebben als ze interageren via een medium of object dat hen interesseert. Daarbij is het heel belangrijk dat de personen in de omgeving van iemand met autisme zichzelf gewoon naast het kind positioneren en hen niet anders gaan behandelen of beleren (Trimingham, & Shaughnessy, 2016).

Shaughnessy (2013) stelt, vanuit hetzelfde onderzoeksproject 'Imagining Autism', dat theater een interventie kan zijn in de ervaring van mensen met autisme. Bij de meeste kunstvormen, waaronder theater, vallen vaste relaties weg en worden stereotypen uitgedaagd en ontmanteld. De oneindige mogelijkheden binnen theater zorgen ervoor dat mensen met autisme zichzelf op een vrijblijvende manier beter kunnen leren kennen en begrijpen.

Daarnaast ontwierp actrice Kelly Hunter 'The Hunter Heartbeat Method' voor kinderen met autisme. Deze methode bestaat uit een aantal spelletjes, waarbij de personages uit de stukken van Shakespeare centraal staan. De aandacht gaat naar de eigenschappen van al die personages en de kinderen moeten die personages zelf spelen. Het verhaal dat op dat moment gekozen is, moeten de kinderen aan de hand van hun personage proberen uit te leggen. De stukken van Shakespeare zijn meestal heel ingewikkeld, maar Hunter probeert aan de hand van de complexiteit van de verhalen de communicatie moeilijkheden van kinderen met autisme bloot te leggen. Ze gaat dus op een creatieve manier om met de communicatieve uitdagingen die deze kinderen dagelijks ervaren. Deze methode heeft dus als doel om de communicatie- en interactiemogelijkheden van kinderen met autisme te verbeteren. Bovendien wilt de methode ook de drempel verkleinen om deel te nemen aan culturele activiteiten. Deze aanpak zorgt er dus voor dat de kinderen al doende actief leren en dat ze niet passief moeten luisteren naar hoe ze zouden moeten handelen (Post, 2016, pp. 105-128).

Een ander project is het 'Miracle project', ontworpen door theatermaakster Elaine Hall. Zij is ervan overtuigd dat creatieve mensen beter kunnen communiceren met mensen met autisme vanwege hun openheid naar mensen die niet aan de norm voldoen. Theater is volgens haar dan ook een plaats waar verschillen geaccepteerd kunnen worden en dit project wil dan ook alle unieke individuen in de kijker zetten door samen een musical te maken. De hoofdgedachte achter dit project is dat als je samen een

voorstelling maakt, dan krijg je als acteur het gevoel dat je deel uitmaakt van een groter geheel. Iedereen laat zijn of haar unieke gedrag en karakter zien op het podium, ook al wijkt die af van de heersende normen. Dergelijke voorstellingen dagen die heersende normen uit. De appreciatie die de spelers achteraf van het publiek krijgen is ontzettend goed voor hun zelfvertrouwen en zorgt ervoor dat de groep zich ook heel sterk zal voelen. Ze worden niet langer uitgesloten, maar ze horen erbij (Feinstein, 2016, pp. 129-151).

'Action play' is vervolgens een theatervorm waarbij er geen voorstelling gemaakt wordt, maar kinderen met autisme louter improviseren. Er zijn dus geen regels, alles kan en alles mag. Je eigen ideeën zijn daarin het belangrijkste en samen met de groep ga je dan op zoek hoe je samen iets kan creëren. Deze action play zorgt ervoor dat de individuen kunnen bekeken worden als volwaardige mensen en niet vanuit het perspectief van de samenleving die hen bekijkt als mensen met een beperking (Feinstein, 2016, pp. 129-151). Action play komt in die zin ook sterk overeen met de theaterlessen van Ingrid Dullens, want tijdens deze lessen moeten de kinderen ook continu improviseren en zijn er geen regels.

Verder is er het onderwijsprogramma 'ArtAbility'. Het accent van dit programma ligt op allerlei kunstvormen voor jongeren met autisme. Müller, Nutting en Keddell (2017) onderzochten dit programma op basis van kwalitatieve onderzoeksmethoden en zij stellen dat dit programma ervoor zorgt dat de jongeren beter hun emoties kunnen controleren en begrijpen wat ze voelen. De jongeren komen via allerlei kunstvormen op een indirecte manier in contact met sociale en emotionele vaardigheden en dit heeft een groter effect dan wanneer je hier expliciet de nadruk op legt. Ook de rol van de leraars/kunstenaars is heel belangrijk. Zij weten perfect hoe ze de jongeren moeten ondersteunen om op hun eigen manier creatief en sociaal te zijn. Die ondersteuning wordt ook steeds aangepast afhankelijk van de evolutie en de behoeften van de jongeren. Hoe verder in het proces, hoe minder dat die hulp nodig is. Bovendien geven de begeleiders aan dat ze zelf ook heel veel leren van de jongeren.

Ook vanuit de psychologie en gedragswetenschappen worden de effecten van theater bij kinderen met autisme onderzocht. Zo voerde professor Blythe A. Corbett in samenwerking met haar collega's enkele studies uit waarbij ze gebruik maakte van neuropsychologische en biologische gedragsmetingen. Deze metingen vinden zowel vóór het theaterproject als erna plaats. Dit onderzoeksprogramma heet 'The social emotional neuroscience endocrinology'. Deze projecten bestonden bijvoorbeeld uit een musical en een theaterkamp en de kinderen met autisme spelen daarbij steeds samen met kinderen zonder autisme. Na een project worden dus dezelfde metingen als voordien uitgevoerd en zo stellen de studies dat theater ervoor zorgt dat de kinderen hun sociale omgeving beter begrijpen en dat ze zich beter kunnen inleven in een situatie en in andere personen (Corbett et al., 2011; Corbett et al, 2014). Eén van haar latere studies toont bovendien aan dat kinderen met autisme na het volgen van een theaterproject minder stress ervaren (Corbett, Blain, Loannou, & Balsler, 2017).

Deze studies worden uitgevoerd vanuit een positivistische en essentialistische filosofie. Autisme wordt bekeken als het hebben van beperkingen die men moet genezen. Theater wordt in deze studies ingezet als een interventiemiddel om die gebreken op te lossen. Deze onderzoeken worden dus volledig uitgevoerd vanuit een medische visie.

Er zijn niet alleen studies over kinderen met autisme die zelf toneel spelen maar er is ook belangstelling over de representatie van autisme op een podium en over hoe een voorstelling zo aangenaam mogelijk kan worden gemaakt door een toneelgezelschap. Prof. Telory Davies Arendell schreef zo bijvoorbeeld het boek 'The Autistic Stage: How Cognitive Disability Changed 20th-Century Performance' waarin ze een aantal onderwerpen behandelt met betrekking tot de representatie van mensen met autisme op een podium. De centrale boodschap van dit boek is dat iedere persoon met autisme uniek is en op een andere manier in het leven staat. Een theatervoorstelling kan daarbij een poging doen om mensen met autisme te representeren en kan dan ook op een therapeutische manier werken (Arendell, 2015).

Arendell maakt ook een vergelijking tussen acteurs en mensen met autisme. Ze observeren allebei hun omgeving en analyseren hoe mensen zich gedragen. Mensen met autisme beseffen vaak dat ze een achterstand hebben wat betreft sociale communicatie en gaan daarom andere mensen observeren. Er zijn bijvoorbeeld kinderen die in hun kamer toneeltjes maken over wat ze hebben meegemaakt waarbij ze voor ieder personage een andere intonatie gebruiken. Deze methode zorgt ervoor dat de aandacht gevestigd zal worden op het feit dat ze een tekort aan verbeeldingskracht hebben en zo kunnen ze hier dus aan werken (Arendell, 2015, pp. 71-85).

In Canterbury is er een kunstenfestival dat volledig gericht is op mensen met autisme. Solidariteit is een absolute top prioriteit tijdens het festival waardoor 'anders' zijn ook volledig geaccepteerd wordt en er een gevoel van gemeenschap heerst. De voorstellingen tijdens dit festival zijn dan ook beter aangepast aan de noden van mensen met autisme (Fletcher-Watson, & May, 2018). Deze voorstellingen zijn ontstaan in 2009 en noemt men ook wel 'relaxed theatre performances':

Theatre performances where it is OK to talk or move around during the show. Relaxed performances are often enjoyed by people on the autistic spectrum. This is because the lights are less bright, the sound effects are quieter, there are more theatre staff to help, and you can read about the theatre and the show before you visit, so you feel more comfortable and relaxed (Fletcher-Watson, & May, 2018, p. 406).

Het festival legt niets op, maar laat iedereen zelf bepalen waar hij of zij nood aan heeft. Iemand die gevoelig is aan geluid zal bijvoorbeeld oordoppen nodig hebben, terwijl iemand anders die bij dergelijke evenementen veel stress ervaart, dan weer meer nood heeft aan een stress speeltje. Dit geeft meteen ook de verscheidenheid binnen autisme weer (Fletcher-Watson, & May, 2018).

Marla Carlson (2018) onderzoekt daarnaast in haar boek: 'Affect, animals and autists: Feeling around the edges of the human in performance' hoe theater en gerelateerde podiumkunsten nadenken over een herdefiniëring van de categorie 'mens'. Mensen gaan sommige groepen in de samenleving vaak onderdrukken en behandelen als beesten. Carlson maakt dan ook de vergelijking tussen mensen met autisme en dieren, omdat de communicatie van beide groepen verschillen van de neurotypische mens. "I propose not that they are equivalent but that examining the common grounds for exclusion can aid efforts at ending oppression" (Carlson, 2018, p. 2).

Carlson laat zien dat mensen met autisme niet altijd positief worden voorgesteld in theater. Zo is er 'the autism family drama' waarin een sterke neoliberale trend verweven zit en een affectieve dimensie ontbreekt. In de voorstelling 'the curious incident of the dog in the night-time' benadrukt men dat de ouders van een kind met autisme hun uiterste best doen om hun kind zoveel mogelijk te laten ontplooiën. Dit zorgt echter voor heel wat spanningen in het gezin. Het publiek gaat hierdoor veel respect krijgen voor de familie, want het probeert zijn problemen steeds weer op te lossen om terug gelukkig te worden, ook wel 'cruel optimism' genoemd. Door de problemen met hun zoon gaan de ouders uiteindelijk scheiden, omdat ze het samen niet meer aankunnen. Autismen komt hier dus zeer negatief in beeld (Carlson, 2018, pp. 51-90).

Een positiever beeld van autisme wordt gecreëerd door de Australische theatergroep 'Back Back theatre'. Dit is een professioneel theatergezelschap met en volledig georganiseerd door mensen met een disability. In dit gezelschap hebben zij de hoofdrol en spelen ook de mensen zonder een disability mee in het ensemble. Back Back daagt haar publiek uit om hun eigen vooronderstellingen ten aanzien van mensen met een disability aan de kant te zetten en om de artiesten als volwaardige mensen te beschouwen. Met de voorstellingen tonen de acteurs dat ze zoals iedereen recht op zelfbeschikking hebben en dat ze controle willen hebben over hoe zij zich vertegenwoordigd willen zien op zowel politiek als op artistiek vlak. Acteurs en regisseurs met autisme gaan daarbij vooral hun aanwezigheid en identiteit benadrukken om zo druk uit te oefenen op de acteerwereld waarin mensen zonder disability domineren. Bovendien worden mensen met autisme vaak door neuro-typische mensen gespeeld die hen zeer extreem en stereotiep neerzetten (Carlson, 2018, pp. 127-163).

Ook crips spelen toneel en meestal in de vorm van een autobiografische solovoorstelling (Sandahl, 2003). Crip is een inclusief begrip voor alle vormen van disabilities, gaande van mensen met een fysieke beperking, maar ook mensen met een verstandelijke en zintuigelijke beperking en mensen die chronisch ziek zijn. Bovendien horen ook seksuele minderheidsgroep, zoals queers, thuis onder dit begrip. Ook mensen met autisme mogen we dus onder dit begrip plaatsen. Het is in die zin dus een overlappend begrip, want een crip kan bijvoorbeeld zowel een disability hebben als lesbisch zijn. Crip komt van het Engelstalige woord 'cripple', wat in het Nederlands 'kreupele' betekent. Dit begrip wil de nadruk leggen op de schoonheid van een 'crippled' lichaam, maar protesteert ook tegen het feit dat deze mensen worden uitgesloten in onze maatschappij. 'Crip theory' zet zich in die zin af tegen alles wat in de samenleving als 'normaal' gepercipieerd wordt. Crip theory wil die normaliteit aanvechten en hier

tegenin gaan (Sandahl, 2003; Van Goidsenhoven, 2017b, pp. 92-96). Crip artiesten vertellen in hun solovoorstellingen over wat ze allemaal hebben meegemaakt in hun leven. Dit doen ze op een podium met weinig attributen en met een live publiek (Sandahl, 2003). Theaterwetenschapper Michael Peterson noemt dit ook wel een 'performance art monologue' en voegt hieraan toe dat artiesten hun sociale groep waartoe ze behoren vertegenwoordigen door middel van die voorstellingen (Peterson, 1997).

Tot slot wil ik dit deel graag eindigen met een bijzonder verhaal dat me enorm raakt, namelijk het verhaal van Christopher Knowles. Hij heeft autisme en communiceert niet zo goed met de buitenwereld. Zijn ouders zaten met hun handen in het haar, want ze wisten niet wat ze met hem moesten aanvangen. Ondanks dat ze hem naar het bijzonder onderwijs stuurde, was er geen verbetering in zijn gedrag. Knowles was erg geobsedeerd door zijn cassette recorder (de situatie speelde zich af in de jaren 70) die hij kreeg van zijn ouders toen hij elf jaar was. De ritmische variaties fascineerde hem het meest (Goldberg, 2018). Hij nam heel wat woordcomposities op en op een goede keer kwam één van die audiotapes via een vriend van zijn ouders bij Robert Wilson terecht. Wilson is een gerenommeerde post-dramatische en avant-garde regisseur. Hij beluisterde de tape en belde meteen naar de ouders van Knowles om te vragen om hun zoon naar hem toe te brengen voor de start van één van zijn voorstellingen. Bij hun eerste ontmoeting mocht Knowles al meteen mee het podium op met Wilson om zijn woordcompositie uit te voeren en hij genoot er ontzettend veel van. Zijn ouders waren zo verbaasd, want voor het eerst ging hun zoon een gesprek met hen aan en dat deed hij normaal nooit (Carlson, 2018, pp. 130-146).

Wilson vond dat Knowles meer vrijheid nodig had en ook meer gestimuleerd moest worden om creatief bezig te zijn. Knowles verhuisde tijdelijk mee met Wilson voor enkele maanden en daar maakte ze voorstellingen die ze vervolgens over heel de wereld speelden. Dankzij Wilson is Knowles beginnen openbloeien en is hij tot op vandaag een internationale artiest geworden die uitblinkt in verschillende kunstvormen zoals performance, poëzie, audio- en schilderkunst. Het geheim van Wilson is dat hij Knowles als een gelijke behandelde en zijn gedrag accepteerde. Christopher kon gewoon Christopher blijven en kreeg de kans om uit te blinken waarin hij goed was. Bovendien geeft Wilson toe dat hij zelf ook veel heeft bijgeleerd uit die samenwerking. In zijn eigen voorstellingen speelt hij nu bijvoorbeeld meer met taal (Carlson, 2018, pp. 130-147).

Er kan dus geconcludeerd worden dat er wel wat onderzoek is uitgevoerd naar de relatie tussen autisme en theater. Er zijn langs de ene kant studies, zoals Shaughnessy en Trimmingham (2016), die sterk de nadruk leggen op theater als interventie om kinderen meer sociale en communicatieve vaardigheden aan te leren. Langs de andere kant heb je andere studies die niet tot doel hebben om dingen aan te leren aan kinderen met autisme, maar die kinderen met autisme wel een plek willen geven waar ze zich gewaardeerd voelen en waar hun normafwijkend gedrag geaccepteerd wordt, zoals in het Miracle project of de action play. Desondanks blijft het aantal onderzoeken heel schaars en is er echt nood aan meer studies die de relaties tussen theater en autisme vastlegt in al haar diversiteit.

Het is bovendien ook opvallend dat er nog weinig of geen onderzoek gebeurd is vanuit Disability Studies naar de relatie tussen theater en autisme. Dat is jammer, want dit kennisgebied geeft juist de mogelijkheid om vanuit verschillende invalshoeken naar autisme te kijken. Vandaar dat deze studie die leemte in de literatuur wil opvullen door vanuit diverse standpunten een poging te doen om de ervaring van kinderen met autisme te bloot te leggen tijdens het volgen van theaterlessen. Het is niet de bedoeling om algemene waarheden te verkondigen, maar wel om autisme een meerduidig en dynamisch karakter te geven.

2.3. Disability Studies

2.3.1. Introductie

Disability Studies is een jong onderzoeksgebied ontstaan in 1970 in de Angelsaksische gebieden. De oprichting van dit nieuwe kennisparadigma kwam als een soort tegenreactie op de eenduidige medische visie van mensen met beperkingen. De medische visie objectiveerde vooral mensen met een beperking en was te vaak eenduidig gefocust op genezing, normalisering en verbetering. Disability Studies wilde in de eerste plaats af van deze objectivering (bijvoorbeeld: door te focussen op ervaringsverhalen en het belang daarvan te benadrukken, ook binnen onderzoek) en van de focus op genezing (bijvoorbeeld: alsof mensen met een beperking niet goed genoeg zijn). De normaliteitsgedachte wou men ontmantelen. Dat wil niet zeggen dat ze helemaal niets meer te maken willen hebben met deze medische visie. Disability Studies wil vooral een interdisciplinair karakter creëren. Die overheersende medische visie vormt dus slechts een onderdeel van disability en wordt gelinkt met heel wat andere disciplines. Het belangrijkste is vooral dat ze met elkaar in interactie gaan om zo de complexiteit van disability te benadrukken. De disability speelt zich niet louter binnen het individu af, maar het is een contextueel fenomeen (Van Goidsenhoven, 2017a, pp. 47-50, Van Hove et al., 2016, pp. 7-12). De volgende definitie van disability wordt dan ook het meest gebruikt door onderzoekers van Disability Studies: "Een fenomeen dat ontstaat wanneer iemand met een beperking/stoornis/label op een negatieve manier geconfronteerd wordt met gebouwde, fysieke, sociale, georganiseerde en culturele omgevingen" (Van Hove et al., 2016, pp. 7-8).

Disability Studies richt zich dus expliciet op meerduidige, dynamische en productieve benaderingen van het fenomeen disability en dus ook van het fenomeen autisme. Een ander belangrijk gegeven is dat Disability Studies niet enkel gericht is op mensen met een disability, maar dat deze mensen ook zelf betrokken worden in het onderzoeksveld. Hierdoor ontstaat er een dialoog tussen de onderzoekers en de praktijk (veel onderzoekers zijn ook mensen met een disability / ouders van kinderen met een disability...). Er is niet enkel aandacht voor het wetenschappelijke discours, maar er heerst ook een maatschappelijke en politieke relevantie binnen dit kennisgebied (Gabel, 2005; Van Goidsenhoven, 2017a, pp. 47-50; Van Hove et al., 2016, pp. 7-12).

Onderzoekers luisteren actief naar wat mensen met een disability te vertellen hebben en nemen dit ook op in hun onderzoek. Daarmee willen ze ook de binaire relatie tussen normaliteit en abnormaliteit deconstrueren en gaan ze dus absoluut niet akkoord met het essentialistisch taalgebruik vanuit de positivistische wetenschappen (Van Goidsenhoven, 2017a, pp. 47-50). Deze oppervlakkige gedachtegang creëert volgens Campbell 'ableism', waardoor we mensen met een disability gaan uitsluiten en stigmatiseren (Van Hove et al., 2016). Ableism definieert Campbell als volgt:

A network of beliefs, processes and practices that produces a particular kind of self and body (the corporal standard) that is projected as the perfect, species-typical and therefore essential and fully human. Disability then, is cast as a diminished state of being human (Campbell, 2001, p. 44).

Die normaliseringsvormen kunnen we pas goed begrijpen wanneer we dit in een historisch perspectief plaatsen en ook daar hebben onderzoekers binnen Disability Studies steeds meer aandacht voor. Daarnaast tracht men ook een globaler beeld van disability in kaart te brengen met de focus op niet-Westerse mensen met diverse etnische achtergronden uit verschillende inkomensgroepen (Meekosha & Soldatic, 2011; Van Hove et al., 2016). "Disability affects us all, transcending class, nation and wealth" (Goodley, 2011, p. 1).

Door het nauwe contact met de praktijk en dus mensen uit het veld, treedt er ook een vorm van activisme op. Vanuit een interdisciplinair karakter streven onderzoekers van Disability Studies naar meer en betere rechten voor mensen met een disability. Door deze activeringsrol kunnen we dit studiegebied linken met andere minderheidsstudies, zoals gender studies, postkoloniale studies, queer theory, enzovoort. Opmerkelijk is wel dat Disability Studies nog helemaal niet zo een gevestigde waarde is binnen en buiten het onderzoeksveld in vergelijking met heel wat andere onderzoeksgebieden over minderheden (Van Goidsenhoven, 2017a, p. 50).

Samenvattend kunnen we stellen dat Disability Studies zich langs de ene kant bezighouden met de methodologie en de theoretische vormgeving om een beter inzicht te kunnen verwerven in de totstandkoming en conceptualisering van disabilities. Langs de andere kant gaan ze veel pragmatischer te werk omwille van hun werking in de praktijk. Er wordt enerzijds afgetoetst hoe theorieën kunnen toegepast worden voor mensen met een disability. Anderzijds luisteren onderzoekers ook voortdurend naar wat zij te vertellen hebben zodat ook zij inspraak hebben in het gehele onderzoeksproces (Van Goidsenhoven, 2017a, pp. 47-50). "Disability Studies als nieuw onderzoeksgebied bevindt zich dus op een kruispunt van wetenschap, politiek, sociale en culturele omstandigheden en het leven van alledag" (Van Hove et al., 2016, p. 13).

Wat dit onderzoek betreft, was ik vooral geïnteresseerd in de studie van Goodley en Runswick-Cole (2012). Deze studie analyseert Rosie (kind met autisme) op basis van verschillende modellen. Ze willen ingaan tegen de dominantie van één discursief model, maar door verschillende modellen op een flexibele manier te gebruiken kan er een meerduidig beeld gecreëerd worden van een persoon met een

disability. Ze willen zien hoe het kind echt is en niet hoe het door een bepaald model geconceptualiseerd wordt. De dominantie van zo één model zorgt er namelijk voor dat mensen met een disability gescheiden worden van anderen. Door gebruik te maken van verschillende modellen, laten Goodley en Runswick-Cole meerdere kanten van Rosie zien zodat je ze niet meer in één diagnostische categorie kan plaatsen. Dat creëert meerdere mogelijkheden en dus een positievere toekomst voor Rosie.

Ondanks de hantering van verschillende modellen binnen Disability Studies, woedde er toch nog een hevige modellenstrijd. Men was te vaak bezig met in te spelen op de beperkingen van andere modellen en probeerde zich hier tegen af te zetten. Dit zorgde er natuurlijk voor dat onderzoekers vanuit deze diverse modellen er alles aan gingen doen om te verklaren waarom hun model wel degelijk het juiste model is. Deze opvattingen zorgden ervoor dat er geen constructieve houding meer mogelijk was en dat er enkel aandacht was voor essentialistische en eenduidige betekenisvormingen over disability. Dat is jammer, want de kracht van de verschillende modellen ligt juist in het bieden van meerdere perspectieven en ingangen om naar disability te kijken. Je moet niet te veel blijven stilstaan bij één model, maar ze op een flexibele manier hanteren zodat je een gelaagd en meerduidig beeld krijgt van iemand met een disability (Van Goidsenhoven, 2017a, pp. 65-67; Van Hove et al., 2016, p.8).

Sinds enkele jaren staat deze modellenstrijd wel meer en meer ter discussie onder wetenschappers en gaan ze steeds creatiever en constructiever om met het gebruik van de diverse modellen. De acceptatie dat verschillende modellen langs elkaar mogen staan en met elkaar gecombineerd mogen worden neemt toe. Hierdoor is Disability Studies een interdisciplinair onderzoeksgebied met een open en flexibel karakter (Van Hove et al., 2016, p. 8).

2.3.2. Modellen

A. Medisch model

Dit model hebben we eigenlijk al grotendeels besproken. Er is hier louter aandacht voor de beperkingen van mensen met een disability. Het lichaam heeft gefaald, want de constructie vanbuiten en/of vanbinnen wijkt af van hoe het normaal zou moeten zijn (Goodley, 2011, pp. 5-8). Wing (1981) ziet zo bij mensen met autisme een triade van tekortkomingen, namelijk dat ze moeilijkheden ervaren met sociale communicatie, sociale interactie en verbeelding. Uta Frith ontwikkelde daarnaast bijvoorbeeld een 'theory of mind', waarbij hij stelt dat mensen met autisme niet goed kunnen aanvoelen wat iemand anders denkt of voelt. Ze hebben met andere woorden geen verbeelding en inlevingsvermogen (Frith & Frith, 2005). Deze theorie is dus ook, zoals alle andere opvattingen in dit model, zeer essentialistisch geformuleerd en kunnen we dus ook terugbrengen onder het medische model dat nog het meest dominant is. De focus ligt hierbij enkel op het individu en zijn of haar tekortkomingen (Baart & Maier, 2016, pp. 12-31; Goodley, 2011, pp. 5-8, Goodley & Runswick-Cole, 2012; Wing, 1981).

Er wordt dan ook verwacht van de patiënten dat zij hun tekortkomingen zoveel mogelijk trachten te verbeteren en proberen weg te werken door het volgen van therapieën die gegeven worden door professionals. Bovendien moeten zij zich ook zo veel als mogelijk aanpassen aan hun omgeving en dus vooral zo normaal mogelijk proberen te doen (Goodley, 2011, pp. 5-8) . “For Oliver (1990), moral and medical approaches promote an individual model of disability, reducing the problem of disability to the flawed tragedy of individual personhood treatable through the interventions of charities and healthcare professionals” (Goodley, 2011, p. 6).

De voordelen van dit model zijn dat er veel vertrouwen heerst in de medische sector en dat het leven van iemand met een disability wel degelijk verbetert door de wetenschappelijke vooruitgang. Ook heerst er de opvatting dat er steeds nieuwe mogelijkheden zijn om aan je beperkingen te werken zodat je op dezelfde manier als alle anderen in het leven kan staan. Dit zorgt voor een positieve neoliberale sfeer. De nadelen van het medisch model zijn dat de beperkingen gepathologiseerd worden en dat men ze erger maakt dan het is. Als individu heb je gefaald. Daarboven legt men ook de verantwoordelijkheid bij het individu zelf. Zij zijn verantwoordelijk om zich zo normaal mogelijk te gedragen en om continu aan zichzelf te blijven werken. Mensen met een disability mogen vaak zelfs niet eens beslissen of ze een behandeling door een professional willen of niet. Ze worden dus echt als objecten behandeld en niet als mensen die zelf mogen bepalen hoe hun leven eruit ziet. Het medisch model moedigt dus in feite zelfmoord, euthanasie en andere suïcidale vormen aan (Goodley, 2011, p. 7; Goodley & Runswick-Cole, 2012). Vandaar dat Disability Studies dus vrij kritisch tegenover dit model staat. Er wordt enkel rekening gehouden met het individu, maar niet met de sociale en fysieke omgeving (Baart & Maier, 2016, pp. 12-31).

B. Sociaal model

Vanuit het sociale model zijn personen met een disability geïsoleerd in de maatschappij. Ze zijn beperkt in hun handelen en in hun capaciteiten omwille van de fysieke en sociale organisatie. Dit model vertrekt vanuit de dichotomie tussen disability en impairment:

We define impairment as lacking part of or all of a limb, organ or having a defective limb, organ or mechanism in the body; and disability as the disadvantage or restriction of activity caused by contemporary social organization which takes no or little account of people who have physical impairments and thus excludes them from them form the mainstream of social activities (UPIAS (1976) in Van Goidsenhoven, 2017a, p. 51).

Mensen met een disability zitten dus continu in een gevecht met de buitenwereld en ze worden bijgevolg gediscrimineerd. Ze zullen continu nieuwe belemmeringen ervaren en zich moeten aanpassen aan de non-disabled hiërarchie. De sociale structuur veroorzaakt dus eigenlijk de disability. Hierdoor moeten ze strijden voor meer rechten waardoor ook automatisch de link kan gelegd worden naar andere minderheidsgroepen (Baart & Maier, 2016, pp.12-31; Goodley, 2011, pp. 11-14; Goodley & Runswick-Cole,2012; Oliver, 2013; Van Goidsenhoven, 2017a, pp. 50-53).

De sleutelfiguur van dit model is socioloog Michael Oliver die in 1983 met deze structuralistische en materialistische visie op de proppen kwam. Hij had geen aandacht meer voor het individu, maar wel voor de omgeving waarin dat individu zich bevindt. Oliver daagde de traditionele modellen uit die enkel oog hebben voor het individu en de medische interventie hierin. De omgeving vormt grenzen op verschillende niveaus en zorgt ervoor dat mensen met een disability zich op de meeste vlakken niet kunnen integreren in onze maatschappij. Hij ging na wat de oorzaken zijn van die uitsluiting op politiek, cultureel, economisch, psychologisch en relationeel vlak. De fysieke en sociale omgeving wordt volgens dit model eigenlijk bekeken als de disability en dus niet de persoon zelf die deze ongelijkheid veroorzaakt. Die ongelijkheid zorgt voor economische schade, werkonzekerheid, onvoldoende mogelijkheden om alleen te gaan wonen, enzovoort (Goodley, 2011, pp. 11-14; Oliver, 2013).

Goodley en Runswick-Cole (2012) voegen daaraan toe dat de ouders van Rosie (kind met autisme) ook wel 'agents of disablism' zijn, doordat ze haar in een andere, aangepaste omgeving hebben laten opgroeien. Kinderen met een disability zouden volgens Cole en Carpenter (2009) bijvoorbeeld een grotere kans hebben om structurele en materiële problemen te ervaren. Hun disabilities brengen vaak hogere kosten met zich mee. In België hebben gezinnen van kinderen met autisme gelukkig wel recht op een verhoogde kinderbijslag, maar door het gebrek aan informatie en het complexe proces weten ouders niet altijd of ze daar recht op hebben. Tien tot negentien procent van die gezinnen heeft die financiële bonus dan ook gemist (Redactie, 2018). In het Verenigd Koninkrijk hebben gezinnen van kinderen met een disability het bijvoorbeeld ook heel moeilijk om rond te komen. De campagne 'Every Disabled child matters' bracht via een survey in kaart dat bij 1800 gezinnen van een kind met een disability maar zes procent van hen financieel goed kan rondkomen. De overige 93 procent heeft financiële moeilijkheden (EDCM, 2007).

De voordelen van het sociaal model zijn dat er wordt gefocust op hoe de omgeving, de maatschappij en de wereld mensen met een disability benadelen. Ze legt het probleem bij de omgeving en niet bij de persoon zelf. Hierdoor creëert dit model ook een vorm van verbondenheid tussen mensen met een disability en haar omgeving. De omgeving kan daarbij veranderen, maar de fysieke en neurologische beperkingen zijn onveranderlijk (Goodley, 2011, pp. 13-14). Negatief aan dit model is dat de dichotomie tussen impairment en disability niet de volledige complexiteit van disability omvat. Er gaat te veel aandacht naar de omgeving en het individu wordt daarbij te veel genegeerd. Er is met andere woorden te weinig aandacht voor het lichaam met haar fysieke beperkingen en de individuele ervaringen (Van Goidsenhoven, 2017a, pp. 50-53). Een laatste minpunt is de machteloosheid tegenover politieke en economische instituten die er heerst. Er moet meer geïnvesteerd in de ontwikkeling van zelfredzaamheid (Goodley, 2011, pp. 13-14).

Kortom, mensen met een disability zijn vanuit het sociaal model personen die geïsoleerd zijn en die dat ook zullen blijven omdat de samenleving anders georganiseerd is dan dat wenselijk is voor hen. Ze zullen continu nieuwe belemmeringen ervaren, zich moeten aanpassen aan non-disabled hiërarchie en strijden voor meer rechten (Goodley & Runswick-Cole, 2012).

C. Relatieve model

In dit model probeert men om de beperkingen van het medisch- en sociaal model zo goed mogelijk op te lossen. De disability zit niet in de persoon of de omgeving, maar wel in de relatie tussen die twee. Er is dus zowel aandacht voor de beperking/stoornis (impairment) van een persoon als de context waarin die persoon zich bevindt (Goodley & Runswick-Cole, 2012; Tossebro, 2004; Van Goidsenhoven, 2017a, pp. 54-57). Dit model baseert zich dan ook voornamelijk op een kritisch-realistische benadering die stelt dat beschrijvingen van de realiteit losstaan van de realiteit op zichzelf. De ontologie (de realiteit) en de epistemologie (de kennis die we hebben over de realiteit aan de hand van beschrijvingen) zijn dus niet met elkaar verbonden. Uiteraard bestaat er wel een relatie tussen beiden. Vandaar ook dat het relationeel model afstand neemt van een strikt biologische benadering (medisch model) en een strikt situationele benadering (sociaal model). Het is de voortdurend veranderlijke relatie tussen beiden die zinvol is en waar we dus aandacht voor moeten hebben (Van Goidsenhoven, 2017a, pp. 54-57).

Deze benadering is vooral heel populair onder de Scandinavische onderzoekers:

In Norway, disability has been defined as "a mismatch between the person's capabilities and the functional demands of the environment" or in terms of a gap between individual functioning and societal/environmental demands. Disability is thus a relationship, and it is relative to the environment (Tossebro, 2004, p.4).

In die zin zit de disability in het feit dat de capaciteiten van een persoon niet zijn afgestemd op de omgeving waarin die persoon zich bevindt. Dit is dus een zeer contextueel gegeven. Tossebro (2004) stelt daarbij dat er in dit model drie premissen naar voren worden geschoven. Ten eerste is de disability dus een individuele-omgevingsmismatch, ten tweede is de disability zeer contextueel en ten derde is de disability een relationele constructie. De verwachtingen van de maatschappij komen niet overeen met het functioneren van het individu. De maatschappij is dus te beperkt in haar kunnen waardoor de omgeving een cruciale rol speelt voor mensen met een disability (Goodley & Runswick-Cole, 2012). Er is daarbij ook meer aandacht voor de hulp van de sociale omgeving om het comfort van mensen met een disability zoveel mogelijk te verhogen. In de Scandinavische landen kunnen zij zo bijvoorbeeld genieten van persoonlijke hulp en een goed sociaal vangnet (Van Goidsenhoven, 2017a, pp. 54-57). "Since the 1950s, Nordic countries have expanded disability services in ways that have been championed as some of the world's best" (Goodley, 2011, p. 16). De disability is in deze landen dus veel minder groot (Van Goidsenhoven, 2017a, pp. 54-57).

Hier treedt ook het normaliseringsprincipe op dat ik graag met een voorbeeld wil duiden. In een thuissituatie is de omgeving perfect 'normaal' voor een kind met autisme, omdat daar alles is aangepast aan de noden van het kind die dus de volledige ondersteuning krijgt van de familie. Wanneer dat kind dan bijvoorbeeld naar buiten gaat, zou er wel een disability kunnen optreden. Dat kan bijvoorbeeld gebeuren als het kind naar een concert gaat waardoor hij of zij dan overprikkeld wordt door luide muziek en een overvloed aan visuele prikkels. In de Scandinavische landen probeert men die disability

dan ook zoveel mogelijk te beperken door persoonlijke hulp te bieden waardoor de betrokken persoon een zo normaal mogelijk leven kan leiden.

Een positief aspect van het relationeel model is dat er een sfeer van verbondenheid gecreëerd wordt tussen de maatschappij en de persoon met een disability. Beiden worden niet langer gezien als twee aparte constructen, maar wel als een geheel waar we met ons allen aandacht aan moeten besteden. Deze sfeer zorgt er overigens voor dat deze mensen zich beter in hun vel zullen voelen en dat het werk van hulporganisaties en andere professionals meer gewaardeerd wordt. Een nadelig punt van dit model is dat de achterliggende visie mogelijks terug deinst naar de visie van het medisch model. De nadruk wordt vooral gelegd op de organisaties die mensen met een disability zoveel mogelijk proberen te helpen en dus de interventie die deze organisaties uitoefenen op hen. Er is echter minder aandacht voor dialoog met mensen met een disability en organisaties die hun rechten verdedigen (Goodley, 2011, pp. 17-18).

Het relationeel model wil dus aandacht geven aan de diverse en voortdurend veranderende ervaringen van disability in relatie tot de sociale en fysieke organisatie van onze samenleving (Goodley & Runswick-Cole, 2012; Tøssebro, 2004; Van Goidsenhoven, 2017a, pp. 54-57). Iemand met autisme is volgens dit model geen 'object for concern' maar is integendeel een zeer gelaagd persoon en wordt afhankelijk van de situatie anders bekeken (Goodley & Runswick-Cole, 2012).

D. Cultureel model

Dit is het meest complexe model van de vier. Eigenlijk brengt dit alles samen, zowel het individu met een disability en de gemeenschap als het wereldbeeld (Devlieger, 2005; Van Goidsenhoven, 2017a, pp. 57-65). "Disability is a construction of culture and modes of production, in ways that provide a metaphorical crutch for the constitution of 'abled'. Disability can only be understood in relation to 'the normate', normalcy and ableism" (Goodley, 2011, p. 17). Dit model is zeer populair in de Verenigde Staten en Canada (Goodley, 2011, pp.14-18). Er ligt een focus op de culturele representaties die via taal en vertoog samen met de hieraan gekoppelde betekenissen wijd verspreid worden. Dit model wil daarmee aantonen hoe afhankelijk de betekenis van disabilities en stoornissen zijn ten opzichte van het vertoog dat gevoerd wordt. Mensen zonder disabilities hebben de macht en mensen met een disability ondergaan die hegemonie op een passieve manier. In dit model wordt het accent daarenboven gelegd op de ervaringen van mensen met een disability (Devlieger, 2005; Goodley, 2011, pp. 14-18; Van Goidsenhoven, 2017a, pp. 57-65). Dit model wil die hegemonische structuren doorbreken, deconstrueren en in vraag stellen wat normaal of abnormaal is (Goodley, 2011, pp. 14-18).

Er wordt ook in dit model (net zoals in het sociaal model) gestreefd naar meer en betere rechten voor mensen met een disability. Zij zijn bijvoorbeeld nog steeds enorm ondervertegenwoordigd in de (podium)kunstwereld en dit model streeft dus naar meer cultuurparticipatie zodat mensen met disability niet langer de underdog zijn. Wat dit model zo bijzonder maakt, is dat er kritisch wordt gekeken naar de genormaliseerde cultuur. Hierdoor komt er ook een sterke verbondenheid tot stand

met de gemeenschap van mensen met een disability, waarbij zij inzicht geven in wat zij vinden wat (niet) goed loopt. Een negatief punt van het cultureel model is dat er een machteloze houding is ten aanzien van de culturele hegemonie. Bovendien heeft men vooral oog voor de culturele constructie van 'disablism', maar men geeft geen aandacht aan de uitsluiting op politiek niveau (Goodley, 2011, pp. 17-18).

D.1. Foucault en biomacht

Poststructuralistische perspectieven vormen een vrij grote dominantie binnen het cultureel model en meer specifiek de inzichten en concepten van Michel Foucault. Hij toont aan hoe medische en andere vertogen, kennis (en dus macht) over lichamen construeren (Goodley, 2011, pp. 103-122; Tremain, 2006, pp. 185-194; Van Goidsenhoven, 2017a, pp. 57-65).

Foucault's term 'bio-power' (or 'bio-politics') refers to the endeavor to rationalize the problems that the phenomena characteristic of a group of living human beings, when constituted as a population, pose to governmental practice: problems of health, sanitation, birthrate, longevity and race. {...} Bio-power is then the strategic movement of relatively recent forms of power/knowledge to work toward an increasingly comprehensive management of these problems in the life of individuals and in the life of populations (Tremain, 2006, p. 185).

Vanuit Foucault's perspectief is buiten die discoursmodellen geen enkele minderwaardigheid aan mensen met een disability. Iedere biologische entiteit heeft al een lange weg van vorming door instituties afgelegd. Kinderen met autisme zijn dan ook een product van de biomacht (Goodley, 2011, pp. 103-122; Goodley & Runswick-Cole 2012; Tremain, 2006, pp. 185-194). "The impaired body is an educated, parented, observed, tested, measured, treated, psychologized entity with a long history of being materialized through a multitude of disciplinary practices and institutional discourses" (Goodley, 2011, p.114). Vanuit die visie is het een grote leugen van onze moderne maatschappij dat je vrij bent om helemaal jezelf te zijn en dat je kan leven volgens jouw behoeften. Dat klopt absoluut niet. Je bent enkel 'vrij' onder de voorwaarden van de overheid, hoe zij willen dat je eruit ziet en handelt. De overheid bepaalt dus met andere woorden die 'vrijheid' en helpt daarbij. Die biomacht waarover Foucault het heeft, gaat dus over de macht die politieke en andere machtige organen hebben om jou te overtuigen of soms zelfs te dwingen om te handelen volgens de normen die de machtige instituten opleggen. We weten dus enkel wie we zijn op basis van die machtige vertogen, maar we weten nooit wie we echt zijn en hoe onze oorspronkelijke identiteit eruit ziet (Goodley, 2011, pp. 103-122; Tremain, 2006, pp.185-194).

D.2. Postmoderne kind

Zoals Rosie in de studie van Goodley en Runswick-Cole (2012), zijn ook de participanten in dit onderzoek postmoderne kinderen. Dat zijn volgens deze onderzoekers kinderen waarover je meerdere verhalen kan vertellen. Ze passen niet binnen één model of binnen één visie, maar je moet hen vanuit verschillende modellen analyseren. Hier door betekenen zij veel meer dan wat louter hun voorgeschreven diagnostische categorie voorschrijft en in die zin hebben zij ook meer toekomstmogelijkheden (Goodley, & Runswick-Cole, 2012, p.63). Je kan daardoor een link leggen met het postdramatisch theater, omdat deze theaterstroming meerdere tekens, en dus ook meerdere perspectieven, bevat die continu met elkaar afgewisseld worden (Lehmann, 2006, pp. 82-107).

Shaughnessy (2013) suggereert daarbij dat er heel wat gelijkenissen zijn tussen het postdramatisch theater en kinderen met autisme, meer bepaald in hoe mensen met autisme denken. In het klassiek theater is tekst één van de belangrijkste elementen. Het accent ligt op het handelingsverloop, waarbij individuen met elkaar in interactie gaan en er dus een handeling plaatsvindt. Dat verloop wil het postdramatisch theater loslaten. De gebeurtenissen zijn niet langer meer afhankelijk van het script, de tekst of de plot, maar de aandacht verschuift daarentegen naar de ervaring. Er is geen plot of verhaal meer. De voorstellingen krijgen eerder een ceremonieel karakter. Het narratief is op een ander niveau aanwezig, want er gebeurt namelijk van alles maar die dingen zijn niet noodzakelijk met elkaar verbonden. De typische verhaalstructuren worden dus losgelaten. Tekst krijgt daarbij een perifere rol en wordt op hetzelfde niveau geplaatst als de lichamelijke aanwezigheid, de muziek, het decor, enzovoort. Al deze aspecten vormen tekens die met elkaar verbonden worden waardoor er een zintuiglijke ervaring gecreëerd wordt voor de toeschouwer (Lehmann, 2006, pp. 82-107). Lehmann heeft zowel aandacht voor ruimte, tijd en lichaam. Deze elementen vormen samen de tekst van een voorstelling (Shaughnessy, 2013, pp.324-325).

Postdramatisch theater toont enkele gelijkenissen met mensen met autisme. Wat het taalgebruik betreft, worden in het postdramatisch theater bijvoorbeeld woorden naast elkaar geplaatst die niet per sé met elkaar verbonden zijn. Er is daarbij dus geen onderscheid tussen hoofdzaak en bijzaak. Het is niet dat het één het ander ondersteunt. De letterlijke betekenissen van de woorden zijn niet interessant, maar wel het aura waarin die woorden zich bevinden met andere woorden de onderlaag van die woorden. Voor mensen met autisme is taal een moeilijke uitlaatklep. Taal voelt vreemd en artificieel aan voor hen, waarbij ze moeite hebben om dingen te verwoorden. Ze vinden de fonetische klanken van taal vaak interessanter dan de semantische betekenissen. Ze durven dan ook te spelen met die klanken doormiddel van herhalingen of verschillende intonaties (Shaughnessy, 2013, pp. 327-329). Op die manier is Christopher Knowles bijvoorbeeld ontdekt door Robert Wilson en is hij uitgegroeid tot een wereldberoemde performer (Carlson, 2018, pp. 130-147). Woorden krijgen dan ook dezelfde status als objecten in het postdramatisch theater en vooral specifiek in het werk van Wilson (Shaughnessy, 2013, pp. 327-329).

Wat het lichaam betreft, is de onmiddellijke aanwezigheid van de acteurs vooral belangrijk. Ze vormen gedeelde energieën die op zich geen dragers van betekenis zijn, maar die ons wel bewust maken van de fysieke aanwezigheid en de acties die worden uitgevoerd. De lichamelijke aanwezigheid is van belang voor de zintuiglijke beleving. Het lichaam heeft haar eigen boodschap en deelt haar aanwezigheid en energie in de ruimte met de andere aanwezige lichamen. In de performances van Wilson is de acteur bijvoorbeeld gewoon zichzelf die met zijn personage en de opgezette situatie in dialoog gaat. De fysieke aanwezigheid in de gegeven ruimte en tijd staat centraal. Hierdoor wordt de grens tussen fictie en het reële troebel (Lehmann, 2006, pp. 162-167; Shaughnessy, 2013, pp. 329-330).

Although theatre is a medium through which social interaction can be rehearsed, role play exercises and simulation do not necessarily facilitate embodied understanding. In our experience, it is the materiality of the immersive environment and its affordances which develop deeper levels of empathic engagement. Movement and the body are central to this process (Shaughnessy, 2013, p. 329).

Shaughnessy geeft daarbij aan dat wanneer de participanten van het project 'Imagining Autism' een vos tegenkomen (een acteur die verkleed is), dan gaan zij meteen hiermee interageren en dus die 'otherness' accepteren en belichamen door de vos na te doen en door bijvoorbeeld hun intonatie aan te passen.

Ieder teken heeft haar eigen autonomie en dat benoemt Lehmann met 'parataxis' oftewel 'dehiërarchisatie'. Er is geen logisch opgebouwde, functionalistische relatie tussen verschillende aspecten zoals tekst/dialoog, licht, ruimte, kostuum, enzovoort. Elk aspect kan haar eigenheid bewaren en kan soms domineren. Er is niet langer een hoofdzaak of bijzaak, geen verschil tussen voorgrond/achtergrond-relaties. Wat tijdens dergelijke toneelstukken vertoond wordt, kan het doorsnee publiek gewoonlijk minder goed verwerken. De betekenisproductie wordt als het ware uitgesteld en de zintuiglijke impressies worden opgeslagen met een gelijkmatige zwevende aandacht (Lehmann, 2006, pp. 85-106).

Dit komt eigenlijk zeer nauw overeen met hoe mensen met autisme denken. Voor hen is het heel moeilijk om dingen van elkaar te kunnen onderscheiden en om verbanden te leggen tussen de dingen die zij waarnemen. Hierdoor komen er meestal massa's informatie en prikkels in hun brein terecht die zij niet verwerkt krijgen en niet in de context kunnen plaatsen. Ze bekijken alle informatiestukjes los van elkaar, maar ze hebben dan wel weer oog voor de kleinste details (Vlaamse Vereniging Autisme, z.j.). Die overprikkeling zit dus ook in postdramatisch theater. Er kan heel veel tegelijkertijd gebeuren, maar die hebben niet noodzakelijk iets met elkaar te maken. Er zit dus absoluut geen homogeniteit binnen deze theaterstroming. Het decor, de muziek, de kledij, de indeling van de ruimte, het licht, geluid, enzovoort zijn allemaal heterogeen van aard en zijn dus allemaal aparte tekens die niet noodzakelijk samen horen (Lehmann, 2006, pp. 85-106).

Wat vooral heel belangrijk is, is de aanwezigheid van de acteurs en het publiek in het moment zelf. Een soort van collectieve ervaring eigenlijk. De betekenis die iedereen dan ook geeft aan zo een voorstelling is voor iedere persoon anders en uniek (Lehmann, 2006, pp. 134-145). Dit is vergelijkbaar met de verbeelding van mensen met autisme die ook uniek is en dus juist origineel is, waarbij ze geen stereotiep gedrag vertonen. Ze zijn meer geneigd om hun eigen gedrag te vertonen, zonder dat ze zich aantrekken wat anderen doen. Ze doen gewoon hun eigen ding en kopiëren geen doorsnee gedrag (Shaughnessy, 2013, p. 332)

3. Ingrid Dullens en autisme

Ingrid Dullens is theaterdocent, auteur en coach. Haar expertise ligt binnen het sociaal artistiek werk waar ze met verschillende doelgroepen werkt en als coach is ze gespecialiseerd als anti-coach. Ze volgde dan ook een postgraduaat 'Autisme' aan de UCLL. Haar interesse in autisme is er eigenlijk al altijd geweest, omdat ze ermee is opgegroeid:

Mijn vader en mijn zus vallen allebei binnen het spectrum. Autisme is dus niet vreemd of anders, het hoort bij mijn basis, mijn opvoeding. Ondanks dat ik geen ASS heb, ben ik dus wel opgevoed met heel veel structuur en regelmaat. Onze taal thuis was ook anti- taal, begrijp ik nu. Heel concreet en praktisch. Mijn zoon heeft ook een ASS diagnose, dus ook in mijn latere leven is het dagelijks aanwezig. Het heeft mijn interesse dus niet gelokt, maar het was er gewoon al altijd (bijlage 2, p. 56).

Met het postgraduaat autisme is Dullens gestart, omdat ze binnen haar reguliere theaterlessen steeds meer jongeren met autisme over de vloer kreeg. Naast haar persoonlijke ervaringen en kennis wilde ze zich hierin gaan professionaliseren. Wat later startte Dullens als anti-coach in haar creatieve praktijk:

In mijn praktijk komen onder andere kinderen, jongeren en volwassenen met autisme. Ik werk rond hun hulpvraag. Dat kan gaan over planning en organisatie, structuur, emotieregulatie (agressie) en emotionele kaders. Ook sociale vaardigheden kunnen dan aan bod komen. Ik werk onder andere met Brainblocks, een methodiek uit Nederland, zeer verhelderend om een schijnbaar abstract gesprek zeer concreet te maken (bijlage 2, p. 56).

Sinds eind vorig jaar is ze gestart met het geven van lessenreeksen voor kinderen met autisme tussen 9 en 12 jaar. Dat idee ontstond tijdens haar opleiding:

Tijdens mijn opleiding werden de sociale vaardigheidstrainingen aangehaald. Ze zouden niet toereikend zijn omdat kinderen de transfer, wat flexibiliteit vraagt, niet konden maken. Theater vraagt een flexibel brein en verbeelding. Twee zaken waar kinderen met autisme op uitvallen. Toch zag ik binnen mijn reguliere lessen het tegendeel. Ik ben me hierin verder gaan verdiepen en wou de uitdaging wel aangaan om te zien in hoeverre theater het brein wel in beweging kon zetten. Op een andere manier dan de beweging van een flexibel brein, En vooral hoe ik een kader aan kon reiken dat ook buiten mijn lessen inzetbaar zou zijn (bijlage 2, p. 56).

Sociale vaardigheidstrainingen zijn louter gebaseerd op gedrag. Dat elke context uit andere bouwstenen bestaat, gaat er aan voorbij. Basissituaties zorgen ervoor dat ze niet toepasbaar zijn. Wat mij er persoonlijk ook nog aan stoort dat aangepast gedrag de verwachtingen te hoog legt naar verder sociaal contact. Ik vind het belangrijk dat elk individu zijn eigen persoonlijke weg hierin vindt in plaats van opgelegde blikken en handelingen die uiteindelijk geen enkele referentie hebben (bijlage 2, p. 57).

Ik volgde haar tweede lessenreeks die ze geeft in de omkadering van Autisme Limburg. De lessen worden vooral opgebouwd rond de bouwstenen 'wie wat waar', 'actie en reactie', 'handeling en emotie' en 'begin midden einde.' Op deze componenten wordt in iedere les apart gefocust en op basis van improvisaties en evaluaties leren de kinderen meer gestructureerd en vanuit een bepaalde context denken. Dullens denkt vooral op een procesmatige manier, waarbij een resultaat eerder een momentopname is in plaats van een einddoel.

Naast haar 30 jaar lange ervaring zowel op als naast het podium, baseert Ingrid haar methodiek voor deze lessenreeksen op een aantal personen binnen het veld van autisme. Dat is onder meer psycholoog Wilfried Peeters die inzicht biedt in het 'probleemgedrag' bij kinderen met autisme. Hierbij is het vooral belangrijk dat de omgeving zo goed mogelijk moet aangepast worden aan het kind met autisme om het basisniveau van emotie te verlagen. Een gepaste reactie van de omgeving op het probleemgedrag is ook echt wel noodzakelijk. Het probleemgedrag ontstaat namelijk niet vanuit onwil, maar wel vanuit een onkunde. Je moet dus op een positieve manier hierop reageren en hen intrinsiek motiveren (bijlage 2, p. 57).

Een andere belangrijke persoon voor Dullens is hoogleraar Klinische en Gezondheidspsychologie Herbert Roeyers en meer specifiek de nadruk die hij legt op de populariteit van het fenomeen autisme. Dat leidt tot een commercialisatie aan allerhande sociale vaardigheidstrainingen die op niets gebaseerd zijn. Er is dus meer nood aan professionele trainingen en methodieken die op een grondige en wetenschappelijke manier getest worden alvorens ze op de markt geplaatst worden (bijlage 2, p. 58).

Een laatste persoon waaruit Ingrid inspiratie haalt voor haar theaterlessen is pedagoog Peter Vermeulen. Hij schreef het boek 'autisme als contextblindheid' waarmee hij vooral wilt benadrukken dat het voor mensen met autisme moeilijk is om spontaan en onbewust betekenissen te koppelen aan specifieke contexten. Ze kunnen wel verbanden leggen, maar dat zijn vaak vaste één op één relaties die niet aangepast zijn aan de context. Vooral wanneer de context vaag, meerduldig of onduidelijk is, wordt het moeilijk voor hen om gepast te interageren in de gegeven situatie. Daarom is het heel belangrijk om de omgeving zo goed mogelijk aan te passen zodat de context expliciet en duidelijk wordt. Storende prikkels, zoals geluid en licht, moeten dan ook zoveel mogelijk vermeden worden en relevante prikkels moeten versterkt worden. Bovendien kan je hen ook compensatietechnieken aanleren om hen voldoende bewust te maken van de context (Vermeulen, 2011, pp.221-276).

Die compensatietechnieken zie ik sterk naar voor komen tijdens de lessen van Dullens. De kinderen moeten zelf toneelstukjes maken waarbij ze duidelijk de context moeten afbakenen aan de hand van 'wie wat waar' en moeten ze kijken hoe ze hierin moeten interageren. Anders dan bij sociale vaardigheidstrainingen worden in deze lessen op een spontane en autonome manier concrete situaties aangereikt die de kinderen zelf bepalen en collectief evalueren. Er wordt hen dus niets opgelegd, maar het komt allemaal vanuit henzelf dat dan collectief wordt besproken. Spel en plezier staan uiteraard centraal.

4. Methodologie

Zoals reeds aangehaald in de introductie, steunt mijn thesis expliciet op kwalitatieve onderzoeksmethoden, namelijk op participatieve observatie en via diepte-interviews.

Van 16 maart tot 22 juni⁷ volgde ik een groep kinderen die theaterlessen volgde bij Dullens. Ik had hierbij oog voor de groepsdynamiek, maar daarnaast volgde ik specifiek twee kinderen. Het is niet de bedoeling om de twee kinderen met elkaar te vergelijken. Door twee kinderen te volgen kan ik aantonen dat meerdere perspectieven op of over een bepaalde activiteit mogelijk zijn, dat het gaat om subjecten-in-context met aandacht voor diversiteit in de beleving. Hoewel beide kinderen een diagnose autisme hebben, zal bijvoorbeeld al snel duidelijk worden dat dit er niet voor zorgt dat ze de wereld (hier de theaterlessen) op een eenduidige manier ervaren. Daarnaast opteer ik er voor om, in het kielzog van Goodley en Runswick-Cole (2012), de ervaringen van de kinderen in de context van de theaterlessen te plaatsen én ze te interpreteren vanuit diverse brillen om op die manier tot een meer pluralistisch, meerduidig en dynamisch portret te komen van de kinderen. Een kijk die in schril contrast staat tegenover een diagnostische kijk.

De groep bestaat uit acht kinderen. Tijdens de eerste bijeenkomst koos ik twee deelnemers waarop ik me zou focussen en die ik ging interviewen⁸. Deze twee deelnemers koos ik na de eerste les op basis van praktische en contextuele elementen. Voor de aanvang van de lessenreeks, had ik geen informatie over de kinderen. Het enige criterium dat ik op voorhand had, was dat de kinderen voor de eerste keer zouden deelnemen aan de theaterlessen bij Dullens. Drie kinderen hadden al een eerdere lessenreeks gevolgd bij Ingrid, dus zij vielen meteen af. Bij de overige vier kinderen (achtste kind sloot zich pas later aan) liet ik me vooral leiden door het enthousiasme van de ouders en het kind zelf. De ouders van participant M. en hijzelf vulden zo meteen de informed consent (zie bijlage 1) in dat ik na de les aan alle ouders meegaf. Door het ondertekenen van die informed consent gaan zowel een ouder als de participant akkoord met het opzet van het onderzoek. Ze bevestigen dat ze voldoende informatie hebben verkregen over het onderzoek, dat de deelname vrijwillig is, dat de resultaten vertrouwelijk en anoniem zullen behandeld worden, dat ze op ieder moment kunnen stoppen met de deelname zonder een rede te geven en dat ik hen op de hoogte breng van de onderzoeksresultaten. Voor de selectie van de tweede participant vroeg ik aan de ouders van R. of hij wilde deelnemen aan het onderzoek en ook zij en R. zelf waren zeer enthousiast. R. is de jongste van de bende en ook het meest introvert. Participant M. is daarentegen zeer extravert, dus dat zorgt voor een gezonde variatie in het onderzoek.

⁷ De lessenreeks bestond uit tien lessen telkens op zaterdagvoormiddag van 10u tot 11u30 in jeugdhuis Spetters (Bakkerslaan 14, 3500 Hasselt. Deze lessenreeks werd verspreid tussen 16 maart en 22 juni. Deze lessenreeks werd georganiseerd door Autisme Limburg.

⁸ Alle kinderen uit de groep (en hun ouders) waren op de hoogte waarom en hoe ik de groep volgde, ik kreeg ook hun toestemming. De ouders van de twee kinderen die ik interviewde, ondertekende een informed consent (zie bijlage 1).

Uiteraard is het belangrijk hierbij te vermelden dat alle acht kinderen een uitgesproken eigen karakter hebben.

Bij de observaties van de tien lessen focus ik me dus op deze twee deelnemers in de omkadering van de lessen en de andere kinderen uiteraard. Ik heb ervoor gekozen om niet te noteren tijdens de lessen, omdat ik niet wil dat de kinderen zich geobserveerd voelen. Ik begeef me dus tussen de positie van outsider en insider, wat ook wel gebalanceerde participatie heet (Major & Salvin-Baden, 2013, p. 396). Tijdens de opwarming en de afsluiting doe ik zo bijvoorbeeld mee, maar wanneer de kinderen zelf spelen, zit ik samen met Ingrid langs de kant. De kinderen accepteren me ook echt en dat is heel fijn. Ik neem de lessen ook op met een audiorecorder, zodat mijn observatieverslagen zo gedetailleerd mogelijk zijn (zie bijlage 3).

Wat de interviews betreft heb ik beide participanten drie keer geïnterviewd om dichterbij hun ervaring van de theaterlessen te komen (zie bijlage 4). De interviews duren gemiddeld 20-30 minuten en vinden plaats na de les. Hiervoor maak ik gebruik van de thema-gecentreerde interactie techniek, waarbij ik vertrek vanuit enkele thema's en me dan volledig laat leiden door het gesprek. Ik neem dus de rol van participierend leider op, wat wil zeggen dat ik zowel deelneem aan het gesprek, als het gesprek leidt. De bedoeling is dus dat er een gelijkwaardige samenwerkingsrelatie ontstaat (Schneider-Landolf & Spielmann, 2013; Van De Putte & De Schauwer, 2016, pp. 277-296).

De interviews vonden altijd plaats na de toneelles in hetzelfde lokaal. Er staat een zeteltje in het lokaal waar we ons beiden naast elkaar zetten. De eerste interviewsessie met beide deelnemers verliep niet zo vlot. Ik gedroeg me als een te klassieke onderzoeker en had te veel open vragen, iets waar mensen met autisme van gaan panikeren. Voor de tweede en derde sessie gebruikte ik visualisatie materiaal om het gesprek te faciliteren (Biklen & Kliever, 2006) en leidde ik ook meer het gesprek. Dat materiaal bestond uit legoblokjes en het 'wie wat waar-schema' (zie bijlage 5) dat ook steeds tijdens de lessen gebruikt werd. Ik paste ook veel nauwgezet bovenstaande technieken toe waarin ik mezelf meer inbracht als gespreksleider en bijvoorbeeld heel concrete momenten van de vorige lessen aanhaalde die we dan samen bespraken. Dat leidde tot zeer constructieve gesprekken. De interviews werden getranscribeerd aan de hand van de 'verbatim' methode. Op basis van de audio opnames werden de gesprekken letterlijk uitgetypt, waarbij dus niets is weggelaten en alle details in opgenomen worden (Silvermann, 2006, pp. 287-288). Door deze techniek te hanteren, geef je rechtstreeks weer hoe de participanten denken en kan je op basis daarvan die data analyseren en interpreteren.

De data van de observaties en interviews zal ik vervolgens toepassen op enkele modellen vanuit Disability Studies om zo een dynamisch, meerduldig en flexibel beeld te creëren over de ervaring van de participanten tijdens de theaterlessen.

Als onderzoeker sta ik tot slot op een sociaal constructivistische manier in het onderzoeksveld. Volgens deze visie is de werkelijkheid sociaal geconstrueerd en dus sterk afhankelijk van de context waarin je je bevindt. Kennis komt daarbij tot stand doormiddel van dialoog tussen de onderzoeker en de deelnemer. Een onderzoeker is geen objectief of afstandelijk persoon, maar is altijd actief betrokken in het onderzoeksproces. Door een samenwerking tussen de onderzoeker en de participant wordt er dus betekenis gecreëerd, waarbij de onderzoeker vanuit een pluralistische visie de participant zo goed mogelijk probeert te begrijpen en zijn interpretaties dan ook bij hen aftoetst (Major & Salvin-Baden, 2013, pp. 53-68). Hiervan maakte ik ook absoluut gebruik doordat ik tijdens de interviews concrete momenten uit de lessen aanhaalde. Ik probeerde dus te achterhalen hoe de deelnemers deze momenten ervaren en dus of mijn observatienotities overeen kwamen met hun ervaringen. Uiteraard kan je dat nooit helemaal weten en zijn de antwoorden van de participanten context gebonden waardoor er altijd ruis op zal zitten.

5. Analyse

De twee respondenten uit dit onderzoek, M. en R., zijn twee totaal verschillende jongens. M. is heel extravert. Hij zegt wat hij denkt en heeft geen moeite om andere kinderen aan te spreken en om gesprekken aan te knopen. Hij is ook een van de meest aanwezige personen in de groep. R. is daarentegen eerder introvert. Hij is de stilste van de groep en vindt het moeilijker om met anderen een gesprek aan te knopen. In kleine groepjes durft hij dan weer wel voor zichzelf op te komen en te zeggen wat hij denkt. Als we met de volledige groep samen zijn, hoor je hem nauwelijks.

Het is absoluut niet de bedoeling om beide jongens met elkaar te vergelijken. In deze analyse wil ik aantonen hoe divers en gelaagd autisme kan zijn. Vaak worden mensen met autisme nogal gestigmatiseerd doormiddel van dezelfde kenmerken. Dit wil ik helemaal ontkrachten met mijn analyse. Iedere persoon is anders en uniek, ook mensen met autisme. Ze zijn veel meer dan enkel hun autisme. De analyse zal opgebouwd worden aan de hand van enkele kritische en opvallende momenten tijdens de lessen en de interviews. Deze momenten zullen vervolgens geïnterpreteerd worden vanuit de verschillende modellen die we eerder in de literatuurstudie al zijn tegengekomen.

Een eerste opvallend kenmerk dat ik bij beide jongens, in een andere uiting weliswaar, naar boven zag komen is de drang naar structuur. Bij M. kwam dit vooral tijdens de eerste lessen aan bod doormiddel van heel praktische vragen. Zo stelde hij tijdens de tweede les bijvoorbeeld verschillende vragen zoals: "Waar beginnen we vandaag mee?", "Wanneer gaan we weer leren over 'wie wat waar'?", "wanneer gaan we eten?", "wanneer spelen we de andere twee stukjes?" (bijlage 3, pp.63 -68). Deze vragen stelde M. wel maar tot de derde les, want nadien vroeg hij dergelijke vragen niet meer. Ook R. had nood aan structuur. Dat viel me vooral op tijdens de zesde les:

R. is net afgezet door zijn opa. Hij loopt wat rond door de zaal, een klein beetje verloren. Ingrid vraagt aan mij hoe laat het is en ik zeg dat het 10u is, dus we kunnen beginnen. Vanaf het moment dat R. dat hoort gaat hij onmiddellijk in volle focus klaar zitten. Hij wil er zo snel mogelijk aan beginnen (Bijlage 3, p. 81).

Ook na een oefening kruipt R. meestal terug in zijn schelp en zag ik hem regelmatig piekeren. Dat zijn dan de vrije momenten waarbij de structuur wegvalt en ze zelf hun tijd moeten invullen.

Als we die drang naar structuur gaan toepassen op de verschillende modellen, dan zal het medisch model stellen dat mensen met autisme de capaciteiten niet hebben om structuur in hun hoofd aan te brengen. Iedere prikkel ervaren zij op dezelfde eentonige manier waardoor alles vrij chaotisch in hun hoofd verloopt en ze zelf geen structuur in hun omgeving kunnen zien. Deze beperking moet hen worden ontdaan door hen te leren hoe ze gestructureerd moeten denken (Baart & Maier, 2016, pp. 12-31; Goodley, 2011, pp. 5-8; Goodley & Runswick-Cole, 2012; Wing, 1981). Dullens probeert hun gedachten in die zin bijvoorbeeld ook te structureren aan de hand van het 'wie wat waar' schema

(bijlage 5). Op die manier kunnen ze voor iedere situatie nagaan wat er gebeurt, wie er is en waar de situatie zich afspeelt. Zo zullen zij hun omgeving beter kunnen begrijpen.

Het sociaal model legt vervolgens helemaal niet het probleem bij M. en R., maar volgens dit model is de omgeving gewoon te chaotisch waardoor de jongens geen structuur meer vinden in het dagelijkse leven. Daardoor moet M. bijvoorbeeld continu vragen hoe het nu ook al weer allemaal in elkaar zit. Het is de chaotische omgeving die zorgt voor de drang naar structuur. De omgeving heeft een disability, maar niet de jongens zelf. De chaotische omgeving zorgt dat M. en R. geïsoleerd geraken in de maatschappij waardoor ze beperkt zijn in hun handelen (Baart & Maier, 2016, pp. 12-31; Goodley, 2011, pp. 11-14; Goodley & Runswick-Cole, 2012; Oliver, 2013; Van Goidsenhoven, 2017a, pp. 50-53).

Daarnaast kijkt het relationele model naar het concrete moment zelf. R. begint te piekeren wanneer de oefening gedaan is en hij zich even in een vrije zone bevindt. Op dat moment valt de structuur even weg en treedt er een mismatch op tussen R. en de omgeving. Die mismatch zorgt dan op dat moment voor de disability. Het is dus geen algemeen gegeven, maar heel context gebonden. Tijdens een oefening is R. in die zin dan ook altijd heel blij en enthousiast, omdat hij op die momenten wel structuur ervaart waardoor er dan geen disabilities optreden (Goodley & Runswick-Cole, 2012; Tossebro, 2004; Van Goidsenhoven, 2017a, pp. 15-18).

Vanuit het culturele model wordt het automatisch ervaren en zien van structuur bekeken als een normaliteit, een automatisch proces. Het lijkt allemaal doodnormaal dat we meteen zien hoe de realiteit op een bepaald moment in elkaar zit. Voor sommige mensen is dit inderdaad zo, maar voor anderen absoluut niet. Het is geen evidentie om te weten wat je moet doen wanneer een oefening gedaan is. Maar de maatschappij legt ons wel op dat we dit moeten weten. Het moet niet uitgelegd worden, maar je moet de structuur onmiddellijk door hebben. Voor mensen met autisme is dat een groot probleem. Vandaar dat zij ongemakkelijk zullen reageren of juist meer vragen zullen stellen, zodat het ook voor hen duidelijk is (Devlieger, 2005; Goodley, 2011, pp. 14-18; Van Goidsenhoven, 2017a, pp. 57-65).

Daarnaast wilden M. en R. graag controle hebben over hun omgeving. R. vindt het bijvoorbeeld het leukst om in kleine groepjes te werken. Wanneer het te druk wordt, is hij het grotere geheel een beetje kwijt. Dat gaf hij ook aan tijdens het eerste interview:

R: Er zitten wel veel vragen in mijn hoofd. Nu eigenlijk niets

I: Nu niets?

R: Nee

I: Dus altijd maar minder vragen dan

R: Ja, allé soms minder soms meer

I: En van wat hangt dat dan af?

R: Ja hoe meer ik daar iets hoor, hoe meer vragen er in mijn hoofd komen

I: Dus hoe meer geluid er is, hoe meer vragen je hebt eigenlijk.

R: Ja

(bijlage 4, p. 109)

Tijdens het derde interview bevestigde R. dit normaal:

R: Ja, ik vind het leukste eigenlijk om in groepjes te werken en dan zelf verzinnen wat en wie en waar

I: Dan heb je er zelf meer controle over misschien?

R: Uhum

(bijlage 4, p. 115)

Ook M. houdt dus van controle. Toen hij bijvoorbeeld de knecht van de koning moest spelen tijdens de vijfde les, voelde hij zich heel ongemakkelijk:

I: En dan heb je ook eens de knecht gespeeld. Wat vond je daarvan?

M: Ook nog wel heel leuk.

I: Dan gaf de koning jouw opdrachten

M: Ja en ik kreeg de slechte opdrachten

I: Waarom de slechte opdrachten?

M: Ik was bang want ik dacht zo van oh nee ik krijg de slechte opdrachten van de koning en ik moet uit het kasteel gaan vluchten of ik dacht dat de koning me naar een kamertje zou brengen en me de opdracht zou geven dat ik mijn nek moest afsnijden.

I: Oh, dus jij dacht dat de koning je eigenlijk weg wou.

M: Ja

I: Maar moest je niet iets koken ofzo?

M: Ja ik moest koken. Ik dacht friet met een kroket.

I: Ah ja, maar dat is toch leuk?

M: Ja

(bijlage 4, p. 99)

Een andere situatie die dit mooi illustreert is tijdens de vierde les wanneer M. ontzettend graag verliefd wilde spelen. Dullens liet de groep eerst nog wat andere emoties spelen, maar het gevolg daarvan was dat M. niet meer mee deed totdat ze dan uiteindelijk verliefd mochten spelen. Hij was de controle dus kwijt en dat was duidelijk tegen zijn zin (bijlage 3, p. 73).

M. en R. houden er ook van om de leiding te nemen, maar ze uiten het beiden op een totaal andere manier. R. speelde bijvoorbeeld meestal een leidersfiguur in de toneeltjes die ze zelf maakten. Zo speelde hij een hoteluitbater, de baas van het laboratorium, de directeur van het ziekenhuis, het baasje van de hond, enzovoort. Hoe langer hoe meer durfde hij ook echt te laten zien dat hij de baas was: "R. speelt de hoteluitbater en toont de klanten hun kamer. R. laat echt goed zien dat hij de hoteluitbater is. Hij loopt fier rond door zich groot te maken en stevig door de ruimte te wandelen"(bijlage 3, p. 84).

Bij M. vindt dat leiderschap op een heel ander niveau plaats. Hij wil graag dat de volledige groep naar hem luistert en dat ze doen wat hij aan hen vraagt. Dat werd ook duidelijk tijdens het tweede interview:

I: Ja ik wist niet zo goed waar het toneelstukje over ging, want jullie wisten het zelf ook niet echt zo goed precies

M: Ja, N. had niet zo goed naar mij geluisterd. Die waren zo aan het spelen. Maar misschien kunnen we daar ooit nog wel iets aan doen.

I: Hoe bedoel je naar jou geluisterd?

M: Ja die waren de hele tijd aan het spelen en ik was zo aan het doen, aan het kijken maar die hadden echt niet goed naar mij geluisterd.

(bijlage 4, p. 98)

Ook wanneer hij gewoon aan het spelen is met de andere kinderen, probeert M. steeds de leiding te nemen:

Deze keer waren de voetbaltafels onbespeelbaar, maar M. en K. vonden een pingpong balletje en palletjes en speelden meteen samen een spelletje muurtje klop (maar dan met de palletjes). Opvallend is dat ok hier M. de leiding neemt en zegt wat de andere kinderen moeten doen (ondertussen sloten nog enkele andere jongens zich aan bij het spel). Enkele kinderen kunnen dit niet verdragen, jagen zich op en zeggen regelmatig tegen M. "Gij moet niet de regels bepalen". M. negeert dit steeds compleet en loopt weg of verandert van onderwerp (bijlage 3, p. 74).

Tijdens de toneelscènes zelf geniet M. er bijvoorbeeld ook van om de leider te spelen:

Wanneer M. de koning mag spelen, voelt hij zich helemaal in zijn element. Hij speelt een zeer autoritaire en strenge koning. Zo roept hij bijvoorbeeld al schreeuwend de knechten naar hem toe en dat schreeuwen gaat eigenlijk de hele tijd door. Maar de knechten pikken zijn bevelen niet en gaan in opstand (spontaan ontstaan, niet op voorhand afgesproken) (bijlage 3, p. 79).

In dat leiderschap van M. is wel een zekere evolutie te zien, want hoe langer hoe meer integreerde hij zich gewoon in de groep en eiste hij niet meer continu de aandacht van iedereen op. Zo speelde hij bijvoorbeeld tijdens de voorlaatste les met R. aan de voetbaltafel voordat de les begon. Hij domineerde het spel niet meer en beide jongens hadden evenveel inbreng in het spel.

Vanuit het medisch model kan dat leiderschap verklaard worden als een beperking van het individu. Ze beseffen zelf niet welke consequenties hun gedrag heeft voor hun omgeving waardoor ze helemaal geïsoleerd geraken in onze maatschappij. Dergelijke vormen van atypisch gedrag mogen absoluut niet getolereerd worden en moeten vermeden worden (Baart & Maier, 2016, pp. 12-31; Goodley, 2011, pp. 5-8; Goodley & Runswick-Cole, 2012; Wing, 1981). Sociale vaardigheidstrainingen zijn bijvoorbeeld in die zin een hulpmiddeltje om mensen met autisme 'normaal' te laten communiceren in de samenleving.

Het sociaal model zal dat leiderschapsgedrag interpreteren als afzetting tegen de chaos in de maatschappij. Mensen met autisme proberen via hun leiderschapskwaliteiten structuur aan te brengen in de chaotische en complexe samenleving. Door leiding te nemen beperken M. en R. met andere

woorden de disability van de omgeving. Ze zorgen dat er geen chaos meer zal optreden en dat ze alles terug opnieuw kunnen begrijpen (Baart & Maier, 2016, pp. 12-31; Goodley, 2011, pp. 11-14; Goodley & Runswick-Cole, 2012; Oliver, 2013; Van Goidsenhoven, 2017a, pp. 50-53).

Het relationeel model bekijkt die leiderschapseigenschappen op contextueel niveau. M. en R. willen niet continu de leiding nemen of een leidingfiguur spelen. Enkel wanneer ze geen overzicht meer hebben over wat er allemaal rondom hen gebeurt op een bepaald moment, zullen ze ingrijpen en even de leiding nemen om de chaos te beperken (Goodley & Runswick-Cole, 2012; Tossebro, 2004; Van Goidsenhoven, 2017a, pp. 54-57). Volgens Foucault zijn we allemaal een product van biomacht. Het is helemaal niet vreemd of abnormaal dat iemand de leiding wil nemen. Het voelt abnormaal aan omdat het indruist tegen de regels die de maatschappij aan ons oplegt. Iedereen hoort zich hoffelijk en gepast te gedragen en als je dat niet doet, dan hoor je er niet bij. Leiding geven of regelmatig leidingfiguren spelen is dus niet ongewoon in haar pure vorm. Het is louter abnormaal, omdat het niet in het ideaalbeeld van onze maatschappelijke waarden en normen past (Goodley, 2011, pp. 103-122; Tremain, 2006, pp. 185-194).

Bij acteren hoort ook het hebben van een inlevingsvermogen ten aanzien van een ander personage dat je zelf speelt, maar ook bij de mensen rondom jou die samen met je spelen. M. en R. gedragen zich daar beiden heel anders in. Voor M. is het niet gemakkelijk om zich in te leven in een ander personage. Hij denkt nog te veel vanuit zichzelf en niet vanuit het personage. Tijdens de vierde les moest een dief M. bijvoorbeeld doodschieten tijdens een scène. M. stierf, maar meteen nadien stond hij weer recht en speelde hij verder. Dat paste totaal niet in de setting (bijlage 3, p. 73). Een ander voorbeeld is tijdens de vijfde les wanneer M. de knecht speelde. Hij transformeerde helemaal niet tot knecht, maar hij bleef acteren vanuit M. Nadat de koning hem een opdracht had gegeven zei hij bijvoorbeeld opeens: "Ik zit nog maar in het eerste leerjaar. Dat mag ik nog niet van juffrouw Kathleen" (bijlage 3, p. 79). Tijdens de laatste les speelde hij de apenverzorger en dat kon je wel echt goed zien. Hij was duidelijk de verzorger en bleef dit ook goed aanhouden tot aan het einde van het stukje. Hij liet het aapje kunstjes doen en de bezoeker het aapje een banaan geven. Hij zei niets meer vanuit M. maar sprak louter vanuit zijn personage (bijlage 3, p. 91).

M. snapt daarnaast ook niet echt dat ze tijdens de toneeltjes alsof moeten doen en dat het over fictieve situaties gaat. Dat kwam bijvoorbeeld sterk naar voren in de volgende situatie:

Voor de volgende oefening bakent Ingrid op de vloer een ruimte met plakband af en daar moeten ze dan iets mee doen. K. stelt voor om de scene in een pretpark te laten afspelen. M. antwoordt daar meteen op: "Maar welk pretpark dan?" Ingrid: "Dat maakt niet uit. Zo lang jullie weten het in een pretpark is, is dat goed". Ze beginnen vanuit een stilstaand beeld, dat dan in beweging komt zonder geluid. M. blijft nog steeds de focus leggen op de locatie, want hij zegt bijvoorbeeld "ik ben in Plopsaland". R. doet gewoon rustig mee. De volgende locatie is een hotel. De volledige groep vertrekt opnieuw vanuit een stilstaand beeld dat in beweging komt zonder geluid. M. zit samen met JI. en K. in de auto op weg naar het hotel. Nadat iedereen gestopt is,

zegt M.: “Wacht even, ik vind één ding wel heel raar. Inbreken, dat is toch nooit bij een hotel” (bijlage 3, p. 84).

M. denkt dus nog te veel na vanuit de reële situatie. Zo is er tijdens de tweede les een toneelstukje dat zich afspeelt rond Kerstmis. M. vond dat heel vreemd, omdat Kerstmis al lang voorbij is en je deze situatie in zijn ogen daarom niet meer kan spelen (bijlage 3, p. 67). Ook tijdens het eerste interview gaf hij aan dat hij liefst eerst zelf iets heeft meegemaakt voordat hij hierover een toneelstukje gaat maken:

M: Euhm, snap ik nu nog niet zo goed maar ik ben nog wel nog niet zo in de oorlog geweest. Ik denk dat dat in een bos is of gewoon zoiets met monsters. Wat dat nu is, dat weet ik niet.

I: Dus je zou graag ergens eerst willen zijn om dat dan te kunnen spelen?

M: Ja, ik wil eigenlijk vaak weten wat al die plekken zijn zoals de oorlog
(bijlage 4, p. 95)

Dat gebrek aan inlevingsvermogen is volgens het medisch model heel logisch bij mensen met autisme. Wing (1991) stelt bijvoorbeeld dat mensen met autisme een triade aan tekortkomingen hebben, waaronder verbeelding. Utah Frith ontwikkelde daarnaast een ‘theory of mind’ waarbij dat hij aantoonde dat mensen met autisme geen verbeelding hebben en zich dus niet kunnen inleven in iemand anders of in een ander personage (Frith & Frith, 2005). Binnen het postdramatisch theater is dat gebrek aan inlevingsvermogen daarentegen helemaal normaal. In postdramatische voorstellingen zit steeds een stukje realiteit. Het is nooit louter een fictieve situatie, maar de acteur reflecteert altijd zowel vanuit zijn personages als vanuit zichzelf (Lehmann, 2006, pp. 100-104). Ook wordt de grens tussen de fictionele werkelijkheid en de ‘echte’ werkelijkheid vloeiend en onstabiel binnen het postdramatisch theater. Het publiek neemt de ‘reële’ mens achter de acteur waar. “It is in this sense that postdramatic theatre means: theatre of the real. It is concerned with developing a perception that undergoes – at its own risk – the ‘come and go’ between the perception of structure and of the sensorial real” (Lehmann, 2006, pp. 103-104).

M. benoemt trouwens ook regelmatig de acties die hij uitvoert in plaats van deze acties uit te beelden. Zo zegt hij bijvoorbeeld wanneer hij aan het koken is: “Een lekker wafeltje en wat soep. Ooh bah, het smaakt naar hondenvoer” (bijlage 3, p. 66). Tijdens de derde les moeten de kinderen bijvoorbeeld spelen dat ze jeuk hebben, maar M. beeldt het niet uit en zegt gewoon: “oh, ik heb jeuk” (bijlage 3, p. 69).

R. heeft nauwelijks problemen met zich in te leven in een personage. Een voorbeeld daarvan is tijdens de vijfde les als hij een leerkracht speelt:

R. N. en K. zijn nu aan de beurt. R. neemt meteen het woord. Hij is de leerkracht die uitleg geeft over de sterren. Eén van de eerste keren dat hij praat tijdens een toneelstukje. Hij staat er heel stevig en spreekt veel duidelijker dan normaal. Hij roept K. (speelt een leerling) naar voren, omdat hij niet oplette en hij vraagt om te herhalen wat hij daarnet had uitgelegd. Leerling K.

geeft een zeer uitgebreide uitleg die leraar R. niet had zien aankomen en die reactie werd met een perfecte timing en inleving subliem uitgespeeld door R.: “Euhm, oke.” De leerling wist het dus beter dan de leerkracht (Bijlage 3, pp. 80-81).

Tijdens de tweede les werkten we rond beroepen en R. gaf aan dat hij later graag archeoloog zou willen worden. Aan zijn uitvoering kon je heel goed zien, dat hij perfect wist wat een archeoloog zoal doet. Hij deed alsof hij een schup vasthad en begon heel secuur te graven. Af en toe nam hij bovendien ook de tijd om even te stoppen met graven en de grond te bestuderen (bijlage 3, p.66). Ook durft R. tegen het spel van de groep in te gaan en zijn eigen verbeelding te laten werken. Zo speelde de groep dat er een overval in een restaurant was en iedereen riep heel hysterisch en luid uit angst. R. deed dit niet. Hij stapte langzaam achteruit en aan zijn gezicht kon je echt zien dat hij bang was (bijlage 3, p. 72-73). Tijdens de laatste les deed hij iets opmerkelijks. Bij de oefening rond personages moesten de kinderen een yogaleraar spelen. R. ging als enige in kleermakerszit zitten met zijn ogen toe en zijn handen op elkaar. Ik geloofde echt meteen dat hij gewoon die leraar was (bijlage 3, p. 90).

Waar zowel M. als R. het nogal moeilijk mee hadden, is de combinatie van een handeling en een emotie. Zo speelde er zich een scène af in de oorlog en de personages waren bang. De uitbeelding bij R. was daarbij goed, maar hij had een blij gezicht. Zijn emotie kwam dus niet overeen met de handeling, namelijk het vluchten tijdens de oorlog. Wanneer de groep bijvoorbeeld een boek moest lezen en dit grappig moest vinden, dan beeldde R. duidelijk het boek uit en speelde hij dat het grappig is, maar hij doet beide apart. Hij lacht dus niet terwijl hij aan het lezen is. R. kan dus perfect een handeling en een emotie uitvoeren, maar de combinatie is nog moeilijk (bijlage 3, p. 82). Tijdens het derde interview gaf hij trouwens ook zelf aan dat hij die combinatie moeilijk vindt:

I: Vind je het gemakkelijk om zo handelingen en emoties samen uit te voeren?

R: Nee, dat allemaal samen doen vind ik moeilijk.

I: Waarom vind je dat moeilijk?

R: Omdat ik dat allemaal in één keer dan moet doen en dan krijg ik dat niet gedaan.

(bijlage 4, p. 115)

Ook bij M. is die combinatie van een handeling en een emotie moeilijk. Wanneer hij bijvoorbeeld blij of verdrietig moest zijn tijdens het kijken naar een voetbalmatch, dan beeldde hij enkel maar de emotie uit en niet meer de handeling (bijlage 3, p. 82).

Vanuit het medisch model kunnen we stellen dat mensen met autisme niet over de juiste capaciteiten beschikken om duidelijk te communiceren. Ze voelen wel heel wat en nemen ook veel dingen waar, maar dit gebeurt allemaal vanop hetzelfde niveau. Ze kunnen geen onderscheid maken tussen wat belangrijk is en wat niet. Ze ervaren die prikkels allemaal op dezelfde manier. Peter Vermeulen benoemt dit met ‘contextblindheid’ zoals we eerder al zagen. Enkel wanneer de context voldoende duidelijk gemaakt wordt, zullen mensen met autisme op een gepaste manier kunnen reageren en communiceren (Vermeulen, 2011, pp. 221- 276; Vlaamse Vereniging Autisme, z.j.).

Volgens het sociaal model zijn handelingen en emoties louter vooraf geconstrueerde termen die gedefinieerd werden door mensen zonder autisme. Er wordt geen rekening gehouden hoe mensen met autisme met deze termen omgaan. Voor hen zijn handelingen en emoties geen vanzelfsprekendheden. Zij moeten zich aanpassen aan de betekenissen die mensen zonder autisme hieraan geven. Daardoor is het voor mensen met autisme heel moeilijk om dit te begrijpen en hier naar te handelen. Aan de betekenissen die zij eraan geven en algemener hoe zij hun omgeving interpreteren wordt geen aandacht gegeven. Ze worden uitgesloten in de maatschappij en moeten iedere dag vechten om begrip en steun te krijgen. Dat is niet gemakkelijk in een samenleving waar mensen zonder autisme de overhand nemen en geen rekening houden met anderen. Vandaar dat mensen met autisme continu moeten opkomen voor meerdere en betere rechten (Baart & Maier, 2016, pp. 12-31; Goodley, 2011, pp.11-14; Goodley & Runswick-Cole,2012; Oliver, 2013; Van Goidsenhoven, 2017a, pp. 50-53).

Het relationeel model bekijkt dit met een meer genuanceerde en gedetailleerde blik. Voor M. en R. is die combinatie van handeling en emotie nu gewoon nog te moeilijk, omdat ze dit nog maar net hebben geleerd. Bovendien is het ook afhankelijk van de situatie zelf want in de ene context zal dit al beter lukken dan in de andere (Goodley & Runswick-Cole, 2012; Tossebro, 2004; Van Goidsenhoven, 2017a, pp. 54-57). In het postdramatisch theater staan handelingen en emoties trouwens helemaal los van elkaar. Uit een handeling moet geen emotie vloeien en een emotie moet geen aanleiding geven tot een handeling. Het zijn afzonderlijke tekens die los van elkaar gebruikt kunnen worden. De betekenis achter die tekens is een individueel gegeven en moet je als toeschouwer trachten te achterhalen (Lehmann, 2006, pp. 134-145).

Aan het begin van de eerste les was M. ervan overtuigd dat hij samen met de andere kinderen een grote voorstelling zou maken en zijn ideeën over zo een voorstelling zijn nogal vastgeroest:

M. onderbreekt plots: “Wat gaan we eigenlijk spelen? Hoe heet de show?”

Ingrid legt uit dat er geen voorstelling is maar louter lessen. “Er zijn al enkele kinderen hier die al lesjes bij mij hebben gevolgd, dus zij gaan jullie goed kunnen helpen.”

M: “Dus zij hebben bij jou gedanst?”

Ingrid: “M , wat moet je nog kunnen bij theater?”

M: “Tekst in de gaten houden.”

Ingrid: “Klopt, maar ik werk nooit met tekst. Dat is anders dan bij andere theatergroepen. Maar je moet wel praten.”

M: “ Ik weet dat we nog een theater nodig hebben, maar dat hebben we hier niet staan.”

Ingrid: “Nee een podium hebben we hier niet, Met oefenen heb je dat niet nodig, dan spelen we op een gewone vloer.”

(bijlage 4, p. 61)

Bij theater denkt M. dus meteen aan een podium en een grote show. M. kon niet afstappen van het idee dat ze een grote voorstelling zouden maken ook al gaf Dullens tijdens de eerste les duidelijk aan dat ze dit niet zouden doen:

I: Wanneer zou je de toneellessen het aller leukst vinden?

M: Euhm, 15 juni dan geven we een heel groot optreden

I: Kijk je daar naar uit?

M: Ja, want dan heb je meer mensen als publiek

I: Publiek vind je dan fijn?

M: Ja

I: Waarom vind je publiek fijn?

M: Euhm die gooien bloemen of cadeautjes of je krijgt een verzoekje van die mensen ofzo {zegt hij al mompelend}

(bijlage 4, p. 92)

Op basis van dat vastgeroest idee beoordeelt hij soms ook toneelstukjes van andere kinderen:

Nadat het toneelstukje van R. en K. is afgelopen, roept M.: "Boehhhh". Hij vond het niet goed en maakt dat meteen heel duidelijk, wat niet leuk is voor de spelers uiteraard.

Ingrid: "M., waarom doe je dat?"

M.: "Het was gewoon niks speciaal. Het waren maar wat van die dingetjes."

(bijlage 3, p. 66)

Sinds het tweede interview snapte ik deze reactie beter. Hij beoordeelt de toneelstukjes in functie van het spektakel-gehalte:

I: Ja en jij speelde dus niet mee met dat stukje. Wat was jouw reactie als publiek dan? Wat vond je van het stukje?

M: Ik vond het een klein spektakeltje, maar nog wel niet helemaal een spektakel.

I: Wat is een spektakel voor jou?

M: Een spektakel is nog wel iets cools. Iemand springt door een vuurring of een zeehond.

I: Er moet dus iets groots gebeuren in een spektakel voor jou?

M: Ja

(bijlage 4, p. 98)

M. maakt zich dan ook geen zorgen over wat hij speelt. Het moet vooral opvallen en groot genoeg zijn. Hij is dus minder bezig met het spel, maar meer met alles errond en vooral de aandacht die daarbij komt kijken:

I: Vind je het gemakkelijk om een ander personage te spelen tijdens de lessen?

M: Een ander personage spelen dat vind ik wel een beetje gemakkelijk, maar waar ik misschien nog heel veel aan moet denken is dat ik eigenlijk niet zo goed ga weten of een heel groot optreden gemakkelijk is. Zoals euhm rondgaan zoals in Nederland waarbij je de hele tijd moet rondtrekken en dan moet je wel heel veel dagen optredens geven. Dan moet je zo doen
hoepapapapapa {beweegt wild met zijn armen}

(bijlage 4, p. 94)

Dat beknopt beeld over theater is te verklaren aan de hand van hun beperkte cognitieve mogelijkheden. Dat is althans zo vanuit de visie van het medisch model. Doordat mensen met autisme moeilijkheden ervaren met de verwerking van diverse prikkels, is het ook moeilijk voor hen om verbanden tussen die prikkels te zien. Hierdoor gaan zij enkele vaste verbanden maken en sluiten zij de rest uit omdat ze dit gewoon niet goed kunnen onthouden (Verhoeff, 2013; Vlaamse Vereniging Autisme, z.j.). Vandaar dat M. maar één visie heeft over wat voor hem theater betekent. Desalniettemin zag ik wel dat hij dit verengde beeld steeds meer bijstelde en dat zijn blik ten opzichte van theater steeds ruimer werd.

Het sociaal model beargumenteert dan weer dat de samenleving gewoon te ingewikkeld in elkaar zit. Er bestaan veel te veel connotaties en variaties waardoor het onmogelijk is om dat allemaal te onthouden. Iedereen verwacht daarentegen wel dat we dit allemaal wel onthouden en dat we meteen met alles mee zijn. Dat is de norm, maar die norm is niet voor iedereen zo ideaal en dus ook niet voor mensen met autisme. Dit model roept dan ook op om daar op een begripvolle en een respectvolle manier mee om te gaan en jezelf aan te passen aan mensen die minder snel al die verbanden kunnen leggen (Baart & Maier, 2016, pp. 12-31; Goodley, 2011, pp. 11-14; Goodley & Runswick-Cole, 2012; Oliver, 2013; Van Goidsenhoven, 2017a, pp. 50-53).

Deze verengde betekenisgeving aan theater is volgens het relationeel model niet in iedere situatie het geval. Met theater kom je niet dagelijks in contact, dus je zal er ook minder over onthouden en je al sneller beroepen op vastgeroeste, eenvoudige verbanden. Het is te moeilijk voor mensen met autisme om ook hierover alle details te onthouden. Dat wordt te veel voor hen, omdat ze er niet continu mee in aanraking komen (Goodley & Runswick-Cole, 2012; Tossebro, 2004; Van Goidsenhoven, 2017a, pp. 54-57). Vanuit Foucault's denkwijze zijn die ideeën over theater een product van de biomacht. Er zijn ontzettend veel betekenisvormingsmogelijkheden, maar we gaan enkel de betekenissen onthouden die verspreid worden door de vertogen van de machthebbers. Zij beïnvloeden onze manier van denken grondig en mensen met autisme zullen misschien sneller meegaan met die ideeën dan andere mensen (Goodley, 2011, pp. 103-122; Tremain, 2006, pp. 185-194).

R. startte heel verlegen en ingetogen met de lessenreeks. Hij bleef een beetje op zichzelf en maakte niet zoveel contact met de andere kinderen. R. staat ook niet graag in de belangstelling. Hij doet goed mee met de groepsactiviteiten, maar als de aandacht vanuit de volledige groep op hem gericht is, blokkeert hij. Tijdens de opwarming van de tweede les had hij bijvoorbeeld een moeilijk moment:

Wanneer het de beurt aan R. is om een beweging te maken, wil hij dit niet doen. Omdat de aandacht opeens op hem gericht was, sloeg hij volgens mij een beetje tilt. Als hij gewoon een beweging van iemand anders uitvergrootte doet hij wel heel goed mee (bijlage 3, p. 64).

Die verlegenheid keerde wel al vrij snel om. Tijdens de derde les nam hij bijvoorbeeld al veel actiever deel aan de opwarming:

Bij deze oefening valt op dat R. al meer uit zijn comfortzone treedt door geen paard te doen, maar de ezel (de hooow van de woesh oefening).

(Bijlage 3, p. 68)

Ook durfde R. voor het eerst een vraag te stellen voor de hele groep en hij hielp mij spontaan met het verplaatsen van een tafel (bijlage 3, p. 71). Daarnaast riep hij tijdens één van de nabesprekingen meteen: “jullie moeten ook nog zeggen wie we zijn” (bijlage 3, p. 70). Die dingen zou hij tijdens de eerste twee lessen nooit gedurfd hebben, dus hij bloeide echt wel open. Tijdens het tweede interview vertelde R. me ook dat hij eigenlijk niet zo graag praat:

R: Ja, ik praat ook niet zo graag, want dan ben ik eigenlijk zo een beetje verlegen.

I: Voel je je nog steeds even verlegen zoals bij de allereerste keer dat je naar hier kwam?

R: Nee, want toen kende ik het hier niet en ik kende de kinderen niet en nu wel.

I: Dus nu dat je de omgeving en de kinderen kent, gaat het beter?

R: Ja

(bijlage 4, p. 111)

R. was dus in het begin stil en verlegen, omdat het allemaal nog wat onbekend was voor hem. Het medisch model interpreteert dit vanuit een gebrek aan communicatie. Alles is nieuw en mensen met autisme kunnen dat niet zo gemakkelijk verwerken. Hun verwerking met prikkels verloopt sowieso al moeizaam, dus als ze zich in een nieuwe situatie bevinden dan voelt alles rondom hen nog veel chaotischer aan dan voordien. Dat gevoel zorgde er bij R. voor dat hij zich ingetogen ging opstellen. Pas wanneer hij meer grip had op de situatie en wanneer hij alles wat beter begreep, werd hij expressiever en ging hij steeds meer openbloeien. Bij M. is dit juist andersom. Hij was aan het begin van de lessenreeks juist heel aanwezig en expressief, maar hoe langer hoe meer werd hij rustiger en minder aanwezig (Verhoeff, 2013; Vlaamse Vereniging Autisme, z.j.; Wing, 1981).

Het medisch model legt de oorzaak dus bij R. zelf, maar daar gaat het sociaal model absoluut niet mee akkoord. Volgens dit model zorgt de nieuwe omgeving er gewoon voor dat R. zich onzeker zal voelen. De lessen waren veel te chaotisch voor hem waardoor hij zich automatisch verlegen ging opstellen. Na enkele lessen probeerde hij vervolgens zelf die chaos rondom hem te vermijden en meer op te komen voor zichzelf waardoor hij expressiever werd en ging openbloeien (Baart & Maier, 2016, pp. 12-31; Goodley, 2011, pp. 11-14; Goodley & Runswick-Cole, 2012; Oliver, 2013; Van Goidsenhoven, 2017a, pp. 50-53). Het relationeel model bekijkt het niet zo zwart wit. R. is sowieso een vrij ingetogen en stille jongen waardoor je hem in iedere situatie minder zal horen. De nieuwigheid van de theaterlessen zorgde er aan het begin van de lessenreeks voor dat hij nog wat onzeker en verlegen was, maar dat ebde snel weg (Goodley & Runswick-Cole, 2012; Tossebro, 2004; Van Goidsenhoven, 2017a, pp. 54-57).

Tot slot is M. niet alleen heel extravert, maar hij is ook vrij aanhankelijk. Tijdens de eerste lessen zocht hij regelmatig wat nauwer contact op met de andere kinderen door hen te knuffelen of hen aan te raken op een ongepaste manier zoals aan de billen. Zo ging hij bijvoorbeeld bijna iedere les op de schoot van

Jl. zitten. Ze kenden elkaar al via de vakantieopvang van Autisme Limburg en Jl. leek het meestal niet zo erg te vinden, maar andere kinderen tolereerden dat affectief gedrag niet altijd:

Zo gaf hij A. bijvoorbeeld een kus tijdens te spelen, maar die vond dat absoluut niet fijn. Ingrid zei daar dan iets van maar M. leek het niet zo erg te vinden en besteedde er niet zoveel aandacht aan (bijlage 3, p. 68)

Ook bij het spelletje '123, piano' liep het een beetje uit de hand:

M. hangt al meteen bij het eerste spelletje aan K. die dat niet zo leuk vindt. Ingrid maakt een opmerking, maar even later hangt hij ook aan Jl. die uit zichzelf zegt: "M. af", gevolgd door Ingrid die hier ook opnieuw iets over zegt (bijlage 3, p. 69).

M. had totaal geen idee over de impact van zijn gedrag. Hij snapte niet waarom iedereen er zo zwaar aan tilde. Dit gedrag was wel enkel tijdens de eerste lessen, want na de derde les deed hij dit niet meer. Het medisch model bekijkt dit gedrag hoe dan ook vanuit een gebrek aan interactie- en communicatiemogelijkheden. M. was op zoek naar manieren om vriendjes te maken, maar hij snapt niet goed hoe je dit moet aanpakken en doet het dan op een manier die niet zo gebruikelijk is. Voor hem is dit gedrag dan ook heel normaal, maar voor de buitenwereld niet. Hij zal hiervoor cursussen moeten volgen om aan dit gedrag een einde te maken. Sociale vaardigheidstrainingen kunnen daar eventueel bij helpen (Goodley, 2011, pp. 5-8; Verhoeff, 2013).

Volgens het sociaal model is niet M. het probleem, maar wel zijn omgeving. De maatschappij is gewoon veel te preuts geworden en iedereen is in deze digitale tijden veel afstandelijker geworden ten opzichte van elkaar. Hierdoor kunnen we bijna geen enkele vorm van affectie bij 'vreemden' verdragen en bakenen we steeds een grotere persoonlijke bubbel af (Baart & Maier, 2016, pp.12-31; Goodley, 2011, pp. 11-14; Goodley & Runswick-Cole, 2012; Oliver, 2013; Van Goidsenhoven, 2017a, pp. 50-53). Het relationele model bekijkt dit op een totaal andere manier. Het affectief gedrag vond vooral in het begin van de lessenreeks plaats en dat kan verklaard worden doordat M. aan het zoeken was hoe hij met de andere kinderen moest omgaan. Dat gedrag was dus niet permanent aanwezig. Bovendien is fysiek contact sowieso al wat moeilijker bij mensen met autisme. Zo waren er een aantal kinderen die heel gevoelig waren voor fysiek contact. Hierdoor krijg je al sneller negatieve effecten (Goodley & Runswick-Cole, 2012; Tossebro, 2004; Van Goidsenhoven, 2017a, pp. 54-57).

Vanuit Foucaults visie is dit soort gedrag helemaal niet problematisch. M. voldoet gewoon niet aan de voorgeschreven regels van de maatschappij die bepalen hoe je je tot elkaar hoort te gedragen. Met zijn gedrag is helemaal niks mis. Het is gewoon een natuurlijke vorm van communicatie en die is bij iedereen anders. Het is een illusie dat iedereen zich hoort te gedragen zoals de machthebbers in onze maatschappij dat voorschrijven. Niet iedereen kan zich daar aan houden en dat moet ook absoluut niet. Mensen zijn gewoon kuddedieren en als er één iemand iets anders doet, dan lijkt dat problematisch maar dat is het helemaal niet (Goodley, 2011, pp. 103-122; Tremain, 2006, pp. 185-194).

Zoals je kan zien, kan je handelingen en gedrag dus op veel verschillende manieren interpreteren. Het is vooral belangrijk om continu met diverse en open blikken mensen te beoordelen. We zijn geen statische wezens, maar we zijn daarentegen dynamisch. Als we vanuit die meerduidigheid naar anderen en naar onszelf kijken, dan zou er al heel wat minder ongelijkheid in de wereld zijn.

6. Besluit

Dit onderzoek toont aan dat autisme veel meer is dan louter een medische conditie. Het maakt een einde aan de eenzijdige essentialistische visies over autisme. Autisme is slechts één aspect van iemand en die persoon is nog zoveel meer dan enkel het hebben van autisme. Door deel te nemen aan de theaterlessen van Ingrid Dullens en door de gesprekken met M. en R., heb ik een poging gedaan om een inkijk te krijgen in hoe deze jongens de theaterlessen hebben ervaren. Deze data heb ik toegepast op het medisch, sociaal, relationeel en cultureel model binnen het kennisgebied Disability Studies. Door deze modellen op een flexibele manier te hanteren, krijg je een meerduidig beeld over hoe M. en R. de theaterlessen hebben beleefd. Deze modellen werden toegepast op een aantal kritische en opvallende momenten doorheen de lessen.

De analyse is toegepast op twee participanten, M. en R. . Hierdoor zien we hoe autisme kan variëren van persoon tot persoon. Iedere persoon is uniek en heeft een eigen persoonlijk karakter. Dat geldt ook voor mensen met autisme en dus ook voor M. en R. Het zijn twee totaal verschillende jongens, maar ze hebben wel allebei de diagnose autisme gekregen. Doorheen de lessen werd het duidelijk dat ze allebei nood hebben aan structuur. Maar de veruiterlijking daarvan verschilt bij de jongens. M. stelde in die zin veel praktische vragen, zoals “wanneer is het pauze?”. Bij R. kan je dat zien doordat hij heel enthousiast is tijdens de oefeningen, maar een beetje piekert tussen de oefeningen en hij niet zo goed weet hoe hij dan best met de andere kinderen moet omgaan. Opvallend is wel dat die drang naar structuur bij beide jongens afnam naarmate de lessen vorderden. Vooral bij M. was het verschil het grootst, want na de derde les stelde hij al geen vragen meer. Ook R. voelde zich tijdens de vrije momenten steeds beter, want na een aantal lessen kickerde hij bijvoorbeeld samen met de andere kinderen.

Daarnaast houden beide jongens van controle. Deze wens resulteert bij M. en R. in andere vormen. M. wil bijna continu het eerste woord krijgen en wil dat iedereen zoveel mogelijk naar hem luistert. Hij houdt van veel aandacht. Ook in kleinere groepen probeert hij de gang van zaken te domineren en naar zijn wil om te zetten. Dit gedrag speelde zich voornamelijk af tijdens de eerste helft van de lessen. M. eiste stilaan steeds minder de aandacht op en liet de andere kinderen meer aan het woord. Bij R. vond dit leiderschap op een heel ander niveau plaats. Hij speelde regelmatig een leidinggevende, zoals een directeur of een hoteluitbater. R. durfde ook echt opkomen voor zijn eigen mening. Als hij liever iets niet speelde, dan zei hij dat ook.

Wat het inlevingsvermogen bij M. en R. betreft, scoren ze daar beiden heel anders op. R. kan zich heel goed inleven in een personage en weet dit vooral op een realistische manier uit te beelden. Zijn enthousiasme neemt daarin soms wel de overhand doordat hij bijvoorbeeld lacht als hij bang is. Voor M. verloopt die inleving iets moeilijker. Hij speelt en denkt nog veel vanuit zichzelf en te weinig vanuit zijn personage. Maar ook hier is wel een zekere evolutie te zien. Binnen het postdramatisch theater zou dat gebrek aan inleving trouwens helemaal geen probleem zijn. Volgens deze theaterstroming is dit eerder een sterke kwaliteit van een acteur. De combinatie van een handeling en een emotie was overigens zowel voor M. als R. moeilijk. Ze konden het heel goed apart uitvoeren, maar het samen uitvoeren was net iets te moeilijk voor hen.

Verder had M. een beknopt beeld van wat theater is. Theater linkte hij automatisch aan een grote show met veel spektakel, tekst en een podium. Deze elementen waren niet aanwezig bij de theaterlessen van Dullens. Toch bleef M. zich hier nogal aan vasthouden en beoordeelde hij soms andere groepjes op basis van zijn ideeën. Hij was er ook van overtuigd dat ze een grote show zouden spelen, maar dat was dus niet het geval. De ouders mochten gewoon tijdens de laatste les komen kijken naar de les en eventueel zelf meedoen. Eigenlijk heeft M. dat op een heel goede manier geaccepteerd, want hij heeft nooit geprotesteerd dat er geen voorstelling was. Hij vond het zelfs fijn dat zijn mama en broertje kwamen kijken en dat ze samen een toneelstukje konden maken. Ook R. genoot daar trouwens ontzettend hard van.

Aan het begin van de lessenreeks was R. heel stil en verlegen. Je hoorde hem nauwelijks, maar naarmate de lessen vorderden maakte hij steeds meer contact met iedereen en liet hij veel meer van zichzelf horen. Hij kende dan ook niemand aan het begin van de lessen. Vandaar dat hij zo ingetogen was in het begin, maar aan het einde van de lessen ging hij met iedereen heel vlot en spontaan om. Bij M. is het juist omgekeerd. Hij was nogal aanwezig en vrij aanhankelijk aan het begin van de lessenreeks. Hij probeerde om zo veel mogelijk op te vallen bij de andere kinderen. Ook ging hij soms iets te gemoedelijk om met hen en daar kon niet iedereen mee lachen. Dit gedrag nam doorheen de lessenreeks af.

M. en R. zijn dus twee heel verschillende kinderen die de lessen op een andere manier beleefd hebben. Dat geldt trouwens voor de volledige groep. Er was geen enkel kind hetzelfde, iedereen was uniek op zijn of haar eigen manier. Dat is uiteraard logisch, maar de samenleving denkt hier nog veel te vaak anders over. Mensen met autisme worden nog te frequent gestigmatiseerd en dat is ontzettend jammer. Ik hoop dat ik met mijn onderzoek jullie blik ten aanzien van autisme heb verruimd. Het is absoluut niet de bedoeling om een soort van waarheid te verkondigen met mijn onderzoek. Iedere persoon, iedere situatie en iedere beleving is bijzonder en uniek. Ook dit onderzoek is dus uniek en heel specifiek. Je kijkt best door verschillende als je mensen gaat beoordelen. Als je slechts vanuit één perspectief naar iemand kijkt, zal je iemand al snel gaan stigmatiseren en stereotyperen. Zo ontstaat er ongelijkheid en dat is voor niemand leuk. Ik hoop dat M. en R. in een tolerantere samenleving mogen opgroeien waarin iedereen met of zonder beperking wordt opgenomen en gelijke rechten mag ontvangen. Dit onderzoek is in ieder geval een stapje in de goede richting.

7. SWOT-Analyse

Dit onderzoek is ontstaan vanuit een eigen interesse. Ik speel zelf al bijna mijn hele leven toneel en ik weet hoe het voelt om met een beperking te leven. Bovendien ken ik een aantal mensen met autisme en het thema heeft me de laatste jaren meer en meer geboeid. De sterkte van dit onderzoek vind ik persoonlijk dat het een heel ruimdenkende studie is. Alle stereotypingen over autisme worden overboord gegooid en continu uitgedaagd. Het gaat niet om wat waar is of niet, maar wel dat je niet het recht hebt om iemand zomaar op een oppervlakkige manier te beoordelen. Of je nu een beperking hebt of niet, iedereen is een mens die recht heeft op een gelijkwaardige behandeling. Dit onderzoek is alvast een stap in de goede richting. Diverse standpunten worden uitgedaagd en tegenover elkaar geplaatst. De waarheid zal waarschijnlijk ergens in het midden liggen, al is die waarheid niet zo belangrijk.

Daarnaast vind ik het ook goed dat ik geen pedagogische achtergrond heb waardoor ik met een frisse blik de kinderen heb kunnen observeren. Het risico bij pedagogen is vaak dat ze enkel vanuit hun vakgebied naar de kinderen zouden kijken. Die kennis is uiteraard heel kwalitatief, maar het verhindert hen soms om met die open, frisse blik naar de kinderen te kijken. Ik heb het voordeel dat ik vanuit culturele studies een interdisciplinaire achtergrond heb. Hierdoor heb ik minder de neiging om me vast te grijpen aan één bepaalde discipline. Een andere sterkte is dat dit onderzoek niet één maar twee deelnemers bevat waardoor er nog meer bewijs is hoe divers kinderen met autisme zijn.

Een zwakte van dit onderzoek is dat ik voor de start van mijn onderzoek zelf nog niet echt met kinderen met autisme gewerkt heb. Hierdoor was het voor mij wat zoeken hoe ik dit het best zou aanpakken. Dit heeft tot gevolg dat de gesprekken die ik met M. en R. had uiteraard niet perfect waren en dat het in het begin wat moeizaam verliep. Een ander nadeel voor dit onderzoek was de tijdsperiode tussen de lessen. Er zat behoorlijk veel tijd tussen de opeenvolgende lessen, soms zelfs een maand. Hierdoor bleef het zowel voor de kinderen als voor mij moeilijk om je ten volle te kunnen integreren bij elkaar en ook voor de kinderen vergde het vooral een extra inspanning om naar de lessen te komen die niet wekelijks georganiseerd werden.

Dit onderzoek biedt volgens mij heel wat kansen. In de eerste plaats laat het je blik verruimen. We leven in een maatschappij die ervan houdt om mensen te stereotypen en te stigmatiseren. Zeker in deze polariserende tijden is het van groot belang om de aandacht te vestigen op de meerduidigheid van de dingen. Dat is ook wat het kennisgebied Disability Studies doet. Interdisciplinaire modellen worden op een flexibele en dynamische manier gehanteerd waardoor je sowieso een ruimer en genuanceerder beeld krijgt over bijvoorbeeld mensen met autisme. Helaas wordt Disability Studies, zeker bij theater voor mensen met een disability, bijzonder weinig ingezet in het onderzoeksveld. Hopelijk kan deze studie andere onderzoekers inspireren om de modellen binnen Disability Studies toe te passen op het theaterdomein, maar ook op heel wat andere sociale projecten, zoals bijvoorbeeld tewerkstelling.

Een bedreiging van dit onderzoek zou zijn als je hier een waarheid in probeert te vinden. Dat is absoluut niet bedoeling van deze studie. Iedere persoon en dus ook iedere beleving is uniek. Dit onderzoek heeft dus niet als doel om een representatieve studie of een afspiegeling van de groep neer te zetten. Het doel is wel om mensen te inspireren en andere onderzoekers te stimuleren om ook met zo een open mindset onderzoek te voeren. Ter afsluiting geef ik je graag nog deze wijze quote mee: “Every single person on the planet has a story. Do not judge people before you truly know them. The truth might surprise you”, (Hurbungs z.j).

8. Bibliografie

- APA. (1980). *Diagnostic and Statistical Manual of Mental Disorders*, 3th edition (DSMIII).
Washington, DC: American Psychiatric Association.
- APA. (1987). *Diagnostic and Statistical Manual of Mental Disorders*, 3rd edition-Revised
(DSM-III-R). Washington, DC: American Psychiatric Association.
- APA. (1994). *Diagnostic and Statistical Manual of Mental Disorders*, 4th edition (DSMIV).
Washington DC: American Psychiatric Association.
- APA. (2013). *Diagnostic and Statistical Manual of Mental Disorders*, 5th edition (DSM-5).
Washington, DC: American Psychiatric Association.
- Arendell. (2015). *The autistic stage: how cognitive disability changed 20th-century performance*.
Rotterdam: SensePublishers.
- Baart, I., & Maier, R. (2016). Disability Studies: Successen en Dilemma's. In Van Hove, G., Schippers,
A., De Schauwer, E., & Cardol, M. (Reds), *Disability studies in de Lage Landen* (pp. 12-31).
Antwerpen: Garant.
- Bettelheim, B. (1972). *The empty fortress : Infantile autism and the birth of the self*. New York, NY: Free
Press.
- Biklen, D., & Kliever, C. (2006). Constructing competence: Autism, voice and the 'disordered' body.
International Journal of Inclusive Education, 10(2-3), 169-188. doi:10.1080/13603110600578208
- Bleuler, E. (1964). *Dementia praecox or The group of schizophrenias* (Monograph series on
schizophrenia 1). New York, NY: International universities press.
- Campbell, F. AK. (2001). Inciting legal fictions : 'disabilities' date with ontology and the ableist body of
the law. *Griffith Law Review*, 10(1), 42-62. Geraadpleegd op
<https://heinonlineorg.kuleuven.ezproxy.kuleuven.be>
- Carlson, M. (2018). *Affect, animals and autist: Feeling around the edges of the human in performance*.
Michigan, MI: University of Michigan Press.

- Cole, B., & Carpenter, B. (2009). Families raising disabled children: Enabling care and social justice – By Janice McLaughlin, Dan Goodley, Emma Clavering & Pamela Fisher. *Journal of Research in Special Educational Needs*, 9(3), 219-222. doi:10.1111/j.1471-3802.2009.01137_2.x
- Corbett, B., Blain, S., Ioannou, S., & Balsler, M. (2017). Changes in anxiety following a randomized control trial of a theatre-based intervention for youth with autism spectrum disorder. *Autism*, 21(3), 333-343. doi:10.1177/1362361316643623
- Corbett, B., Gunther, A., Comins, J., Price, R., Ryan, D., Simon, J., . . . Rios, D. (2011). Brief report: theatre as therapy for children with autism spectrum disorder. *Journal of Autism and Developmental Disorders*, 41(4), 505-511. doi:10.1007/s10803-010-1064-1
- Corbett, B., Swain, D., Coke, C., Simon, D., Newsom, C., Houchins-Juarez, N., . . . Song, Y. (2014). Improvement in social deficits in autism spectrum disorders using a theatre-based, peer-mediated intervention. *Autism Research*, 7(1), 4-16. doi:10.1002/aur.1341
- Devlieger, P.J. (2005). Generating a cultural model of disability. Paper presented at 19th Congress of the European Federation of Association of Teachers of the Deaf (FEAPDA), October 14-16, 2005. Geraadpleegd op <https://www.researchgate.net>
- EDCM. (2007). *Disabled children and child poverty: Briefing paper by the Every Disabled Child Matters campaign*. Londen: EDCM. Geraadpleegd op <https://disability-studies.leeds.ac.uk/wp-content/uploads/sites/40/library/every-child-disabled-children-and-child-poverty.pdf>
- Eisenberg, L., & Kanner, L. (1956). Early infantile autism, 1943–55. *American Journal of Orthopsychiatry*, 26(3), 556-566. doi:10.1111/j.1939-0025.1956.tb06202.x
- Feinstein A. (2016). We Don't Want to Fit in: A Reflection on the Revolutionary Inclusive Theater Practices of The Miracle Project and Actionplay for Adolescents on the Autism Spectrum. In Smagorinsky P. (ed) *Creativity and Community among Autism-Spectrum Youth. Palgrave Studies In Play, Performance, Learning, and Development* (pp. 129-151). New York, NY: Palgrave Macmillan.

- Fletcher-Watson, B., & May, S. (2018). Enhancing relaxed performance: Evaluating the Autism Arts Festival. *Research in Drama Education: The Journal of Applied Theatre and Performance*, 23(3), 406-420. doi:10.1080/13569783.2018.1468243
- Frith, C., & Frith, U. (2005). Theory of mind. *Current Biology*, 15(17), 644-646. doi:10.1016/j.cub.2005.08.041
- Gabel, S. (2005). *Disability Studies in education: Readings in theory and method*. New York, NY: Peter Lang Publishers.
- Goldberg, J. (2018). How Christopher Knowles Became an Unlikely Art Star. Geraadpleegd op <https://www.artsy.net/article/artsy-editorial-christopher-knowles-art-star>
- Goodley, D. (2011). *Disability studies: An interdisciplinary introduction*. Londen: Sage Publications.
- Goodley, D., & Runswick-Cole, K. (2012). Reading Rosie: The postmodern disabled child. *Educational and Child Psychology*, 29(2), 53-66. Geraadpleegd op <https://www.bps.org.uk/publications/educational-child-psychology>
- Hurbungs, P. (z.j.) Judgemental quotes. Geraadpleegd op <https://www.wow4u.com/judgementalquotes/>
- Kanner, L. (1943). Autistic disturbances of affective contact. *Nervous Child*, 2, 217-250. Geraadpleegd op <https://www.neurodiversity.com>
- Lehmann, H. (2006). *Postdramatic theatre*. Oxon: Routledge.
- Major, C. H., & Savin-Baden, M. (2013). *Qualitative research: The essential guide to theory and practice*. Londen: Routledge.
- Meekosha, H., & Soldatic, K. (2011). Human Rights and the Global South: The case of disability. *Third World Quarterly*, 32(8), 1383-1397. doi:10.1080/01436597.2011.614800
- Müller, E., Nutting, D., & Keddell, K. (2017). Understanding ArtAbility : Using qualitative methods to assess the impact of a multi-genre arts education program on middle-school students with autism and their neurotypical teen mentors. *Youth Theatre Journal*, 31(1), 48-74. doi:10.1080/08929092.2016.1225612

- Oliver, M. (2013). The social model of disability: Thirty years on. *Disability & Society*, 28(7), 1-3.
doi:10.1080/09687599.2013.818773
- Peterson, M. (1997). *Straight white male: Performance art monologues*. Jackson, MS: University Press of Mississippi.
- Post R. (2016). Shakespeare and Autism: Reenvisioning Expression, Communication, and Inclusive Communities. In Smagorinsky P. (ed) *Creativity and Community among Autism-Spectrum Youth. Palgrave Studies In Play, Performance, Learning, and Development* (pp. 105-128). New York, NY: Palgrave Macmillan.
- Redactie. (2018, 6 februari). Eén op tien ouders van kinderen met handicap krijgt geen extra kinderbijslag. De Morgen. Geraadpleegd op www.demorgen.be
- Sandahl, C. (2003). Queering the crip or crippling the queer: Intersections of queer and crip Identities in solo autobiographical performance. *Journal of Lesbian and Gay Studies*, 9(1-2), 25-56.
doi:10.1215/10642684-9-1-2-25
- Schneider-Landolf, M., & Spielmann, J. (2013). *Handboek themagecentreerde interactie (TGI)*. Amsterdam: Tonnelier
- Shaughnessy, N. (2013). Imagining otherwise: Autism, neuroaesthetics and contemporary performance. *Interdisciplinary Science Reviews*, 38(4), 321-334. doi:10.1179/0308018813Z.00000000062
- Silverman, D. (2006). *Interpreting qualitative data: methods for analyzing talk, text and interaction*. Londen: Sage Publications.
- Tossebro, J. (2004). Introduction to the Special Issue: Understanding Disability.' *Scandinavian Journal of Disability Research*. Vol.6(1), 3-7. doi:10.1080/15017410409512635
- Tremain, S. (2006). On the government of disability: Foucault, power and the subject of impairment. In Davis, L. J. (Red), *The Disability Studies Reader* (pp. 185-194). Londen, Engeland: Routledge.
- Trimingham, M., & Shaughnessy, N. (2016). Material Voices: Intermediality and autism. *Research in Drama Education: The Journal of Applied Theatre and Performance*, 21(3), 293-308.
doi:10.1080/13569783.2016.1195121

- Van de Putte, I., & De Schauwer, E. (2016). Ik breng mezelf in als onderzoeker. In Van Hove, G., Schippers, A., De Schauwer, E., & Cardol, M. (Eds.), *Disability studies in de Lage Landen* (pp. 277-296). Antwerpen: Garant.
- Van Goidsenhoven, L. (2017a). *Autisme in veelvoud: Het potentieel van life writing voor alternatieve vormen van subjectiviteit*. Leuven: KU Leuven Faculteit Letteren.
- Van Goidsenhoven, L. (2017b). Crip theory. In de Bloois, J., De Cauwer, S., & Masschelein, A. (Eds.), *50 key terms in contemporary cultural theory* (pp. 92-96). Kalmthout: Pelckmans.
- Van Hove, G., Schippers, A., De Schauwer, E., & Cardol, M. (2016). *Disability studies in de Lage Landen*. Antwerpen: Garant.
- Verhoeff, B. (2013). Autism in flux: A history of the concept from Leo Kanner to DSM-5. *History of Psychiatry*, 24(4), 442-458. doi:10.1177/0957154X13500584
- Vermeulen, P. (2011). *Autisme als contextblindheid*. Leuven: Acco.
- Vlaamse Vereniging Autisme, (z.j.) Geraadpleegd op: <https://www.autismevlaanderen.be/>
- Wing, L. (1981). Language, social, and cognitive impairments in autism and severe mental retardation. *Journal of Autism and Developmental Disorders*, 11(1), 31-44.
<https://doi.org/10.1007/BF01531339>

9. Bijlagen

Bijlage 1: Informed Consent⁹

KU LEUVEN

CULTURAL
STUDIES
LEUVEN

16-03-2019

Wat kan theater doen voor kinderen met autisme?

Beste participant en ouder / voogd,

Ik ben Andries Haesevoets, masterstudent Culturele Studies aan KU Leuven. In het kader van mijn masterproef ga ik onderzoeken hoe kinderen de theaterlessen van Ingrid Dullens ervaren. Hiervoor zal ik gedurende alle tien sessies (van 16 maart tot en met 15 juni) aanwezig zijn en wil ik me focussen op twee kinderen. Mijn aandacht tijdens de lessen zal vooral op deze kinderen gericht zijn en ik zal hen daarbij enkele keren doorheen het traject interviewen op een moment dat dit voor jullie past.

Tijdens de interviews zal ik vragen naar de mening van het kind over de theaterlessen, over hoe hij of zij zich voelt en over hoe hij of zij deze theaterlessen interpreteert. Nadien zal ik de data (observatie + interviews) vanuit verschillende theoretische brillen analyseren. Uw mening en antwoorden zijn zeer nuttig voor mijn onderzoek, dus neem gerust alle tijd om deze te beantwoorden en spreek gerust vrijuit. Geen enkel antwoord dat u geeft is onjuist of verkeerd. Als u vragen heeft gedurende het onderzoekstraject, aarzel dan zeker niet om verduidelijking te vragen. U hebt ook steeds het recht om een vraag niet te beantwoorden of om het interview vroeger stop te zetten. Hiervoor hoeft u overigens geen reden te geven.

De theaterlessen en de interviews zullen als audiobestand worden opgenomen, dit om de gegevens later te kunnen verwerken. Deze gehele verwerking gebeurt anoniem.

Ik dank u voor uw medewerking en wens u aangename theaterlessen toe,

Andries Haesevoets

Master Culturele Studies (KU Leuven)
andries.haesevoets@student.kuleuven.be
0491058707

⁹ Om de anonimiteit van de participanten te bewaren is de informed consent niet ingevuld. De ingevulde exemplaren kunnen steeds bij mij worden opgevraagd

GEINFORMEERDE TOESTEMMING – INFORMED CONSENT

Ondergetekende,, verleent zijn/haar toestemming voor deelname aan de studie ‘Wat kan theater doen voor kinderen met autisme?’

Ik verklaar hierbij dat ik,

- 1) De uitleg over de inhoud en de werkwijze van het onderzoek heb gelezen en dat me de mogelijkheid werd geboden om bijkomende informatie te verkrijgen
- 2) Totaal uit vrije wil deelneem aan het onderzoek
- 3) De toestemming geef aan de onderzoeker om mijn resultaten op een vertrouwelijke en anonieme wijze te bewaren, te verwerken en te rapporteren
- 4) Op de hoogte ben van de mogelijkheid om mijn deelname aan het onderzoek op ieder moment stop te zetten, zonder dat ik een reden moet geven.
- 5) Ervan op de hoogte ben dat ik op aanvraag een samenvatting van de onderzoeksbevindingen kan krijgen
- 6) Zo spoedig mogelijk contact opneem met Andries (via email of telefonisch) na mijn toestemming voor deelname aan het onderzoek.

Voor akkoord,

Plaats en datum Naam + handtekening van de participant

.....

Plaats en datum Naam + handtekening van één van de ouders/ voogd

.....

Plaats en datum Naam + handtekening van de student

.....

Bijlage 2: Interview Ingrid Dullens

1 Vanwaar komt jouw interesse in autisme?

Ik ben opgevoed in een gezin met autisme. Mijn vader en mijn zus vallen allebei binnen het spectrum. Autismen is dus niet vreemd of anders, het hoort bij mijn basis, mijn opvoeding. Ondanks dat ik geen ASS heb, ben ik dus wel opgevoed met heel veel structuur en regelmaat. Onze taal thuis was ook anti-taal, begrijp ik nu. Heel concreet en praktisch. Mijn zoon heeft ook een ASS diagnose, dus ook in mijn latere leven is het dagelijks aanwezig. Het heeft mijn interesse dus niet gelokt, maar het was er gewoon al altijd.

2 Hoe benader jij iemand met autisme? Wat is jouw standpunt?

Iedereen is anders. Dus ook de benadering is anders. Waar ik wel voor waak, is dat ik niet te expressief overkom bij een eerste kennismaking. Ik ben een zeer extravert persoon en iemand met autisme kan al die beweging en het bijhorende 'lawaai' wel eens moeilijk inschatten. Voor de rest kijk en luister ik goed en probeer ik daarop te reageren en nadien te anticiperen..

3 Waarom ben je gestart met je postgraduaat autisme aan de UCLL?

Omdat ik meer en meer kinderen binnen mijn reguliere theaterateliers kreeg met autisme wilde ik me, naast mijn eigen ervaren kennis, professionaliseren. Nieuwsgierig was ik naar de kaders en de handvaten. Door de opleiding ben ik autisme ook werkelijk beter gaan begrijpen en heb ik mijn verwachtingen ook realistischer kunnen maken en bijstellen.

4 Had je voor het geven van deze lessen al eerder ervaring in het begeleiden van mensen met autisme?

Ik heb even in het onderwijs gestaan en had daar ook, toeval of niet, de anti – kinderen in mijn klas. Ook aan mijn reguliere ateliers participeren kinderen met autisme. Werken met hen als enige doelgroep had ik nog niet gedaan. Wel individueel als coach in mijn creatieve praktijk.

In mijn praktijk komen onder andere kinderen, jongeren en volwassenen met autisme. Ik werk rond hun hulpvraag. Dat kan gaan over planning en organisatie, structuur, emotieregulatie (agressie) en emotionele kaders. Ook sociale vaardigheden kunnen dan aan bod komen. Ik werk onder andere met Brainblocks, een methodiek uit Nederland, zeer verhelderend om een schijnbaar abstract gesprek zeer concreet te maken.

5 Hoe kwam je op het idee om de theaterlessen te geven aan kinderen met autisme? Hoe is dat idee ontstaan?

Tijdens mijn opleiding werden de sociale vaardigheidstrainingen aangehaald. Ze zouden niet toereikend zijn omdat kinderen de transfer, wat flexibiliteit vraagt, niet konden maken. Theater vraagt een flexibel brein en verbeelding. Twee zaken waar kinderen met autisme op uitvallen. Toch zag ik binnen mijn reguliere lessen het tegendeel. Ik ben me hierin verder gaan verdiepen en wou de uitdaging wel aangaan om te zien in hoeverre theater het brein wel in beweging kon zetten. Op een andere manier dan de beweging van een flexibel brein, En vooral hoe ik een kader aan kon reiken dat ook buiten mijn lessen inzetbaar zou zijn.

Sociale vaardigheidstrainingen zijn louter gebaseerd op gedrag. Dat elke context uit andere bouwstenen bestaat, gaan e aan voorbij. Basissituaties zorgen ervoor dat ze niet toepasbaar zijn. Wat mij er persoonlijk ook nog aan stoort dat aangepast gedrag de verwachtingen te hoog legt naar verder sociaal contact. Ik vind het belangrijk dat elk individu zijn eigen persoonlijke weg hierin vindt in plaats van opgelegde blikken en handelingen die uiteindelijk geen enkele referentie hebben.

6. Op welk materiaal baseer je je lessen? Vanuit welke filosofie?

Wilfried Peeters, Peter Vermeulen en Herbert Roeyers hebben mij op het gebied van autisme zeker geïnspireerd. Ook de methodiek Floortime van Greenspan heeft naar meebewegen en ontwikkelingsdoelen mij geholpen om mijn doelen realistisch te maken. Mijn theatermethodiek is een destillering van 30 jaar ervaring, zowel op de vloer als achter de regietafel. Daarnaast heeft ook het freinetonderwijs zeker haar invloed gehad op mijn manier van observeren en creëren. Ik ben een proceskijker, zie het resultaat als een momentopname van een proces in plaats van een einddoel. Alles is altijd in beweging.

Wilfried Peeters

De hoorcolleges van Wilfried Peeters hebben mij het meest gevoed en geïnspireerd tijdens deze opleiding. Zijn expertise binnen ASS is dusdanig groot dat bijna alles wat hij aan bod laat komen invloed heeft op mijn manier van kijken naar en werken met mensen met ASS. Het zijn vaak de anekdotes die hij vertelt (zoals bijvoorbeeld waarom tikkertje spelen geen goed idee is, de opmerking: hoe luider het kind roept hoe stiller jij moet praten, dat het niet slim is om eerst te investeren in een vriendschappelijke band om vervolgens, als die band opgebouwd is, grenzen te gaan stellen ...) die zijn hoorcolleges zo levendig maken en ook meteen toepasbaar binnen het werken met kinderen en jongeren met ASS.

Dit college startte met een duidelijk kader van wat probleemgedrag is. Wat op zich realiseerde ik me natuurlijk een zinvolle vraag is: wanneer is het gestelde gedrag problematisch? Niet elk ander gedrag is probleemgedrag. Ik zal de 3 punten (schaadt, verstoord en belemmert) dan ook zeker in mijn achterhoofd houden als ik op een school als externe betrokken wordt om probleemgedrag van iemand met ASS aan te pakken.

De relatie van probleemgedrag met een slechte stressverwerking verduidelijkte mij tijdens dit college nog eens, mede door het getoonde schema van Ben Kuijpers en de uitleg daarbij, waarom een kind met ASS, mijn casus dus ook, zo snel piekt in het verliezen van zijn controle. Ik neem daaruit mee dat het aanpassen van de omgeving, het werken aan relaxatie bijvoorbeeld, allemaal ingezet moet worden om dat basisniveau van emoties te proberen te verlagen.

Ik heb nu ook beter zicht op welke mogelijkheden iemand met ASS zelf heeft om zijn probleemgedrag aan te pakken. Mensen zonder ASS of andere stoornis hebben een strategie hiervoor. Zij proberen het eerst zelf, zoeken als het niet lukt naar hulp of relativeren uiteindelijk het probleem. Het feit dat deze strategieën allemaal beroep doen op (onder andere oplossingsgerichte) competenties (bijvoorbeeld het activeren van de empathie of de gevolgen overzien op lange termijn ...) die iemand met ASS niet bezit, heeft me er nog maar eens van doordrongen hoe belangrijk het is dat eerst de omgeving van iemand met ASS aangepast moet worden en dat daarna ook door die omgeving gepast gereageerd moet worden op het gestelde probleemgedrag. Het kaderen en inoefenen van bepaalde strategieën met iemand samen zijn hierin ook aanvullend nodig. Het hebben van een time – out ruimte in een school is dus niet voldoende om probleemgedrag op te lossen. Y. gaat volgend jaar naar het middelbaar en heeft met mij haar eigen bezorgdheden betreffende haar woede-uitbarstingen al besproken. Ik heb met haar ouders

dan ook al afgesproken dat ik met de zorgcoördinator van het secundair een gesprek zal hebben over haar behoeftes.

Het oplossingsgerichte stappenplan dat tijdens dit hoorcollege aan bod kwam, geeft me ook zeker handvaten om probleemgedrag aan te pakken. De ABC analyse vind ik hierin zeer nuttig en zal ik zeker, als ik moet gaan observeren, meenemen.

Ik zie verbanden tussen dit hoorcollege en het college binnen de orthodidactische module rond probleemgedrag. Ook daarin lag de nadruk op de positieve bekrachtiging. Probleemgedrag zien als onkunde en niet als onwil. Ik hoor het mezelf sindsdien vaak in feedback momenten zeggen tegen ouders, leerkrachten en mezelf.

Ook dat binnen deze uiteenzetting het gebrek aan intrinsieke motivatie nog eens werd benadrukt, en vooral hoe de extrinsieke motivatie aangewakkerd kan worden (materieel, sociaal of een activiteit) is iets wat ik naar de ouders van Y. terug heb meegenomen en ook heb uitgelegd, waardoor de verwachtingen naar Y. toe op dat vlak zichtbaar zijn afgenomen en bij haar weer wat stress heeft weggenomen.

Uit mijn portfolio Herman Roeyers:

Het feit dat er sinds DSMV minder diagnoses zijn, werd aangehaald in dit hoorcollege. Op mijn eigen bedenking daarbij dat er dus vele mensen met hulpvragen buiten dit kader vallen en dus geen beroep kunnen doen op gesubsidieerde begeleiding kwam het antwoord dat er een BAP diagnose (Broader Autistic Phenotype) zou komen voor mensen met kenmerken zonder diagnostische criteria. Uit de toon van zijn college neem ik vooral de ernst mee waarmee hij naar autisme kijkt. Hij gaf meermaals aan dat de hype rond autisme ook voor slechte conclusies en commerciële projecten zorgt. Wij mogen niet de illusie hebben dat we het auti – denken en handelen zomaar kunnen oplossen, wierp Herbert Roeyers dan ook op. Er zijn al zoveel sociale vaardigheidstrainingen opgezet, maar ze werken niet. Er is nood aan een andere insteek. Evidence based. Ik ben het volledig met hem eens. De trainingen moeten eerst onderzocht worden op hun effect voorleer ze als methodiek mogen gelanceerd worden.

7. Waarom wil je les geven aan enkel kinderen met autisme en niet aan een gemengde groep (autisme+geen autisme)?

Dat wil en doe ik ook al, maar deze lessen geef ik binnen een organisatie die enkel kinderen met autisme begeleidt. Ik geloof sterk in gemengde groepen, maar zie hierin ook kansen liggen, aangezien ze verschillende delers hebben.

8 Verschilt je aanpak en voorbereiding sterk?

Mijn voorbereiding niet, maar mijn aanpak wel. Ik werk gestructureerder en neem meer het voortouw. Ook zijn mijn correcties gebaseerd op gedrag in plaats van dat ze beroep doen op empathie, aangezien dat er niet is.

9. Waarom de leeftijdsgroep 8-12 jaar?

Dat heeft in dit geval te maken met de organisatie die op zoek was naar theater voor die leeftijd. Hoewel ik het zelf ook een fijne leeftijd vind om mee te werken.

10. Wat is het doel van je lessen? Wat wil je bereiken?

In de eerste plaats dat de kinderen een fijne vrijetijdsbeleving hebben. Dat ze zichzelf kunnen zijn binnen mijn lessen, nieuwe kinderen leren kennen en graag komen.

Daarnaast hoop ik ook op kleine bewegingen. Dat ouders bijvoorbeeld zaken meepikken uit mijn lessen om moeilijke situaties in hun thuisomgeving te plaatsen met de kaders die ik hen leer. Dat de kinderen meer inzicht krijgen in emoties en op het fenomeen actie reactie, aangezien dat meestal een hele eye-opener voor hen is.

11. Wat vind je leuk aan het werken met kinderen met autisme?

Ze verrassen mij vaak. Hun manier van denken is vaak zo anders dan de mijne dat ik hun creativiteit omarm. Ze inspireren mij hierin.

Het feit dat mijn input zinvol zou kunnen zijn, maakt het werken met kinderen met autisme bijzonder fijn om te doen. Ik hou daarin ook van beweging. Mijn kennis overdragen en dan van hen daardoor weer kennis ontvangen.

12. Wat vind je moeilijker aan te werken met kinderen met autisme

Eerlijk gezegd vind ik het werken met kinderen met autisme niet moeilijk. Mijn reguliere ateliers zijn soms moeilijker. Meestal kan ik hun reacties wel goed plaatsen. Wat wel eens moeilijk kan zijn binnen een groepswerking, is als een van de kinderen ook concentratieproblemen heeft en hyperactief gedrag vertoont. Anderen kunnen zich daar wel eens aan storen en dan de middenweg zoeken is niet altijd evident.

13. Wat maakt jouw lessenreeks zo bijzonder en uniek?

Ik denk dat ik in staat ben binnen een strak kader toch een gevoel van vrijheid en creativiteit te creëren, waardoor er, ondanks het starre brein, toch ruimte is voor beweging en dat resulteert vaak in onverwachte mooie artistieke momenten..

Bijlage 3: Observatieverslagen

Les 1 (16/03/2019)

De kinderen komen samen met hun ouders één voor één binnen. In totaal zijn ze met zeven, zes jongens en één meisje. Blijkbaar zijn er meestal vooral jongens actief bij autisme Limburg.

We zitten in een cirkel. Meteen valt op wie de extraverte kinderen zijn en wie meer ingetogen is. N. speelt met zijn dino's die hij aan iedereen laat zien, maar ze maakte veel lawaai en trokken te veel aandacht. Wanneer Ingrid dan vraagt om ze weg te steken, doet hij dat onmiddellijk.

'Ik heet Tim. Grapje, ik heet M. Ik maak heel veel grapjes.', zegt M. vanuit het niets nadat Ingrid vroeg aan N. om zijn spulletjes aan de kant te leggen.

De kinderen beginnen heel spontaan met elkaar te praten over hun hobby's en over wat ze leuk vinden. Ze zeggen continu wat er in hen op komt, vooral M. doet dat en praat veel over de vakanties. R., A. en JE. kijken vooral toe.

Iedereen stelt zich voor door zijn / haar naam te zeggen. Drie kinderen volgden al eerder een theaterlessen bij Ingrid (J., A. en N.) en twee kinderen kenden elkaar al goed via de vereniging Autisme Limburg (de organisatie achter deze lessen). Ingrid stelt zichzelf voor en ook meteen mij, waarop N. meteen antwoord 'Ik vind het altijd leuk om nieuwe kindjes te leren kennen.' Ze legt uit wie ik ben (Dat ook ik theater bij haar heb gespeeld) waarom ik er ben (student aan de universiteit) en wat ik kom doen (onderzoeken wat de kinderen van theater vinden, hoe zij dit ervaren). De kinderen nemen hier meteen vrede mee en stellen hier geen vragen over. Meteen vertellen de kinderen welke hobby's ze allemaal al hebben gedaan of meteen doen.

M: "Ik heb karaté gedaan, maar daar ben ik mee gestopt omdat die trein altijd zo lang duurt."

Ingrid: "Wat is te lang?"

M: "De trein van de karaté duurt altijd te lang en daarom doe ik nu lopen."

Ingrid: "Ah ja en dat duurt niet te lang? Anders kun je gewoon weglopen"

M: "Nee, dat is gewoon de hele nacht lopen."

Ingrid: "Heel de nacht? 's Nachts?"

M: "Ja, maar dan krijg je ook wat tijd om te slapen."

N: "Hoe lang was een karaté les? Dat wil ik wel graag weten."

M: Euhm, dat weet ik niet maar ik denk dat het elke keer een halfuur duurde. Of ik dacht de wijzer zo deed." (beeld de wijzers uit).

Jl "Welke band heb jij?"

M: "Ik heb drie banden. Ik heb de gele band."

Ingrid vraagt wie al ooit naar een theatervoorstelling is gaan kijken. K. zegt dat hij ooit een theaterstuk zag met een man met messen aan zijn lichaam. M. antwoordt onmiddellijk: "Ja maar, dat gaan wij niet doen hé."

Theater is doen alsof. N. toont dat als hij valt, dat het echt is. (En blijft dit herhalen, tot Ingrid vraagt om te stoppen)

M. onderbreekt plots: "Wat gaan we eigenlijk spelen? Hoe heet de show?"

Ingrid legt uit dat er geen voorstelling is maar louter lessen. "Er zijn al enkele kinderen hier die al lesjes bij mij hebben gevolgd, dus zij gaan jullie gaan goed kunnen helpen."

M: "Dus zij hebben bij jou gedanst?"

Ingrid: "M, wat moet je nog kunnen bij theater?"

M: "Tekst in de gaten houden."

Ingrid: "Klopt, maar ik werk nooit met tekst. Dat is bij anders dan bij andere theatergroepen. Maar je moet wel praten."

M: "Juf, wanneer gaan we beginnen?"

Ingrid: "Zeg, maar Ingrid hoor. We gaan nu beginnen."

M: "Ik weet dat we nog een theater nodig hebben, maar dat hebben we hier niet staan."

Ingrid: "Nee een podium hebben we hier niet, Met oefenen heb je dat niet nodig, dan spelen we op een gewone vloer."

Plots vraagt M: "Wanneer gaan we dan eten en drinken?"

Vervolgens legt Ingrid het verloop van de les uit.

De kinderen zijn zeer nieuwsgierig naar wat we allemaal gaan doen, vooral M. vroeg hierrond het meeste. Ingrid legt de structuur van haar les uit, waarna enkele praktische vragen volgen.

Opwarm momentje: We doen de 'woesh oefening'. Ingrid legt de oefening uit en JI vult aan met: "eigenlijk is het zoals een cadeautje doorgeven. Je wacht op je cadeautje en geeft het dan verder." Iedereen doet goed mee en is heel gemotiveerd en geïnteresseerd. Soms blijven steeds dezelfde twee kinderen de woesh naar elkaar doorgeven, waarbij Ingrid na een tijdje opmerkt dat het slechts 3 keer naar elkaar mag en dat hielden ze de hele oefening goed aan. Daarna volgt een slow motion, freeze en versnelling oefening.

Nadien volgt er een oefening die zich richt op het 'waar', de locatie van een scene. Ingrid kiest de locaties en zij vullen deze locatie in, bijvoorbeeld bij de locatie kerk waren er heel wat kinderen die zombies speelde. Dat de kinderen een rijke fantasie hebben is heel duidelijk wanneer ze zelf de 'waar' mogen kiezen en ze weten ook erg veel over de thema's die hen interesseren. De thema's die ze zelf nog

kiezen zijn een laboratorium en een kerkhof. Deze oefening voeren ze met heel veel energie en geroep uit waarbij ze meteen doen wat in hen opkomt. Heel mooi maar Ingrid moet af en toe wel tussen komen om dit te begrenzen en hen terug naar de opdracht verwijzen, anders verliezen ze zichzelf in de ruwheid van aan elkaar komen en de chaos. Opvallend is dat ze mooie personages spelen, maar dat ze niet praten met elkaar maar vooral roepen en over het weer lopen. Er zit nog geen verhaal in, het blijft allemaal vrij luid en niet op elkaar gericht.

Vervolgens is het pauze en krijgen de kinderen een drankje. Verloopt rustig en ze vinden het nog allemaal heel leuk.

Na de pauze worden ze in groepjes verdeeld en moeten ze zelf een scene maken met de elementen 'wie, wat en waar'. Ingrid probeert hen via deze manier structuur aan te brengen en inzicht te geven in een verhaalstructuur. De wie en waar vinden de groepjes vrij snel (labo, Minecraft, draken in huis), de wat (de plot) vinden is nog wat moeilijk maar de kinderen brengen zeer leuke stukjes. Na iedere scene worden de drie elementen samen besproken.

1^{ste} scene (M. en JI,): Gevangenis + café, politie + boef, boef eet en drinkt maar dat mocht niet dus daarna terug in de gevangenis. In de gevangenis probeerde de boef de agent in slaap te schieten, maar door het schild lukte dit niet en weerkaatste dit terug en was de boef zelf in slaap gevallen.

⇒ K. en N. konden het verhaal zeer goed achterhalen.

2de scene (N en JE): Ze zaten in Minecraft (de meeste kinderen van de groep spelen dit), zombie + persoon in Minecraft, zombie is vermoord.

⇒ Vooral vanuit hun wereld. Enkel degene die Minecraft spelen, snapten het.

⇒ Wat je in je hoofd hebt moet je duidelijk maken, dat was hier niet.

3de scene (R, A. en K.): Draken, grot in kasteel, veel 'non verbaal praten' maar geen gepraat." Papa draak met baby's die hen straft. R. speelt de draak.

Opvallend is dat de kinderen heel snel bijleren. Ze weten steeds meer hun gedrag aan te passen aan de context en doen meteen wat Ingrid zegt of vraagt.

Een hele gemotiveerde groep. Je ziet gewoon dat ze genieten en ze denken continu mee.

Tot slot is er een rustig momentje waarbij Ingrid eerst een rondje doet over wat iedereen van de les vond:

M: "Ik vond het heel leuk. Jammer dat we alweer moeten vertrekken naar onze volgende activiteit. We gaan elkaar niet echt moeten missen hé. We moeten de laatste oefening nog afmaken hier. En we gaan nog allemaal samen toneelspelen."

Jl: "Heel leuk"

K.: "Ja, heel fijn!"

A.: "Twee duimen omhoog"

JE en R. knikken dat ze het leuk vinden.

Op een relaxerend muziekje schudden we ons lichaam nog helemaal los. Ingrid overloopt samen met de kinderen wat we gedaan hebben gedurende die 1,5u en dat het volgende week dezelfde oefeningen zullen zijn maar dan met de focus op 'wie'.

De ouders komen binnen en de kinderen blijven ook nu heel enthousiast.

Zeer geslaagde eerste les!

R.

De kleinste en stilste van de groep, maar durft wel te zeggen wat hij wil. Bij het maken van de toneelscene met K. en A. bijvoorbeeld wilde hij absoluut de papa niet spelen zoals de andere jongens in hun hoofd hadden. R. wilde de draak spelen en uiteindelijk kwamen ze tot een compromis en was R. de papa draak en de andere jongens baby draakjes

R. doet altijd heel goed mee en doet exact wat ervan hem gevraagd wordt. Hij is altijd heel blij maar wel heel gesloten en onzeker. Tijdens de groepsscènes doet hij heel rustig zonder veel geluid mee met de rest en verdwijnt hij een beetje in de massa maar hij weet wel heel goed wat hij doet. Wanneer hij dan alleen iets mag doen, neemt hij zijn momentje en geniet hij hier zichtbaar van. In de scènes is hij vaak een leidersfiguur, zoals papa draak en de baas van een laboratorium.

Voor R. is het de eerste keer dat hij theaterlessen volgde bij Ingrid. Hij gaat naar school in De Sprankel, stedelijke basisschool Spalbeek

M

Zeer extraverte en warme jongen, speelt voor het eerst theater bij Ingrid, toont veel affectie naar anderen doormiddel van aanrakingen of knuffels of op de schoot gaan zitten van JI. Hij stelt de meeste praktische vragen van de groep.

Hij is heel enthousiast en kan zich hier soms verliezen in de vorm van andere kinderen aan te raken of te luid maar als het storend is en Ingrid maakt daarover een opmerking dan stopt hij meteen. Hij kan zich helemaal uitleven in zijn fantasiewereldje als draak, dino of baby bijvoorbeeld, je ziet hem dan echt genieten. Hij voelt zich echt erg op zijn gemak in de groep. Bovendien doet hij veel activiteiten samen met Autisme Limburg, wat hem vertrouwd maakt met de omgeving.

M. zit op school in de Kids, buitengewoon onderwijs.

Les 2 (23/03/2019)

We ontdekken kickertafels en iedereen speelt meteen samen totdat we beginnen met de repetitie. Mooi om te zien!

Iedereen is aangekomen en Ingrid roept iedereen samen zodat we van start kunnen gaan.

Meteen vraagt M: "Waar beginnen we vandaag mee?" en vertelt dan welke rollen hij de vorige keer speelde.

K. speelde biljard (er stond een biljardtafel naast de kickertafel), maar Ingrid had gevraagd om het niet aan te raken. Ingrid start de sessie met even uit te leggen waarom ze niet wilt dat de kinderen ermee spelen. Als ze stop zegt moet er ook gestopt worden en dat was niet het geval.

Ingrid: "Ik mis nog iemand." Meteen nadien begint M. te tellen "1,2,3,..."

JE is niet gekomen.

Ingrid: "We gaan in een cirkel staan." Alle kinderen roepen meteen "woeshen", de oefening waarmee we vorige week startten.

N. doet een kip na en M. moet er meteen om lachen gevolgd door K. die samen met M. kippen geluiden maken waardoor de anderen moeten wachten om te kunnen beginnen. M. blijft heel dicht bij K. staan waardoor er geen mooie kring meer is. Ingrid vraagt om zich te verplaatsen, M. luistert niet meteen en zegt "Nu moet ik de woesh wel erg ver gooien", verwijzend naar de grote afstand tussen hem en JI. Snel nadien gaat hij goed staan.

De opwarming begint opnieuw met de 'woesh oefening', iedereen doet vanaf het begin heel goed mee en heeft goed onthouden hoe we het vorige week gedaan hebben. R. is nog wat stilletjes maar doet heel goed mee. Hij lacht altijd tijdens de oefeningen en lijkt gelukkig. Ook M. is continu aan het lachen en gelukkig, ook buiten de oefeningen. Na de oefening kruipt R. altijd een klein beetje terug in zijn schelp en begint hij precies een beetje te piekeren.

Ingrid start met de uitleg van een tweede, nieuwe, opwarm oefening. Hierbij maakt iemand een beweging en de anderen vergroten die één voor één uit.

M.: "Wanneer gaan we weer leren over 'wie wat waar?'"

Ingrid: "Ik zal het even uitleggen. Dit was de eerste opwarming. Nu gaan we een tweede kleine opwarming doen. Even om ons te bewegen in iets anders.

M.: "Toook"

Ingrid: "Dan gaan we oefenen rond de wie. Vorige keer hebben 'waar' gedaan en we doen dat één keer terug om het op te frissen. Dan doen we een 'wie' en dan maak je een toneelstukje."

Daarna legt Ingrid de oefening uit... "Bijvoorbeeld ik doe zo, JI. maakt die groter, K. maakt die nog groter, M. maakt die nog groter"

M. roept: 'Waaah'

Ingrid: "Het moet wel een beweging zijn M. want nu roep je gewoon en dat deed ik niet hé."

Het is de beurt aan M. om een beweging te maken. Hij wrijft over zijn mond en zegt "Jammie, stokbrood met ei"

Wanneer het de beurt aan R. is om een beweging te maken, wilt hij dit niet doen. Omdat de aandacht opeens op hem gericht was, sloeg hij volgens mij een beetje tilt. Als hij gewoon een beweging van iemand anders uitvergroten doet hij wel heel goed mee.

De oefening is gedaan.

Ingrid: "We gaan op de banken zitten."

M: "Wanneer gaan we eten?"

De anderen vragen verbaasd waarom hij het over eten heeft.

Ingrid: "Ik zal het even uitleggen wat M. bedoelt. M. heeft een koekje bij en daarom vraagt hij wanneer hij zijn koekje mag eten."

M: "Ja maar wanneer gaan we eten?"

Ingrid: "Het is nu 10u15 en om 10u45 gaan we iets drinken of kan je iets eten als je iets bij hebt. Ik houd de tijd goed in de gaten."

Hier valt opnieuw op hoe M. bezig is met de tijd en de structuur van de les. De andere kinderen hebben dit minder, maar M. wil continu weten wat en wanneer er iets gaat gebeuren.

Daarna volgt een oefening rond locatie. K. roept bijvoorbeeld onmiddellijk om een scene in een gekkenhuis te spelen. Ingrid vertelt ook dat ze een lijst bij heeft met verschillende locaties. M: "Kan je ze allemaal lezen?". Ingrid leest een lijst met mogelijke locaties voor, maar de kinderen geven meteen zelf locaties op die dan ook gebruikt worden. Wanneer de locatie bepaald is (gekkenhuis), gaat de hele groep in de ruimte staan en moeten ze bepalen wie ze zijn. Ze vertrekken vanuit een stilstaand beeld. Vervolgens spelen ze, waarbij Ingrid werkt met slow motions, versnellingen, soms heel de groep laten spelen en er soms enkele uitpikt die mogen spelen. Opvallend bij deze oefening is dat R. heel goed weet wat hij doet en dat hij zich vrij vooraan begeeft en heel enthousiast is. Hij beweegt zich meer doorheen de ruimte als vorige keer.

M. speelt iets minder gecontroleerd en richt zich ook altijd tot één persoon die hij dan ook veel aanraakt.

De volgende locatie is een spookhuis

De volgende oefening focust op de 'wie', het personage. Ingrid legt dit uit aan de hand van leeftijd en doet dit ook voor wanneer de kinderen een leeftijd zeggen, zodat ze zich kunnen inbeelden hoe een personage veranderd en dat ze niet gewoon zichzelf zijn wanneer een toneelstuk plaatsvindt. Vervolgens verspreiden de kinderen zich opnieuw door de ruimte en beelden ze de personages uit aan de hand van de leeftijden die Ingrid roept.

Na de oefening vraagt M.: "Wanneer is onze rust?"

Ingrid: "Het is half elf. Nog 15 minuten"

Vervolgens legt Ingrid de 'wie' uit aan de hand van beroepen. De kinderen gaan opnieuw in de ruimte staan en moeten hun beroep dat ze graag willen worden uitbeelden. De focus ligt op het 'doen' van de personages.

M. wilt later kok worden. M. benoemt eerder alles wat hij doet, wanneer hij speelt. Hij beeldt het niet zo goed uit:

“Een lekker wafeltje en wat soep. Ooh bah, het smaakt naar hondenvoer.”

R. wilt later een archeoloog worden en beeldt dit uit door te schuppen. Hij zegt niets maar zeer realistische uitbeelding en hij verplaatst zich ook door de ruimte. Heel mooi.

Nu volgt een toneelstukje met 2 personen waarbij ze mogen kiezen met wie ze samenwerken. Ze moeten zich focussen op de wie, waar en wat. Ingrid legt het uit aan begin, midden en einde structuur. Vervolgens overleggen de groepjes en oefenen ze. Opvallend is dat wanneer je gaat vragen of het lukt, dat ze het willen houden als verrassing tot het toonmomentje.

M. en JI. vormen opnieuw een groepje en ze willen net als vorige week beginnen. M. kookt en JI. komt een belangrijke munt stelen. Ook hier benoemt M. alles wat hij doet. Ze nemen beiden wel veel meer tijd en het is veel gecontroleerder en rustiger. Heel duidelijke wie wat waar! Echt heel mooi gespeeld met duidelijke structuur, er zat zelfs een rustig dialoogje in.

Vervolgens is het pauze en gaan de kinderen in de zeteltjes zitten. M: “En wanneer spelen de andere twee stukjes dan?”

Jl. heeft aan het begin van de pauze even een dipje en M. is bezorgd en vraagt of het gaat.

Tijdens de pauze legt Ingrid de 'wie wat waar' uit aan de hand van een driehoek en geeft ze ook uitleg over begin, midden, einde. In het begin moeten wie en waar duidelijk worden, in het midden de wat en op het einde gewoon zien hoe het afloopt. Dit heeft Ingrid duidelijk uitgetekend op papier.

N. en A. vormen een groepje. N. is een kip en A. de dierenarts en een boer. Bij de nabespreking zegt R. spontaan minder snel iets, maar deze keer vroeg Ingrid wat R. het leukste vond en dan antwoorde hij wel meteen. Hij vond het leukste dat de kip een high five gaf aan de boer.

Nieuw is dat N. een kip uitbeelde door zijn golf als vleugels te gebruiken en Ingrid legt uit dat dit 'transformeren' heet. Hij transformeerde naar iemand anders.

R. en K. vormen samen een groepje. Ze zijn twee gekke wetenschappers die experimenten uitvoeren en die dan af en toe ontploffen waardoor ze nog gekker worden. K. komt ons, het publiek, 'drankjes' geven en R. blijft veilig achter de tafel staan en houdt zich bezig met de experimentjes maar speelt heel mooi.

Nadat het toneelstukje van R. en K. is afgelopen, roept M.: “Boehhhh”. Hij vond het niet goed en maakt dat meteen heel duidelijk, wat niet leuk is voor de spelers uiteraard.

Ingrid: “M., waarom doe je dat?”

M.: “Het was gewoon niks speciaal. Het waren maar wat van die dingetjes.”

Ingrid: “Het was wel toneel en echt heel leuk, want het waren echte personages.”

We bespreken waar het was (laboratorium), wie ze waren (gekke professoren) en wat er gebeurt (gekke drankje waardoor ze gek werden en een ontploffing). Na de ontploffing speelden ze door alsof er niets was. Er was dus een actie, maar geen reactie.

Bij de bespreking legt K. alles uit wat ze met de scène bedoelde en R. zegt niets maar je ziet hem wel nadenken en piekeren. Hij doet dan altijd zijn mond een beetje open met zijn tong tussen zijn tanden.

Nadien wordt het stukje na de ontploffing hernomen en geven K. en R. veel meer reactie.

Ingrid legt uit dat na je ‘wat’, de gebeurtenis, de situatie veranderd en ze geeft enkele voorbeelden.

Voor de volgende oefening worden er groepjes van 3 gevormd. Ze moeten opnieuw een stukje maken rond wie wat waar.

M. zegt heel enthousiast: “Wij zijn klaar en we gaan een kippendans doen aan het einde.”

Het groepje van JI, N. en K. begint met hun toneelstukje. Ze waren een kindje van 16, een kerstman en een vissenkip. Het kindje stuurt met gsm (daarom 16) naar de kerstman dat ze een nieuwe gsm wil, maar ze krijgt in de plaats een vissenkip. Ze vond het in het begin niet zo leuk. Duidelijke actie reactie!

M.: “Ik wil eerst wat vragen. Ik vond iets heel raars aan het toneel. Het is geen kerstmis meer. Kerstmis is al voorbij.

JI: “Ja nee maar het is toneel hé.”

M.: “Het is al drie maanden geleden dat het kerstmis was.”

K. “Ja, maar er zijn bijvoorbeeld ook toneelstukken over 40-45, de tweede wereldoorlog en dat is ook al lang voorbij.”

Ingrid: “Dat moet M. nog een beetje leren. Dat is juist zo leuk aan toneel, dat als we bijvoorbeeld zeggen we zitten in het jaar 1945, zoals K. zegt, dan is dat zo. Je kan dat gewoon beslissen en dan is dat ook zo en dat maakt toneel zo leuk. Het moet niet kloppen, maar ik snap wel dat je het wel een beetje raar vind M..

M. denkt altijd heel actief mee na tijdens de nabespreking. Nadat we de ‘wie wat waar’ hadden besproken, begreep hij het veel beter en vond hij het zelf goed. Hij riep: ‘Bravo bravo’

M., R. en A vormen een groepje. In dit stukje wordt er veel geroepen en niet echt gebabbeld. Het speelt zich af op een boerderij, M. is een kip, A. een hond en R. is het baasje van de hond en de kip. Er zit een hond en een kip in een kooi en het baasje komt hen eten geven, maar beide dieren ontsnappen en de hond valt de kip aan. Het einde kwam niet zo snel, maar uiteindelijk was de kip dood en at de hond hem op.

Na de bespreking vraagt M. of ze de kippendans nog mogen doen en na toestemming doen ze dat met veel plezier.

We sluiten af in een cirkel. We doen een rondje waarin iedereen zegt wat hij van de les vond.

R.: "Ik vond het fijn."

M.: "Ik vond drie dingen heel leuk. Het toneel met ons drie. Eigenlijk vond ik vier dingen heel leuk. Het toneel van jullie drie (verwijzend naar het groepje van N. en co), het toneeltje van jullie twee (verwijzend naar toneeltje van N. en A.) en de kippendans vond ik heel leuk."

Als laatste oefening schudden we ons lichaam helemaal los op rustige muziek.

Algemene indruk

R. lacht altijd tijdens de oefeningen en ziet er gelukkig uit. Hij voelt zich al veel meer op zijn gemak in de groep en is echt veel minder verlegen dan de vorige keer. Hij zoekt meer interactie op met de anderen, ook buiten de oefeningen. Hij weet ontzettend goed wat hij wil en is echt een slimme jongen, want tijdens het maken van de scènes wijst hij zijn groepje er bijvoorbeeld op dat ze rekening moeten we houden met de wie wat waar. Terwijl de anderen soms nog te veel afgeleid zijn bij het oefenen, is R. heel geconcentreerd en wil hij precies doen wat er van hem gevraagd wordt. Je ziet hem genieten wanneer hij toneel aan het spelen is.

M. is super enthousiast. Als hij met iets zit of als hij iets niet begrijpt, dan vraagt of zegt hij het meteen. Met de andere kinderen gaat hij soms iets te close om. Zo gaf hij A. bijvoorbeeld een kus tijdens te spelen, maar die vond dat absoluut niet fijn. Ingrid zei daar dan iets van maar hij leek het niet zo erg te vinden en besteedde er niet zoveel aandacht aan. M. zoekt continu affectie op met de andere kinderen, maar doet dit heel onbewust en heeft dat absoluut zelf niet door. M. denkt steeds actief mee na en doet ook goed mee met alle oefeningen.

Les 3 (30/03/2019)

Ook vandaag beginnen we de sessie met een potje tafelvoetbal totdat iedereen is aangekomen. Opvallend hier is dat M. de leiding neemt door bijvoorbeeld heel veel balletjes erin te gooien, maar iedereen accepteert dat en speelt goed samen.

We starten met een variatie op de woesh oefening'. Het is nu geen woesh spel, maar een 'paard-ezel' spel, op aanvraag van K. die ons het spel zeer duidelijk uitlegt. M. heeft een heuptasje mee, maar wanneer Ingrid vraagt om het aan de kant te leggen, zegt hij: "Dat lijkt me geen goed plan" Hij sputtert nog heel even tegen en legt het vervolgens aan de kant. Bij deze oefening valt op dat R. al meer uit zijn comfortzone treedt door geen paard te doen, maar de ezel (de hooow van de woesh oefening).

Op suggestie van de kinderen doen we '123,piano' maar dan met uitbeelden van beroepen. M. hangt al meteen bij het eerste spelletje aan K. die dat niet zo leuk vindt. Ingrid maakt een opmerking, maar even later hangt hij ook aan JI. die uit zichzelf zegt: "M. af", gevolgd door een Ingrid die hier ook opnieuw iets over zegt.

We gaan in een cirkel staan en opnieuw gaat M. aan JI. hangen en duwt zij hem van haar weg. We doen opnieuw de oefening waarbij we een beweging moeten uitvergroten.

Wanneer het de beurt is aan R. om een nieuwe beweging te maken, wilt hij dit liever niet doen en daarbij haalt zijn schouders op. Ingrid ziet in dat ophalen van de schouders al een mooie beweging en vervolgens vergroot iedereen die beweging uit. R. kijkt vol verbazing en lacht.

Wanneer het M. zijn beurt is om een beweging in te zetten, zegt hij:

"Ik ga iets doen dat ik kinderen in een youtube filmpje heb zien doen." Vervolgens doet hij zijn poep naar achter en laat hij zijn broek een beetje zakken zodat we zijn blote billen zien.

Ingrid: "Dat gaan we niet doen" maar we doen wel gewoon onze poep naar achter met de broek aan.

Iedereen gaat zitten.

M: "Wanneer gaan we weer rusten?"

Ingrid legt uit wanneer... M: "Hoe lang is dat nog?"

Ingrid start met de wie wat waar driehoek en het begin midden einde uit te werken. De focus van vandaag ligt op de 'wat' in het verhaal. Ingrid legt nog uitgebreid uit hoe die 'wat' en wanneer die 'wat' tot stand komt.

Ingrid vraagt aan M. om te stoppen met lawaai maken en gaat verder met haar uitleg.

M: "Ik snap het niet"

Ingrid: "Ja maar, je hebt ook niet goed geluisterd. Als je niet goed luistert dan kan je het ook niet snappen."

Vervolgens doen de kinderen enkele gemeenschappelijke oefeningen rond 'wat' op basis van voorbeelden die Ingrid geeft. Vb: er gebeurt een ongeluk, dat ze jeuk krijgen,...

Opvallend bij M. in deze oefening is dat hij benoemt wat hij doet, "oh, ik heb jeuk"

Wanneer ze de handeling stelen moeten uitbeelden, neemt R. echt iets vast namelijk de lesmap van Ingrid.

M. roept doorheen uitleg Ingrid: "Ben jij dat?" (reactie op iemand die tegen schouder tikt)

Het wordt stil.

M: "Ja, maar iemand had iets op mijn schouder gedaan."

Ingrid: "Jij doet dat ook bij anderen hé M. Dat is niet zo fijn hé."

M: "Wie deed dat dan?"

Ingrid: "Dat heb ik niet gezien en dat is ook niet zo belangrijk. Maar jij doet dat ook heel vaak bij anderen en dan zeg ik heel vaak stop. En nu merk je dat dat niet fijn is, dus nu moet je dat ook niet meer doen bij anderen."

M: "Wanneer gaan we naar het volgende?" (negeert het Ingrid's antwoord)

Ingrid: "Ja nu gaan we naar het volgende ja."

Voor de volgende oefening wordt de groep opgesplitst in twee groepjes van twee en één groepje van drie. De opdracht is om een toneeltje te maken rond begin midden einde en wie wat waar en dit dan ook in te vullen in de luikjes op de blaadjes die visueel de structuur duidelijk maakt.

M. geeft aan dat hij heel graag met JI. samen in het groepje wilt spelen. Ingrid zet JI. samen met iemand anders en M. moet bij N. in het groepje. Zonder tegensputteren en even enthousiast gaat hij naar N..

M. en N. zijn vooral met de dino's van N. aan het spelen en minder met de opdracht. Ik ga vragen of het lukt, maar Ingrid hield me tegen, want ze wil hen zelf de opdrachten laten voorbereiden zodat ze het zelf kunnen ervaren. Zo kunnen ze ook achteraf veel beter leren uit hun fouten.

Het eerste toneeltje is van R, JI en JE. Het speelt zich af tijdens een revival waarbij een team naar de oorlog gaat. JI is de chef van de goede slaaf (R.) en JE. is de slechte slaaf. Uiteindelijk belanden JI en JE. in een gevecht en gaat JI. dood.

Tijdens de nabespreking zegt R.: "Jullie moeten ook nog zeggen wie we zijn"

- ⇒ De eerste keer dat R. spontaan tussenkomt. Ook bij de nabesprekingen van de andere stukjes neemt hij veel actiever deel.

Het is de beurt aan M. en N., maar M. snapt niet zo goed waarom N. achter de tafel zit maar volgt uiteindelijk N zijn instructies. Het was een heel ruw stukje met veel kabaal en niet echt duidelijk. N. zei meteen na afloop dat hij het niet zo goed vond en dat ze te snel speelden. M. was daar niet zo echt mee bezig en hield zich vooral bezig met iedereen aan te duiden wie een vraag had maar vond het tegelijkertijd moeilijk om naar die vraag te luisteren en was de hele tijd afgeleid.

De volgende oefening gaat over wie wat waar met na de wat emotie. De groep wordt hiervoor in twee gesplitst.

Jl., M., R. en JE. spelen samen. Het stukje speelt zich af in een ziekenhuis waarbij dat JI. de verpleegster is en M. en A. de patiënten zijn die in het ziekenhuis die de verpleegsters continu om eten vragen. De verpleegster werd zot van al die vragen en M. werd kwaad omdat de verpleegster hem niet het juiste eten gaf. Uiteindelijk escaleerde dit in een gevecht. R. was de directeur die alles vanop een afstand bekeek. Knap toneelstukje, want het was allemaal heel duidelijk en gestructureerd.

We eindigen opnieuw met ons lichaam helemaal los te schudden.

De kinderen waren vandaag enorm druk, maar wel heel enthousiast en ze vormen ook echt één groep. Iedereen wordt opgenomen in de groep en er heerst een grote tolerantie naar elkaar.

M. was ook vandaag super enthousiast, maar hij deed continu wat hij in zijn hoofd had, zonder echt rekening te houden met de anderen. Zijn affectie naar anderen is ook vandaag sterk aanwezig, door bijvoorbeeld anderen te willen knuffelen of op een ongepaste manier anderen aanraken, zoals aan de billen. Hij krabt overigens zelf ook aan zijn eigen billen. De andere kinderen gaven wel meer aan dat ze zijn affectief gedrag niet leuk vinden, maar dit komt nooit echt binnen bij M. Ook niet wanneer Ingrid er iets van zegt. Hij praat het steeds weg door over iets anders te beginnen. Hij snapt volgens mij niet goed waarom dit niet zo oké is. Iets anders opvallend, was het heuptasje van 'Het Belang Van Limburg' dat hij bijhad. Hij hield het gedurende de hele les kort bij zich en wanneer hij toneel speelde, maakte hij het tasje vast rond de tafelpoot. Er zat nochtans helemaal niets in het tasje. Wat zijn spel betreft tijdens zijn toneelstukjes, blijft hij enorm vasthouden aan de personages en structuren die ook al tijdens de vorige sessies aanbod kwamen, zoals de kip... Hij blijft ook nog steeds zijn handelingen benoemen en gaat niet echt met anderen in dialoog maar doet alles vanuit zijn gedachten, hoe hij denkt dat het moet. Wel heel mooi om te zien hoe overtuigend hij dit steeds uitvoert. M. is altijd blij en zijn enthousiasme werkt heel aantekelijk.

R. groeit enorm sterk. Hij is echt veel minder onzeker, dat kan je zien aan hoe hij beweegt doorheen de ruimte bijvoorbeeld. Hij is continu aan het springen of aan het huppelen doorheen de ruimte, gaat meer in interactie met de andere kinderen en praat ook al ietsje meer. R. blijft wel nog vrij stil, maar zo is hij gewoon volgens mij. Hij durft nu bijvoorbeeld al voor de hele groep spontaan een vraag te stellen en hielp mij bijvoorbeeld ook spontaan met het verplaatsen van een tafel. Zijn spel tijdens de scènes blijft hetzelfde als de vorige keren. Hij doet nog steeds heel goed mee met alle oefeningen maar zal altijd op de achtergrond blijven en geen geluid maken. De uitbeelding van zijn handelingen waren vandaag iets minder duidelijk en hij lacht eigenlijk continu, ook al is de situatie die ze spelen niet echt vrolijk (bijvoorbeeld toen ze oorlogje speelde). Maar hiermee uit hij dat hij zich echt wel amuseert en zich helemaal op zijn gemak voelt. Die inleving in het personage is trouwens een werkpunt voor alle kinderen. R. heeft ook veel aandacht voor het blad met de 'wie wat waar' en 'begin midden einde' structuur en tijdens het oefenen van de toneelstukjes neemt hij ook echt actief deel en beslist hij mee wat er zal gebeuren. In de toneelstukjes zelf blijft hij wel nog steeds wat meer op de achtergrond en volgt hij de anderen van zijn groepje een beetje.

Les 4 (06/04/2019)

De zaal is nog een beetje rommelig en R. neemt meteen initiatief om me te helpen bij het opruimen van de spullen. Hij is heel open naar mij. De verlegen R. van de eerste les is echt helemaal verdwenen. En bovendien zie je aan zijn lichaamstaal (huppelen, lachen) dat hij er heel veel zin in heeft. Hij heeft ook

een brilletje gekregen en hij is hier absoluut niet verlegen over. R. praat ook luider en duidelijker dan de vorige keren.

Een aantal andere kinderen zijn ondertussen met de tafelfoetbal aan het spelen. M. komt binnen en gaat ook meteen meespelen. Maar hij domineert het spel en volgt de spelregels niet waardoor de andere kinderen bij Ingrid komen klagen. Ingrid probeert M. duidelijk te maken dat dit niet oké is, maar M. maakt geen oogcontact (dat doet hij bijna nooit wanneer er een soort van spanning is). Daarna stopte hij dan weer met spelen. Zo negeert hij steeds de 'probleemsituaties' die hij zelf creëert.

Er is een nieuwe jongen bijgekomen, L. M. en JI. kennen hem al via Autisme Limburg. Hij is heel actief en luistert niet zo goed en dit zorgt dat M. nog meer afgeleid is en dingen doet die niet horen. Tijdens de 'woesh oefeningen' blijven M. en L. bijvoorbeeld tegen de muur kloppen met M. wanneer we naar de muur moeten lopen.

In het midden van de woesh-oefening:

M: "Ik ken nog een ander leuk spel dat we kunnen spelen"

Ingrid: "Ja maar we zijn nu met een ander spel bezig"

Vervolgens leidt Ingrid in wat we vorige week gedaan hebben rond 'begin midden einde' en 'wie wat waar' en vraagt aan iedereen wat hij/zij er nog over weet. R. weet alles nog van vorige les en zegt dit ook met veel vertrouwen. Daarna vraagt Ingrid aan M. of hij gehoord heeft wat R. gezegd heeft, want M. was de hele tijd aan het spelen en niet aan het opletten.

Ingrid: "M. kan jij dat nog eens vertellen?"

M: "Euhm, wat bedoel je?"

Ingrid: "Hoe zat het schema ook al weer in elkaar?"

M: "De wie en het waar in het begin en de wat in het midden"

Ingrid: "Oh goed zo jongen!"

M: "We gingen vandaag toch ook rond actie reactie werken hé?"

Tijdens Ingrid's verdere uitleg doen vooral N en JI (ze deden al mee met de vorige sessies) mee met voorbeelden geven enzo. R. is vrij stilletjes maar is heel geconcentreerd en let heel goed op. M. hangt de speelvogel uit met L. Ingrid geeft uitleg over actie en reactie met betrekking van emoties.

We gaan in de cirkel staan en in plaats van dat we bewegingen nadoen, doen we nu emoties na. In het begin geeft Ingrid enkele emoties die iedereen dan moet nadoen. Bij de eerste keer laat L. zich veel te veel gaan en M. en K. gaan hier in mee en dat loopt uit de hand, waarna Ingrid ingrijpt en duidelijk maakt dat dit niet fijn is voor de anderen. Vervolgens gaat alles heel goed.

Bij de volgende oefening vertrekken we vanuit een stilstaand beeld waaraan Ingrid de waar en de emotie toevoegt. De eerste situatie is bijvoorbeeld een overval in een restaurant. Wanneer de overvaller binnenkomt, wordt iedereen bang maar de kinderen uiten hun angst in veel geschreeuw. R.

geeft daarentegen geen geluid en loopt als een bang persoon achteruit. Hij beeldde de emotie het meest realistisch uit.

Wanneer Ingrid de actie invoert dat de boef M. dood schiet, valt M. neer op de grond maar hij staat meteen weer op en doet weer mee met de anderen. Hij blijft echt moeite hebben met zichzelf in te leven in een bepaald personage of situatie. Hij blijft altijd vanuit M denken, ondanks zijn grote fantasie.

Samen kan de groep heel goed toneel spelen (wel altijd vrij schreeuwerig) maar ze kunnen zich niet zo goed aan de afsprakenhouden die gemaakt werden voor de scène.

Voor de volgende oefening moeten de kinderen in verschillende groepjes zelf een toneelstukje maken met de nadruk op actie, reactie en emotie. Ingrid duidt N, JI. en R. aan die vooraan moeten gaan staan om hun groepje samen te stellen

M.: “ N., ik wil bij jou”

Ingrid: “M., N. moet dat zelf ook willen”

M.: “Zal ik eens zeggen wat het juiste antwoord is? Dat N. me zeker niet zal kiezen.”

Ingrid: “Dat weet je niet”

N. kiest voor M.

Na repeteren beginnen R. en K.. Hun stukje gaat over een toerist (R.) die de Eiffeltoren bezoekt met een lokale gids (K.). De Eiffeltoren valt plots helemaal neer op de grond en K. kon hem niet ontwijken waardoor de gids vast zat. R. trekt hem eronder uit en de gids had pijn maar ging wel verder. Heel mooi stukje waar alle elementen in verwerkt zaten, alleen was er niet zoveel emotie in het stuk. R. was niet bang genoeg. Het stukje werd hernomen en R. speelde veel banger. Dit konden we zien aan de hand van zijn lichaamstaal. Opvallend is dat ook hier R. niks zegt, maar non-verbaal wel heel sterk speelt.

M. en N. spelen samen. M. is een vissenkip die bang is van de auto (speelgoedauto van N.) en N. is de auto. Op het einde is M. niet meer bang van de auto. Ze hebben ‘technische problemen’ doordat de batterij van de auto niet werkt (N. bestuurt auto met afstandsbediening). Het bang zijn van M. is niet duidelijk. Hij leeft zich niet in en bij de herneming schreeuwt hij en lacht hij, dus zijn inleving is niet zo goed. Hij speelt altijd vanuit M. en benoemt nog steeds alle handelingen die hij doet.

Vervolgens gaat heel groep samen spelen, waarbij Ingrid een ‘wat’ geeft en de rest van de groep een emotie moet geven die bij deze situatie hoort.

M. vraagt continu of ze ‘verliefd zijn’ mogen spelen. Ingrid negeert het eerst en M. doet dan ook niet mee. Na een tijdje gaf Ingrid dat we deze emotie als laatste zullen doen. Vanaf dit moment doet M. wel terug mee. Opvallend is wanneer ze uiteindelijk de emotie verliefd mogen spelen, dat M. heel blij rondloopt maar niemand aanraakt ofzo.

We eindigen opnieuw door in een cirkel te gaan staan, waarbij iedereen moet zeggen wat hij /zij van de les vond en wat de werkpunten zijn.

M: “ Ik heb JI vandaag deze emotie (boos zijn) heel veel zien doen en dat vond ik heel leuk (beeldt de emotie uit). Het is een heel grappige emotie.

Jl: “ Wat is daar grappig aan?”

M. reageert hier niet echt op en maakt wat geluidjes.

R. “Ik vond mijn toneeltje heel fijn”

Als laatste bewegen we ons als een elastiek op het muziekje waar we altijd mee eindigen.

Met de komst van L. waren alle kinderen veel drukker dan anders, behalve R.. Hij blijft geconcentreerd en even enthousiast maar hij probeert de drukte zoveel mogelijk te vermijden. Hij is echt open gebloeid en neemt steeds actiever mee aan alle oefeningen.

M. gaat daarentegen wel mee in die drukte die L. creëert. Dit komt waarschijnlijk ook omdat hij L. al langer kent. Opvallend is ook dat hij vandaag de kinderen niet meer zoveel aanraakt en dat JI degene is die M. rustig krijgt. M. gaat wel nog steeds op de schoot van JI zitten, maar vraagt dit zelf ook soms aan M. en gaat er helemaal mee akkoord.

Les 5 04/05/2019

Het is even geleden dat de laatste les plaatsvond en dat merkte ik wel aan de kinderen. Ze zijn opnieuw zoekende naar wat ze hier ook al weer komen doen. Dat zag ik in hun ogen en in hun manier van handelen. R. kwam bijvoorbeeld opnieuw heel verlegen aan, terwijl hij net zo was open gebloeid doorheen de afgelopen lessen. M. was wel nog steeds even enthousiast en vrolijk zoals bij de vorige lessen en begon meteen met de andere kinderen samen te spelen. Deze keer waren de voetbaltafels onbespeelbaar, maar M. en K. vonden een pingpong balletje en palletjes en speelden meteen samen een spelletje muurtje klop (maar dan met de palletjes). Zeer inventief en creatief. Opvallend is dat hier ook M. de leiding neemt en zegt wat de andere kinderen moeten doen (ondertussen sloten nog enkele andere jongens zich aan bij het spel). Enkele kinderen kunnen dit niet verdragen, jagen zich op en zeggen regelmatig tegen M. “Gij moet niet de regels bepalen”. M. negeert dit steeds compleet en loopt weg of verandert van onderwerp. Zo zegt hij bijvoorbeeld opeens:

M.: “Hé weet je, ik heb een prijs gewonnen tijdens de paasvakantie. Ik heb een ticket gewonnen om op vakantie te gaan met vier personen.”

K.: “Amai, heel speciaal zeg.”

M: “Grapje”

K.: “Ik heb eens een ticket gewonnen naar Hollywood en dat was geen grapje”

Ook hierna blijft M. doorgaan en blijven de andere kinderen tegen hem ingaan.

Daarna zei ik dat ze mooi moesten samen spelen en meteen stelde K. voor om tikkertje te spelen en deed iedereen weer mee.

Nadat iedereen is aangekomen, roept Ingrid iedereen samen en gaan we allemaal zitten zodat we kunnen beginnen. (Ji. en L. zijn niet aanwezig) Meteen vraagt M.: “Gingen we vandaag niet de emoties doen?”

Ingrid vraagt aan de kinderen wat we de vorige lesjes gedaan hebben en ze weten echt alles nog goed (rond wie wat waar, begin midden einde). Opvallend is ook dat M. perfect weet wanneer er wat komt en hij neemt zeer actief deel aan de discussie. De vorige lessen luisterde hij niet altijd even actief naar wat er verwacht werd van hun, waardoor ik dacht dat hij het helemaal vergeten zou zijn maar dat is dus helemaal niet het geval.

Ingrid stopt met praten omdat er te veel lawaai is.

M: “Zijt ge op vakantie geweest?”

Ingrid: “Nee, ik ga iets vertellen. Als er veel lawaai is, dus als er iemand tikt (zoals K. deed met zijn voet), dan geraak ik afgeleid. Weten jullie wat dat is afgeleid?”

M.: “Ja, dan denk je dat je in een restaurant bent en dan denk je niet meer dat je in een theaterles bent.”

Ingrid: “Ja, dat kan wel. Maar dan hoor ik zo alleen nog maar tiktik in mijn oren. Ik ben gevoelig aan mijn oren.”

M: “Wat is gevoelig?”

K. legt heel secuur uit wat gevoelens betekenen, op basis van emoties. Ingrid legt daarna uit dat je ook gevoelig met je zintuigen. Ze legt dit bijvoorbeeld uit aan de hand van een etiketje dat nog in je kleren hangt en sommige mensen daar echt niet tegen kunnen en daar heel gevoelig over zijn:

M. antwoordt daarop: “Daar kan ik tegen. Daar voel ik helemaal niets van.”

Ingrid: “Ja, maar je kan ook ongevoelig zijn. Dan voel je helemaal niks.”

M.: “Dat ben ik. Ik voel helemaal niet dat ik iets op mijn rug heb.”

Vervolgens legt Ingrid uit dat je ook gevoelig kan zijn wanneer je iets proeft. Je proeft dan iets, maar dan vind je dat heel erg vies terwijl het eigenlijk wel meevalt:

Ingrid: “Heb jij dat soms ook R.?”

R: “Ja”

Ingrid: “Bij wat heb jij dat wel eens?”

R.: “Bij tomaten. Eigenlijk bij groentjes”

M.: “Ik vind tomatensoep lekker.”

Ingrid: "Ja dat kan, maar hij dus niet. Hij is anders dan jij"

Vervolgens vertelt Ingrid dat haar zus ook autisme heeft en dat die als kind enkel boterhammen met hagelslag lustte. Haar zoon heeft ook autisme en die eet ook alleen maar hagelslag:

M.: Hé juf, ik heb op mijn tablet gehoord he dat iemand iets heeft gegeten wat niemand lust. Ik heb ooit eens op een lijstje gekeken van iemand en daar zag ik dat die meneer twee bedden heeft opgegeten. En een bed is zo lang hé (beeldt het uit met zijn handen)."

Ingrid: "Dat kan je niet eten hoor."

M.: "Ja maar die meneer heeft twee bedden opgegeten hé."

Ingrid: "Geloof het maar niet M."

M.: "Jawel, echt waar!"

Ingrid: "Ja oké, geloof het dan maar wel als je wil maar het is niet waar."

M.: "Jawel, het is waar"

Ingrid: "Ja het is goed M., het is waar."

Vervolgens legt Ingrid uit wat we vandaag gaan doen. Ze haalt er een kroon bij en zegt dat we gaan werken rond 'koning en knecht'. Ze vraagt aan enkele kinderen waar zij aan denken bij het horen van deze termen. Nadat twee kinderen hun mening gaven, kwam M. meteen tussen:

M.: Ik weet waar ik aan denk.

Ingrid: "Ja, zeg eens waar jij over denkt."

M.: "Euhm, dat we lief zijn voor elkaar."

Ingrid: "Is een koning lief voor zijn knecht?"

Ingrid legt nadien uit dat een koning de baas is en de knecht degene is die luistert. Hierrond gaan we werken.

K. zegt opeens dat hij het heel moeilijk had met zijn autisme toen hij in het derde kleuterklasje zat. Hij zat toen heel vaak op straf. Op Palmzondag moesten ze palmzondag nadoen. Toen waren er een aantal kinderen die een palmtakje hadden, iemand die jesus speelde en hij moest de ezel zijn. Hij vond dat niet zo veel speciaals en ook niet echt leuk. M. antwoordt daarop:

M.: Maar ik ken nog iets met heel veel autisme. Misschien moet je zo een rode neus kopen"

Ingrid: "Waarom zou hij een rode neus moeten kopen?"

M.: "Ja elk jaar presenteren ze dat voor kinderen met autisme."

Ingrid: "Ah ja en waarom doen ze dat dan?"

M.: "Dat is rode neuzendag."

K.: "Ja, dan moet je een rode neus kopen en dan kunnen anderen zien dat je autisme hebt."

Ingrid: "Ah ja, en vind je dat fijn als andere mensen dat zien?"

M.: "Ja maar het is wel leuk, dat als je autistisch bent dan kan je een beetje grappig doen en dan is er eigenlijk geen probleem."

Ingrid: "Nee en is dat anders wel een probleem dan?"

M.: "Ja anders komt er toch ruzie en je wilt toch leuke dingen kunnen doen voor speeltjes enzo."

Ingrid: "Je denkt dus dat het gemakkelijker is als mensen dat weten?"

K.: "Het kan toch ook zijn dat mensen niet weten dat rode neuzendag bestaat. Waarom zou ge dat opdoen? Het is toch niet van ah ja ik heb autisme dus ik mag alles doen wat ik wil."

M.: "Ik heb nog dingen in mijn hoofd om een cadeautje te vragen."

K.: "Hoe kan ik nu een cadeautje vragen als het geen Sinterklaas is?"

Ingrid: "Ja maar dat is uitgesteld vragen, daar gaan we nu niet op in. Ik ga nog kort even JE. aan het woord laten, want jij wilt nog iets zeggen hé."

JE.: "Ik vind dat eigenlijk niet leuk dat ze weten dat ik autisme heb, want als ik dan verdrietig ben dan gaan ze heel bezorgd zijn en dat vind ik niet zo leuk. Dan wil ik liefst met rust gelaten worden"

M.: "Ja iedereen moet toch gewoon met rust laten. Weet je wat echt wat echt niet leuk is? Als je niet gerust laten door zo een boer hé, ik heb ooit zo eens een filmpje gezien...." (Maakt zijn zin niet af want K. pikt meteen in)

K.: "Het is ook niet leuk als iemand me probeert een kus te geven."

M.: "En een vrouw?"

K.: "Dat is ook raar hé"

Ingrid: "K., zeg je dat nu tegen M.?"

K.: "Ja, hij zei dat net tegen mij"

Ingrid: "Ja, oké. Hebben we het gehoord? Doen we niet hé? We raken elkaar niet aan, we gaan elkaar niet kussen. Zeker als iemand dat niet fijn vindt. Iedereen heeft zo een bel rond zich, dat noemen ze de ruimte die je nodig hebt om je privacy te hebben. Als daar altijd iemand inkomt, dan ga je automatisch naar achter want dat vind je niet zo fijn. Dus afstand houden"

M.: "Zeg maar dit is wel een zachte broek hé."

Ingrid: "Ja maar dat heeft daar niets mee te maken hé."

Wat me opviel in deze lange discussie, is dat M. ook hier steeds de leiding wilt nemen. Hij zegt wat hij denkt en wil zoveel mogelijk invloed uitoefenen op het verloop van alles in zijn omgeving. Onbewust heeft hij een sterke drang om alles naar zijn hand te zetten en alles te laten verlopen zoals hij het wil. En dat lukte ook in deze discussie. Wanneer iemand dan een opmerking maakt over zijn gedrag, dan negeert hij dat en begint hij over iets anders te praten. Ik snap ook vaak niet waarover hij het nu heeft, want hij springt van het ene onderwerp naar het andere, zonder dat deze gelinkt zijn met elkaar waardoor ik ook het gevoel heb dat hij zo maar wat zegt waar hij plots aan denkt zonder dat hij goed weet wat hij zegt of wat de betekenis daarvan is.

R. nam bijna niet deel aan deze discussie. Enkel wanneer Ingrid iets aan hem vroeg, antwoorde hij wel maar hij nam zelf nooit het initiatief om iets te zeggen. Hij luistert en observeert goed wat de anderen doen of zeggen. Hij is altijd heel aandachtig en kijkt nogal serieus.

Na de discussie gaan we in een cirkel staan en doen we de woesh oefening. R. is opnieuw enthousiast, lacht weer en doet heel goed mee. Hij geeft niet alleen de woesh door, maar houdt hem ook tegen enzovoort. Hij heeft er weer zin, dat kon ik duidelijk zien.

We beginnen:

Ingrid: "Ga klaar staan in theaterhouding en handen uit je zakken"

M.: "Seg juf dat is niet eerlijk"

Ingrid: "Niet juf, Ingrid" (M. blijft altijd juf zeggen ondanks Ingrid al vele keren heeft gezegd dat ze het liefst met haar voornaam wordt aangesproken)

M.: "Ingrid, dat is niet eerlijk want in Bokrijk mochten ook onze handen in de zakken steken bij iemand van euhm de kerk."

Ingrid: "Wat is daar niet eerlijk aan?"

M.: "We mochten dat gewoon"

Ingrid: "Ja maar bij mij is dat omdat we gaan bewegen en als je handen in je zakken zitten, dan moet je gaan bewegen en zitten je handen vast."

Na nog een mini discussie over de handen in de broekzakken, willen we beginnen en M. heeft opnieuw een opmerking.

M.: "Juf, maar in theater zingen ze ook veel liedjes hé?"

Ingrid: "Ingrid! Klopt, maar nu gaan we echt beginnen hoor."

De woesh komt aan bij M. en hij roept een aantal acties die in het spel zitten waardoor indirect hij altijd aan de beurt is. Na enkele van deze acties vraagt Ingrid om de woesh door te geven.

We verplaatsen een aantal keer van plaats in de cirkel tijdens de woesh oefening, maar M. ging steeds weer naast K. staan die dat niet graag had.

Bij 'tengelengeleng' moeten we naar de muur lopen en die tikken, maar M. blijft er tegen stampen terwijl iedereen al terug in de cirkel staat. Na de opmerking van Ingrid doet hij het wel meteen correct.

De volgende oefening gaat rond de koning en knecht. K. is de koning en M. en A. zijn de knechten.

M.: "Maar doe het niet te veel hé, want ik vind het niet leuk als dat de hele tijd is. Daar kan ik niet zo goed tegen als ik zoveel moet doen. Ik kan er niet zo heel goed tegen juf dat ik wel heel veel moet doen hé vaak. Dus euhm niet zoveel laten doen hé."

➔ Hij verliest in deze oefening zijn controle, want hij moet luisteren naar de koning. Dat is voor kinderen met autisme en in het bijzonder voor hem heel moeilijk, vandaar deze reactie.

Ingrid: "We zijn aan het doen alsof."

De koning geeft opdrachten aan de knechten en zij moeten die uitvoeren. M. heeft de hele tijd de slappe lach en hij blijft ook M. en transformeert niet tot knecht. Wanneer hij bijvoorbeeld de opdracht krijgt om de afwas te doen zegt hij:

M.: "Ik zit nog maar in het eerste leerjaar. Dat mag ik nog niet van juffrouw Kathleen."

Hij kan dus niet het onderscheid maken tussen fictie en realiteit. Ook qua interpretatie blijft het moeilijk. Zo geeft de koning hem de opdracht om af te drogen, waarop M. reageert: "Moet ik me gaan douchen?". Hij had de context dus totaal niet mee. Uiteraard is dit ook een vrij moeilijke oefening aangezien het losse opdrachten zijn die zich louter in het paleis van de koning afspelen, maar hij had natuurlijk wel al de afwas gedaan dus daar had hij het aan kunnen linken. Ook de andere kinderen hebben moeite met die scheiding tussen fictie en realiteit, maar voor M. en N. is dit het moeilijkst.

Bij de volgende oefening is R. de knecht. Hij lacht en voert heel enthousiast de opdrachten uit die de koning hem beveelt. Hij blijft wel nog steeds stil en zegt niets, een stille knecht dus eigenlijk.

Wanneer M. de koning mag spelen, voelt hij zich helemaal in zijn element. Hij speelt een zeer autoritaire en strenge koning. Zo roept hij bijvoorbeeld al schreeuwend de knechten naar hem toe en dat schreeuwen gaat eigenlijk de hele tijd door. Maar de knechten pikken zijn bevelen niet en gaan in opstand (spontaan ontstaan, niet op voorhand afgesproken)

Wanneer Ingrid vraagt aan R. wat er met de knechten gebeurde, zegt hij:

R.: "Die waren heel agressief"

Ingrid legt uit dat een knecht niet zo maar tegen de koning kan ingaan en dat die moet luisteren naar wat hij zegt. Je speelt niet jezelf maar je doet alsof.

Bij de volgende oefening is R. de koning. Ik val in verbazing. De R. die altijd lacht en bijna niets zegt, speelde nu een strenge koning. Deze keer lachte hij niet, maar riep hij de knechten naar zich toe en gaf hen een opdracht. Zeer goede inleving en echt heel knap gespeeld. De opdrachten die hij geeft, blijven hetzelfde maar hij speelde echt goed in op de situaties die zich voor deden en hield de scènes interessant. Wanneer de knecht hem bijvoorbeeld eten bracht zei hij: "Beh, dat is vies"

Nadien is R. nog eens de knecht en Ingrid gaf aan de koning de opdracht om de knechten te ontslaan. Wanneer hij R. ontsloeg, had R. de juiste emotie maar hij verwoorde het niet. Ingrid kwam heel even tussen en vroeg: "Wat vind je daarvan R.?" en hij geeft meteen een hele doorleefde en realistische reactie.

Vervolgens speelt iedereen knecht en speel ik de koning met als bedoeling dat ik iedereen apart een opdracht geef. De kinderen reageren heel enthousiast en doen goed mee. Ze moeten veel lachen maar doen wel wat ik vraag en plagen me zelfs door bijvoorbeeld ook mijn gezicht te poetsen wanneer ik vroeg om mijn schoenen mooi te maken. Ook komen ze nog af en toe in opstand en M. dient nog steeds goed van antwoord maar op een plezierige manier door bijvoorbeeld te zeggen "Lust ik ook" wanneer ik vraag om een glaasje limonade te brengen.

Tijdens de pauze gaat R. contact opzoeken bij Ingrid die nog wat dingetjes aan het in orde maken is en zegt dat er één iemand te weinig is vandaag. Hij bedoelt JI. en vraagt of ze gestopt is. Ingrid legt dan uit waarom ze er niet is.

Voor de oefening na de pauze moeten de kinderen in groepjes van drie een toneelstukje maken waarbij ze rond wie wat waar met knecht en baas en oorzaak en gevolg (tijdens wat). De rol baas en knecht moet omkeren.

M. zit in het groepje met A. en JE. en hij neemt meteen de leiding en wilt dat baas heel groot wordt enzovoort. Ingrid merkt op dat M. alleen aan het woord is en geeft aan dat hij ook naar de andere kinderen moet luisteren. Na die tussenkomst lukt dat eigenlijk echt goed. Ook JE. en A. hebben nu inspraak. Heel mooi om te zien hoe hij zich aanpast. Dit groepje heeft vooral de neiging om te praten over wat ze willen, terwijl het andere groepje van R. meteen begint te spelen. In dit groepje nam K. eerst de leiding. Hij wilde graag de baas maar R. ook. Uiteindelijk heeft R. ook echt de anderen echt kunnen overtuigen dat hij de leerkracht wilt zijn en werkte ze mooi samen.

M. JE. en A. tonen hun stukje als eerst. Heel mooie verhaal opbouw. M. was eerst de baas en gaf de boeven enkele bevelen, vervolgens deed hij de plakband van hun mond zodat ze met elkaar konden praten en tot slot schoten de boven de politieagent neer en werd hij de knecht. Echt het mooiste stukje dat we van M. gezien hebben. Hij speelde voor het eerst heel gecontroleerd en wist perfect wat hij deed, heel mooie actie-reactie trouwens. Alles wat gevraagd werd, voerden ze bovendien ook meteen uit. Knappe prestatie!

R. N. en K. zijn nu aan de beurt. R. neemt meteen het woord. Hij is de leerkracht die uitleg geeft over de sterren. Een van de eerste keren dat hij praat tijdens een toneelstukje. Hij staat er heel stevig en spreekt veel duidelijker dan normaal. Hij roept K. (speelt een leerling) naar voor omdat hij niet oplette en hij vraagt om te herhalen wat hij daarnet had uitgelegd. Leerling K. geeft een zeer uitgebreide uitleg die

leraar R. niet had zien aankomen en die reactie werd met een perfecte timing en inleving subliem uitgespeeld door R.: "Euhm, oke." De leerling wist het dus beter dan de leerkracht.

Tot slot eindigen we zoals altijd met ons lichaam helemaal los te schudden.

De les van vandaag heeft me echt geraakt. Het is zo leuk om te zien hoe de kinderen groeien en hoe goed ze één groep vormen. Zowel M. als R. zijn vandaag enorm gegroeid in hun spel en ook in hun communicatie. M. blijft nog wel steeds het leiderstype maar doet dit al veel minder. Je zou vaak niet denken dat hij opneemt wat er gezegd wordt, omdat hij vaak afgeleid is. Maar toch neemt hij heel veel dingen wel op, doet hij wat ervan hem gevraagd wordt en gebruikt hij de tips. Ook heeft hij bewezen dat hij zonder de aanwezigheid van JI., waar hij het beste mee kan opschieten, goed zijn plan kan trekken. Zijn affectief contact met de andere kinderen verminderde ook steeds beter doorheen deze les. En zijn enthousiasme werkt gewoon echt aanstekelijk. Ook R. is vandaag sterk gegroeid in zijn spel. Hij is veel zelf zekerder en zijn inleving is veel beter. Ook naar de andere kinderen toe is hij opener geworden. Zeer knap dus allemaal!

Les 6 (11/05/2019)

M. is net zoals ik maar nipt op tijd. Wanneer we aankomen is bijna iedereen er al. M. loopt meteen naar de voetbaltafel en speelt met de andere kinderen. R. is ook net afgezet door zijn opa. Hij loopt wat rond door de zaal, een klein beetje verloren. Ingrid vraagt aan mij hoe laat het is en ik zeg dat het 10u is, dus we kunnen beginnen. Vanaf het moment dat R. dat hoort gaat hij onmiddellijk in volle focus klaar zitten. Hij wil er zo snel mogelijk aan beginnen.

Iedereen gaat zitten en Ingrid legt uit wat we allemaal gaan doen vandaag. We gaan uiteraard eerst opwarmen, daarna een oefening rond handelingen en daarna een oefening waar we het 'waar wie wat' principe gaan combineren met handelingen. Alle kinderen luisteren heel enthousiast

We beginnen met de opwarming. JI. komt nog snel binnen en M. begint meteen met haar te praten. Hij vraagt of ze vanavond meegaat naar de Harry Potter avond die door Autisme Limburg is georganiseerd. JI. zegt dat ze vanavond vertrekt naar het wereldkampioenschap judo. Meteen daarop vertelt M. dat hij het diploma van lopen heeft behaald gisteren.

Er zijn vandaag 8 kinderen want ook L. is terug bij.

We beginnen met de woesh oefening. Wanneer het de beurt is aan M. wilt hij meteen een actie doen, maar Ingrid geeft vervolgens aan om tijdens de eerste rondjes de woesh door te geven. Dat doet M. zonder tegen te sputteren. Wanneer ze dan een actie mogen uitvoeren, roept M. 'tangelangelang' waardoor we in de cirkel een rondje moeten lopen. A. die voor hem staat, loopt niet snel genoeg voor M. waardoor hij hem voorruit duwt, maar A. houdt totaal niet van aanrakingen en verweert zich. Ingrid pikt hier op in en zegt dat A. dat niet zo leuk vindt. De volgende keer wanneer we nog eens een rondje moeten lopen, doet M. dit niet meer maar loopt hij gewoon buiten de cirkel. Hij deed daarbij trouwens meer verschillende acties en gaf ook de woesh door. Wanneer we de eerste keer tegen de muur moeten gaan tikken, stampt M. samen met L. tegen de muur net zoals de vorige les. Ingrid maakt er opnieuw een opmerking over en nadien heeft hij dit niet meer gedaan. Heel goed geluisterd dus. R. doet ook

weer goed mee, maar hij geeft enkel de woesh door of houdt hem tegen. Hij zet nooit een actie in (zoals naar de muur lopen ofzo).

Bij de volgende oefening moeten de kinderen vanuit een stilstaand beeld vertrekken en als Ingrid in haar handen klappt moeten ze zich in slow motion voort bewegen in de ruimte. Ze bevinden zich in de onderwereld waar zombies tot leven komen (op suggestie van L.). Het stilstaan lukt niet zo goed voor M. want hij is vaak afgeleid en speelt bijvoorbeeld met L. . R. speelt heel gecontroleerd zoals een echte mummie.

De volgende locatie is het oorlogsfront (op suggestie van JE.). M. deelt meteen mee met de groep dat hij een oorlogsvarken gaat spelen. Nu geeft Ingrid ook een emotie mee, ze moeten boos spelen maar zonder woorden. M. begint toch te praten en wanneer Ingrid zegt om het niet te doen, blijft hij toch gewoon doordoen en benoemt hij wat hij doet. Hij zat helemaal in zijn wereldje. De volgende emotie is bang. Alle kinderen roepen heel hysterisch en luid. R. zijn bewegingen waren goed maar hij had een blij gezicht.

Voor de volgende locatie willen de kinderen als locatie graag de wereld van Mario (de game) gebruiken want L. heeft enkele knuffels uit dat spel mee. R. panikeert meteen want hij kent dat spel niet en geeft al aan dat hij dan wel aan de kant zal blijven zitten. Ik probeer, hem gerust te stellen dat dat niet nodig is en Ingrid vraagt nog eens aan L. om goed uit te leggen hoe die wereld eruit ziet. L. start heel enthousiast met zijn uitleg en M. begint ook te praten want hij kent het spel heel goed en hij legt uit welke monsters er allemaal zijn. Ingrid lost het probleem op en zegt dat je moet kiezen om ofwel een held of een monster te zijn (ruwe samenvatting van het spel) zodat ook R. het snapt. JI. zegt dat iemand die kleiner is dan haar op haar rug mag zitten, zodat dat hij de held kan zijn. R. doet dat meteen en heel spontaan. Hij gedraagt zich als een echte held en is weer blij.

De volgende oefening legt de focus op handelingen. Ingrid omschrijft het als dingen die je doet. M. is afgeleid en is bezig met zijn muntje waardoor hij de uitleg niet mee had. De eerste handeling is zwemmen. M. roept meteen "ik kan nog niet zwemmen". R. beeldt het zwemmen en de andere handelingen die Ingrid geeft zeer realistisch uit.

Na een paar handelingen vraagt Ingrid om een emotie aan de handeling te koppelen. De eerste is dat ze gaan voetballen en het leuk vinden. Alle kinderen vergeten het voetballen en beelden enkel de emotie uit. Ook maken ze allemaal heel veel lawaai, enkel J. voert de handelingen en emoties vrij realistisch is. Wanneer ze verdrietig moeten spelen, blijft R. bijvoorbeeld ook lachen. De combinatie handeling en emotie is dus zeer moeilijk voor hen, maar ze worden er wel steeds beter in. Ze wisselen emotie en handeling af maar kunnen het niet samen uitvoeren. Wanneer ze bijvoorbeeld een boek moeten lezen en dit grappig moeten vinden, dan beeldt R. duidelijk het boek uit en speelt hij dat het grappig is maar hij doet het apart. Hij lacht dus niet terwijl hij aan het lezen is. De kinderen vonden het wel een hele leuke oefening want ze vragen zelfs om meer handelingen en emoties te mogen doen. Ze speelden met veel overgave en enthousiasme.

Na de pauze haalt Ingrid het 'wie wat waar' schema er weer bij en overloopt ze dit samen met de kinderen. JI. heeft een splinter in haar vinger en R. zegt spontaan tegen de hele groep dat zijn papa zijn

splinter er met een nageltje uithaalt. Dat zou hij enkele lesjes geleden nooit gedurfd hebben, dus hij voelt zich echt wel goed in de groep.

De kinderen moeten in groepjes een toneelstukje maken met de focus op hun emotie bij de handelingen en nog steeds denken vanuit wie wat waar uiteraard.

R. JI. en L. werken samen. Ze overleggen op een rustige manier en iedereen heeft evenveel inspraak. R. geeft ook duidelijk aan wat hij wel en niet wilt spelen, hij durft dus echt wel opkomen voor zichzelf.

M. zit samen in het groepje met K. en N. Hij is echt heel gemotiveerd om iets te maken, maar de andere jongens zijn continu afgeleid en spelen bijvoorbeeld de hele tijd met de voetbaltafels. M. blijft opvallend genoeg heel geconcentreerd en is vooral heel geïrriteerd omdat de jongens niet willen meewerken. Zijn ongerustheid is ook te merken wanneer de andere toneelstukjes spelen, want hij is continu nog aan het overleggen met zijn groepsleden wat ze gaan doen en verstoord de andere stukjes een beetje.

Eerst doen A. en JE. hun toneeltje en daarna is de groep van R. aan de beurt. Hun stukje speelt zich af in een supermarkt, waarbij twee klanten (waarvan R. 1 speelt) vechten om een knuffel en uiteindelijk gaat een derde klant ermee lopen. Heel mooie verhaallijn en R. speelt zeer waarheidsgetrouw en duidelijk. Ze speelde heel goed dat ze om de knuffel vochten en dat ze de derde klant niet zagen. Knap!

Tot slot is het groepje van M. aan de beurt. en wanneer ze naar de speelvloer gaan overleggen ze nog luidop met elkaar welk personage ze zijn en N. vraagt bijvoorbeeld "Wat moet ik doen?" waarop M. zegt: "Jongens, jullie hebben echt niet goed opgelet" Het toneelstukje verloopt niet vlot en niet zoals M. het wilt dus hij regisseert het stukje nog terwijl hij zelf ook aan het spelen is. K. moet een meisje spelen die verliefd is op M. en N. weet niet wat hij moet doen in het toneelstukje. K. moet een meisje spelen, maar wilt dit duidelijk absoluut niet, want hij zegt tijdens het stukje continu: "Ik ben een meisje maar eigenlijk ben ik een jongen" Uiteindelijk legt Ingrid het stukje neer want het is allemaal zeer chaotisch en niemand weet wat die moet doen.

Tot slot eindigen we met ons lichaam opnieuw helemaal los te schudden.

M. was vandaag opvallend rustig vond ik. Hij is minder afgeleid en zijn spel tijdens de gemeenschappelijke oefeningen vond ik veel gecontroleerder. Hij was minder 'aanwezig' in de groep en deed goed mee met alles. Ook naar de andere kinderen toe, was hij minder afhankelijk en toonde hij meer respect. Mooie evolutie.

Bij R. viel me vandaag extra op dat hij heel veel nood heeft aan structuur. In de vrije momenten is hij een beetje ongemakkelijk en zenuwachtig maar eens hij mag spelen dan voelt hij zich als een vis in het water en geniet hij hier duidelijk van. Verbaal durft hij ook veel meer aan en hij durft echt voor zijn mening op te komen.

Les 7 (18/05/2019)

Ingrid begint de les met het maken van een afspraak. Vorige week klaagden er een aantal kinderen dat het soms te lawaaiig was. Daarom gaat Ingrid vanaf nu haar arm omhoog steken als er te veel lawaai is en daarna moeten ook wij dat doen.

M: "Dat doen we ook bij de Okidoki's"

We gaan in een cirkel staan en beginnen met de woesh oefening, waarbij Ingrid aangeeft dat je maar één keer een actie mag doen en dan meteen een woesh moet doen. Wanneer JI. 'tengelengeleng' roept (dus naar de muur lopen en terug), blijft M. niet tegen de muur duwen, maar loopt hij meteen terug naar de cirkel. Heel fijn. De oefening ging heel vlot, zonder haperingen. Iedereen deed goed en vlot mee.

De volgende oefening is nieuw. We staan nog steeds in een cirkel, maar we staan met één voet buiten de cirkel. Wanneer Ingrid een klank doet, bootsen wij hem na in de put. Vervolgens gaan we de cirkel rond en moet iedereen een klank in de cirkel gooien. Iedereen doet opnieuw heel goed mee en wanneer het aan M. is, zegt hij steeds "poep".

Voor de volgende oefening bakent Ingrid op de vloer een ruimte met plakband af en daar moeten ze dan iets mee doen. K. stelt voor om de scene in een pretpark te laten afspelen. M. antwoordt daar meteen op: "Maar welk pretpark dan?" Ingrid: "Dat maakt niet uit. Zo lang jullie weten het in een pretpark is, is dat goed". Ze beginnen vanuit een stilstaand beeld, dat dan in beweging komt zonder geluid. M. blijft nog steeds de focus leggen op de locatie, want hij zegt bijvoorbeeld "ik ben in Plopsaland". R. doet gewoon rustig mee.

De volgende locatie is een hotel. De volledige groep vertrekt opnieuw vanuit een stilstaand beeld dat in beweging komt zonder geluid. M. zit samen met JI. en K. in de auto op weg naar het hotel. Nadat iedereen gestopt is zegt M.:

M.: "Wacht even, ik vind één ding wel heel raar. Inbreken, dat is toch nooit bij een hotel."

Ingrid: "Maar wat weten we ondertussen van toneel? Jij zei, ' dat is normaal nooit'. Maar in toneel doen we alsof en kan alles bestaan."

M.: "Ah ja"

R. speelt de hoteluitbater en toont de klanten hun kamer. Hij speelde alleen, maar Ingrid probeerde daarna om zijn stukje te koppelen aan het stukje van N. die dan de hotelgast is maar hij heeft de foute sleutel gekregen. R. brengt hem dus de juiste sleutel enzovoort. Hij speelt zeer realistisch.

K. krijgt na dat stukje ideeën om verder te bouwen op dat stukje en zo ontstaat uiteindelijk een mooi en constructief groter toneelstukje waarin iedereen een rolletje heeft. R. laat echt goed zien dat hij de hoteluitbater is. Hij loopt fier rond door zich groot te maken en stevig door de ruimte te wandelen. M. speelt een politieagent die de dieven in het hotel probeert te vangen.

Voor de volgende oefening moeten ze een opnieuw in groep een toneelstukje maken met aandacht voor wie wat waar, begin midden einde. Deze keer moeten ze afgeplakte ruimte gebruiken en invullen.

M. speelt samen met JI. een toneelstukje. Het speelde zich af in een bank en M. was een overvaller. Hij maakte dat duidelijk door het geld te tellen. JI. was politieagente en betrapte hem. Actie reactie was heel mooi uitgespeeld. Er zat structuur in en het was dus goed te volgen langs de kant.

R. speelt samen met K. en A. het toneelstukje. Het speelde zich af aan de receptie van het hotel. K. was zowel de receptionist als de politieagent en R. en A. waren de dieven die het hotel wilde overvallen,

maar K. betrapte hen. Dit keer zei R. niets tijdens het stukje maar hij speelde zeer enthousiast en goede inleving.

De volgende oefening is opnieuw met de hele groep samen. De afgeplakte ruimte is een lift en iedereen moet een voor een binnenkomen als een personage. Vervolgens geeft Ingrid verschillende opdrachtjes, bijvoorbeeld dat het heel warm is in de lift en dat de lift blijft vasthangen. Iedereen werkt goed mee.

We sluiten opnieuw af door ons lichaam los te schudden als een elastiek!

M. werkte vandaag echt heel goed mee. Hij gedraagt zich veel aangenamer naar de andere kinderen toe en draagt bij aan een goede sfeer in de groep. Ook zijn toneelstukjes worden steeds beter. Hij denkt nog wel steeds vanuit M. maar speelt veel gecontroleerder en houdt meer rekening met de context en wat er rondom zich afspeelt.

R. speelt alles zoals altijd heel goed uit met een mooie inleving. Hij was ook vandaag weer heel enthousiast. Opvallend was dat hij opnieuw een leidersrol had (de hoteluitbater) en daar geniet hij van. Hij heeft dan de volledige controle over de situatie en dat geeft hem een aangenaam gevoel denk ik.

Les 8 (01/06/2019)

Voordat we begonnen met de repetitie speelden de kinderen die al aanwezig waren met de kickertafel. Ook R. deed deze keer mee, terwijl hij dat voordien nooit echt deed. Meestal liep hij gewoon alleen een beetje rond, al wachtend tot wanneer we gaan beginnen. Dat was deze keer dus absoluut niet het geval. Hij deed goed mee met de rest van de groep.

M. is er vandaag niet, dus dit observatieverslag zal enkel over R. gaan.

We beginnen traditiegetrouw met de woesh-oefening en die ging echt heel vlot. R. deed ook goed mee, maar zette wel nog geen actie in. Hij gaf de woesh gewoon door of hield hem tegen. Voor de volledige groep blijft hij dus nog wel een beetje verlegen

Voor de volgende oefening moeten de kinderen vanuit een stilstaand beeld vertrekken en van daaruit ontwikkelt zich met tussenkomsten van Ingrid een scene. De locatie is een bokswedstrijd. JE. en JI. zijn de bokkers, N. en L., zijn de trainers, A. de scheidsrechter en R. speelt publiek. R. zet zich opvallend op de achtergrond als publiek dan, maar hij is heel stil en juicht bijvoorbeeld pas wanneer Ingrid vraagt "Wat doet het publiek dan R.?"

De volgende locatie is een plek waar dieven samenkomen en de politie die hen komt inspecteren. R. gaat meteen in heel alert onder de tafel zitten met een geweer (uitgebeeld). Hij is het meest geconcentreerd van iedereen en zijn houding is heel realistisch. Wanneer hij dan moet spelen, was hij iets minder geloofwaardig doordat hij steeds lacht en in de chaos van de scene soms niet goed wist wat hij moest doen.

Nadien moet iedereen tegenover iemand anders gaan staan en leren ze hoe ze de actie-reactie moeten toepassen in de toneelstukjes. Ze leren dit aan de hand van boksen. R. staat tegenover L. Hij reageert heel goed maar voert zelf nooit een actie uit. Dit komt doordat L. een beetje dominant was en misschien

ook omdat hij nog niet zoveel is gekomen, dat R. daardoor een beetje geïntimideerd is. Nadat Ingrid er iets van zegt, doet R. het meteen goed en bokst hij zelf voldoende terug. Zijn bewegingen zijn groot (want slow motion) en reacties kloppen trouwens ook perfect.

De volgende scene is opnieuw met de hele groep en speelt zich af in een legerkazerne. R. houdt zich een beetje op de achtergrond, maar blijft wel heel aandachtig spelen. Tijdens de schietpartijen blijft hij wel lachen, wat misschien niet zo realistisch is. Er was ook een ziekenboeg en R. beeldde uit dat er in zijn been geschoten was en hij liep daardoor dus al hinkelend naar de ziekenboeg. Heel mooi gespeeld.

Na de pauze splitst de groep zich op om een toneelstukje te maken met enkele voorwerpen die Ingrid heeft meegenomen.

Jl. en R. spelen samen. Jl. speelde een dief en R. was de politieagent. Jl. had een mes en R. een telefoon. R. betrapt Jl., pakt haar op en steekt haar in de gevangenis. Jl. leidt hem om de tuin waardoor ze uiteindelijk kan ontsnappen. Heel mooi gespeeld!

Tot slot schudden we ons lichaam los als een elastiek.

R. voelt zich echt goed in de groep. Hij speelt met iedereen en durft te zeggen wat hij denkt. Ook zijn spel is uitstekend. Hij speelt het meest geconcentreerd en gecontroleerd van iedereen in groep. Hij is enkel nog een beetje stiller en het blijft nog moeilijk om een emotie aan zijn handelingen te koppelen, maar daar hebben we vandaag ook wel niet extra de nadruk op gelegd. R. is altijd blij en lacht continu.

Les 9 (15/06/2019)

M. en R. zijn er als eerst en meteen beginnen ze samen te spelen met de voetbaltafel. Ze spelen heel mooi samen, waarbij zowel M. als R. initiatief nemen en op een gelijkwaardige manier samen spelen.

Er zijn vandaag maar 4 kinderen.

We beginnen met de les:

M.: "Ik heb 3 vragen"

Ingrid: "Goed M., we gaan het dan wat gestructureerd doen. Vraag 1"

M: "Wat gaan we volgende week voor onze vaders en moeders wanneer ze volgende week komen kijken naar theater?"

Ingrid: "Ja, de volgende theaterles is een open les. Een open les wilt zeggen dat mama's, papa's, oma's, opa's en vriendjes mogen komen kijken naar hoe wij een les volgen. Wat is je tweede vraag?"

M: "Over de theaterles. De laatste dag van mij ben ik gegaan naar een optreden. Ik heb daar twee dingen gezien en dat wil ik ook misschien eens leren. Eén is de liedjes om te leren en twee het gevoelen."

Ingrid: "Het gevoelen?"

M.: “Weet je wat ik daar mee bedoel? Euhm bijvoorbeeld je trekt een blij gezicht of je doet van “Oh nee...”

Ingrid: “Ja dat is goed. Dat wilde ik vandaag sowieso al doen, maar wij doen dat eigenlijk ook al altijd. Als je een ‘wat’ hebt in je verhaal, komen er vanzelf gevoelens. Maar jij let daar misschien nog niet zo op.”

M.: “Ja het is de eerste keer dat ik hier theaterles doe.”

Ingrid: “Ja dat is zo. Oké, dat was vraag 2. Nu zijn we aan vraag 3”

M.: “Ja maar dat was eigenlijk over die gevoelens”

We beginnen deze keer niet met de woesh oefening, maar we lopen door de ruimte en spelen verschillende leeftijden.

Zowel M. en R. doen goed mee. M. laat zich wel wat afleiden door N., die een beetje druk is en een beetje aandacht zoekt.

De volgende oefening werkt rond personages. “Weten jullie nog wat personages zijn?”

M.: “Dat ben ik vergeten”

Ook tijdens deze oefening is M. vooral met N. bezig en niet meer aan het spelen. Opvallend is dat R. heel stil is maar wel alles heel goed mee doet en ook echt heel duidelijk en realistisch speelt. Wanneer hij bijvoorbeeld een ijsjesverkoper is, geeft hij niet alleen het ijsje vraagt hij ook geld en geeft hij geld terug. Hij leeft zich echt goed in. Hij heeft wel de neiging om zich te verstoppen achter de muur ofzo en daar verder te spelen. Wanneer Ingrid, N. even aan de kant laat zitten, speelt M. veel beter en is hij veel aandachtiger voor de oefening zelf. Als hij een ander personage speelt, praat en denkt hij wel nog te veel vanuit M. en niet vanuit zijn personage.

N. blijft echt enorm vervelend doen. JE. vraagt of het wat rustiger zou kunnen zijn, waarbij N. nee zegt. Ingrid laat hem even in een zeteltje in de ruimte ernaast zitten.

M.: “Juf, het is toch een theaterles”

Ingrid: “JE. vraagt aan N. om te stoppen en hij zegt gewoon nee. Dat vind ik niet fijn”

M.: “En nu?”

Ingrid: “Nu doen we het met drie.”

M.: “Nee, zo gaan we het niet doen”

R.: “Ik wil het ook graag een beetje rustiger hebben”

JE: “Ja, ik ook.”

Ingrid: “ We gaan nu even een toneelstukje maken met drie totdat N. zich weer wat beter voelt.”

M.: “Ik vind dat een beetje moeilijk”

Ingrid: "Waarom?"

M: "Omdat dat erg is dat we maar met drie zijn."

Ingrid: "Nee maar het is voor hem zelf eventjes beter dat hij wat rustiger wordt."

M. blijft bezorgd over N., totdat Ingrid het zelf vraagt en N. zegt dat hij gewoon even gaat kijken.

Ze maken dus een toneelstukje met drie. R. is de cameraman, JE. is de presentator en M. is de coach. Ze doen een vlogvideo na waarin de top tien games worden besproken. Ze spelen goed samen waarin iedereen zijn eigen inbreng heeft. R. neemt zijn rol als cameraman zeer serieus. Hij gebruikt de muziekbox als camera en verplaatst zich door heel de ruimte en neemt verschillende houdingen aan. Op het einde zegt hij ook nog iets kleins. M. is opnieuw zijn enthousiaste zelve en roept vol overgave de nummertjes. Bij de nabespreking komen we erachter dat er geen 'wat' zat in het verhaal.

Vervolgens komt N. erbij en gaat hij na onderling overleg de 'wat' in spelen.

Ze spelen de scene opnieuw met N. erbij. Vreemd genoeg doet M. nu iets helemaal anders dan ervoor, waardoor de andere kinderen in de war zijn. Hij gebruikt een staanstoel als micro maar roept niet meer de nummertjes af. Na kleine onderbreking combineert hij beiden en is alles opgelost. De 'wat' was nu N. die door het beeld liep, maar nu ontbrak er een reactie.

Als volgende oefening werken we rond emoties. Ingrid roept dan bijvoorbeeld 'blij, boos, bang' en dan spelen de kinderen dat collectief. Opvallend is dat M. deze emoties vrij luid uitvoert en hij steeds ook met anderen bezig is. Wat later komen wat moeilijkere emoties aan bod, zoals verbaasd, verlegen, teleurgesteld. Hier valt R. enorm op. Hij weet alle emoties zeer keurig om te zetten, dat echt past. Heel knap verbeeld dus. M. doet goed zijn best, maar vooral heel expressief en niet zoveel inleving.

De oefening is gedaan en M. zegt meteen:

M: "Juf, weet je wat ik heel erg vind? Dat het al de voorlaatste keer van de theaterles is."

Ingrid: "Vind je dat heel erg?"

M: "Ja en ik dacht dat de ouders vandaag kwamen kijken"

Ingrid: "Ah ja en wat vind je dan zo erg?"

M: "Ja mijn papa had gezegd dat dat was verplaatst"

Ingrid: "Ja maar vorige week zijn jullie weg geweest met Autisme Limburg hé, weet je nog?"

M: "Ah ja, wij zijn op Marco Polo kamp gegaan. En als die laatste les gedaan is, ga je dan volgend jaar ook theaterlessen geven?"

Ingrid: "Ja, maar ergens anders maar dat laat ik jullie ouders nog weten."

Voor de volgende oefening moeten ze per twee een toneelstukje maken rond een bepaalde emotie en met 'wie wat waar' in het achterhoofd.

R. en JE. spelen samen. JE. speelt een kindje die weent en R. speelt de oppas en brengt hem een flesje melk waardoor de baby opnieuw gelukkig was. Het was een heel kort stukje maar ze hebben wel goed de opdracht begrepen. R. zei niks in het stukje maar dat was ook niet echt nodig.

M. en N. spelen samen een stukje rond de spulletjes die N. heeft meegenomen (hij neemt iedere week andere spullen mee). Ze proberen om met hun geweer de pokemon bol te raken. Er zit niets van emotie of verhaal in de scene. Nochtans hoorde ik M. bij de voorbereiding wel ideeën geven voor het stukje. Maar ze waren teveel met de spulletjes bezig en te weinig met het toneelstukje an sich. De 'wat' was wel goed, want toen de bal openging, waren ze bang (reactie).

De laatste oefening is rond actie-reactie. Ze staan tegenover elkaar en de ene moet pakje afgeven aan de ander en de ontvanger moet dan met een bepaalde emotie speelt. Ze moeten verbaasd reageren. R. doet dit zeer geloofwaardig. M. zit de hele tijd te lachen en past de emotie helemaal niet toe.

Tot slot eindigen we met ons uit te rekken als een elastiek.

R. deed zoals altijd heel goed mee. Hij is heel open naar iedereen en is niet meer verlegen. Ook qua spel blijft hij maar groeien. Hij voert alle handelingen en bewegingen heel secuur uit met veel inleving.

M. was ook vandaag heel enthousiast. Hij doet heel goed mee en hij gaat ook sterk vooruit in die zin dat hij zich steeds beter aanpast aan de groep en niet meer steeds wil uitspringen. Qua inleving in het spel heeft hij nog wel veel moeite, maar ook dat is al beter dan in het begin. Hij benoemt bijvoorbeeld niet meer alle handelingen dat hij uitvoert. Hij heeft wel nog een sterke neiging om zich te laten afleiden door de andere kinderen, vandaag was dat N. Maar zijn motivatie zit heel goed.

Les 10 (22/06/2019)

Vandaag was het de laatste les en mochten de ouders meekomen. JI. en N. waren er niet, de rest wel. De mama's van R. en M. deden mee. M. en R. waren beiden super enthousiast. Voor we begonnen moesten we nog wat stoelen en tafels verplaatsen en R. was er als de kippen bij om te helpen, net zoals alle anderen eigenlijk, maar bij R. moest vooruit gaan. Hij trippelde met zijn beentjes en lachte continu. Hij had er duidelijk heel veel zin in.

Ingrid startte de les met uit te leggen dat we gewoon gaan doen wat we normaal doen, maar dat we oefeningen gaan hernemen zodat de ouders kunnen zien wat we zoal gedaan hebben.

We begonnen traditiegetrouw met de woesh-oefening samen met de mama's. Iedereen deed heel vlot mee met die oefening. M. doet normaal heel graag alle actie oefeningetjes zoals naar de muur lopen of op je hurken rondlopen. Ingrid besliste om dat niet te doen vandaag omdat dit anders wat te ingewikkeld zou worden voor de mama's. M. reageerde daar heel positief op en deed gewoon lekker mee met de groep.

De volgende oefening gaat rond de 'waar'. Ze moeten in een stilstaand beeld gaan staan en als Ingrid in haar handen klapt dan komen ze (in slow motion/of gewoon) tot leven. Ook de mama's doen opnieuw mee. De eerste locatie op suggestie van JE. is het spookhuis. De tweede locatie is de boerderij. R. speelt heel mooi samen met zijn mama. Zijn mama en hijzelf spelen een konijn. Ze huppelen samen rond. R. lacht continu en ziet er heel gelukkig uit. De volgende locatie is een pretpark, op suggestie van M. L. haalt een karretje, waar hij samen met M. op gaat zit en A. duwt hem. Zo lijkt het echt alsof ze in een achtbaan zitten, bovendien houden ze de slang (die L. mee had) als baar. M. speelde heel goed en echt ingeleefd.

Vervolgens is er een oefening rond 'wie'. Ingrid roept verschillende personages en die spelen de kinderen dan. Wanneer Ingrid 'een yogaleraar' roept, begint M. als enigste met karatékreten, terwijl de anderen het rustiger en zonder geluid doen. Nadat Ingrid zegt "M. van yoga wordt je heel rustig" zei hij "Oh ja, yoga". R. ging in kleermakerszit zitten met zijn ogen toe en zijn handen tegen elkaar. Hij deed het echt super ingeleefd en was helemaal op zichzelf. Hij trok zich van niemand iets aan. Ik werd echt 'zen' door naar hem te kijken, heel knap. Het volgende personage is een hondentrimmer. M. liep door de ruimte met kromme handjes en een beetje gebukt. R. deed zijn tong uit zijn mond en liep al hijgend rond. Daarna speelden ze een leraar. Mijn volledige aandacht ging naar R., want hij deed zijn uitleg met veel handgebaren uit aan een ingebeelde klas. Hij strekte zijn nek en nam ook echt de ruimte in beslag. Sterke inleving. Het laatste personage is de ober en M. zei "oh, dan ben ik de kok" en hij begint enthousiast de roeren achter een tafel en roept dingen zoals "het diner; lekker koken; groententaart". Heel goede inleving. R. speelt de ober en komt zoals enkele anderen ook echt naar ons 'het publiek' vragen wat we willen eten/drinken en loopt kaarsrecht met zijn vingers gekromd (zodat het lijkt alsof hij een plateau vast heeft), heel fijn.

De volgende oefening is rond actie-reactie en doen de kinderen per 2 de boks oefening opnieuw in slow motion. De mama's doen nu niet mee. R. en M. staan tegenover elkaar. Er is een mooie chemie tussen beiden. De ene slaat, de andere incasseert en slaat terug. M. reageert zeer realistisch met zijn lichaam op de slagen van R. en idem voor R. eigenlijk. Ze slaan ook op verschillende lichaamsdelen en hun reacties zijn hier echt goed op aangepast.

Nadien was er een oefening rond emotie. We gingen in een cirkel staan, Ingrid deed een emotie voor en dan moest de rest van de cirkel die één voor één uitvergroten, ook de mama's. Ook hier deed iedereen goed mee. R. was helemaal niet meer verlegen om zich volledig te laten gaan en voerde de opdracht perfect uit. Heel leuk. Voor de volgende oefening wandelen we door de ruimte en zegt Ingrid emoties die iets moeilijker zijn (zoals verlegen, arrogant, teleurgesteld). Ook dit gaat heel goed voor M. en R.

Na de pauze wordt de groep opgedeeld in kleine groepjes en moeten ze een toneelstukje maken rond 'wie wat waar'.

R. speelt samen met JE. en de mama van R. De scene speelt zich af in een supermarkt. R. speelt de winkelluitbater. Zijn klanten willen beiden dezelfde knuffel kopen, maar er is er nog maar één. Doordat beide klanten erover discussiëren gaat een andere ermee lopen en moeten ze beiden iets anders kiezen. R. speelt heel kordaat en zegt waar het op staat. Wat me opvalt bij de nabespreking is dat wanneer Ingrid vraagt aan M. welke emoties er in stukje zat, hij vraagt "Wat zijn emoties?", waarop Ingrid antwoord: "Je gevoelens". "Ah ja, dat is ontgoocheling. Mijn mama heeft dat voorgezegd."

M. speelt samen met zijn broertje en mama een toneelstukje. Het speelt zich af in de dierentuin. Zijn broertje is de aap, M. de verzorger van het aapje en de mama de bezoeker. De verzorger laat het aapje allerlei kunstjes doen en laat de bezoeker het aapje ook een banaan geven. Personages en locatie waren heel duidelijk, maar er zat niet echt een actie in het verhaal. M. speelde wel echt ingeleefd en heel enthousiast. Hij was echt duidelijk de verzorger en bleef dit ook heel het stukje aanhouden, dat was heel knap. Hij was voor het eerst niet meer afgeleid. Hij genoot ook echt van de aandacht van het publiek.

Voor de volgende oefening, moeten de kinderen samen een stilstaand beeld maken in één locatie. Eén iemand begint en de anderen doet er iets bij. De eerste locatie is een keuken. K. komt als eerste op en staat de roeren in een pot, M. komt nadien op en doet dit na maar Ingrid vraagt om iets anders te doen. Hij snijdt nu de groentjes. R. speelt een ober. Vervolgens komt het beeld tot leven. M. had niet door wat er gebeurde. Ingrid laat het opnieuw afspelen en zorgt ervoor dat iedereen betrokken is in de actie. Er is een ruzie in het restaurant. K. gooit een pan weg en er ontstaat chaos. Wanneer Ingrid vraagt aan M. om zijn emotie te benoemen, benoemt hij dit niet letterlijk maar zegt hij "waa waa" . Hij weet dus wel wat zijn personage voelde maar kan het niet benoemen.

Tot slot eindigen een aller laatste keer door ons lichaam uit te rekken als een elastiek.

Bijlage 4: Transcripties diepte-interviews

Interviews M

Interview 1 (30/03/2019)

I: Interviewer

M.: Participant 1

I: Vond je het een leuke les daarnet?

M: Ja

I: En wat vond je van de lessen tot nu toe?

M: Euhm, heel leuk

I: Wat vond je dan zo leuk?

M Ik vond het toneel dat we met vier konden doen leuk.

I: Ah ja, en waarom vond je dat leuk?

M: Euhm ja euhm omdat er dan heel veel mensen in een toneelstuk zijn

I: Oké en je speelt dan graag met de andere kinderen?

M: Ja

I: Wat vond je minder leuk?

M: Euhm, tot nu toe niets eigenlijk. Ik vond alles leuk eigenlijk.

I: Hoe zou jou ideale toneel les eruit zien?

M: Wat bedoel je daarmee?

I: Wanneer zou je de toneellessen het aller leukst vinden?

M: Euhm, 15 juni dan geven we een heel groot optreden

I: Kijk je daar naar uit?

M: Ja, want dan heb je meer mensen als publiek

I: Publiek vind je dan fijn?

M: Ja

I: Waarom vind je publiek fijn?

M: Euhm die gooien bloemen of cadeautjes of je krijgt een verzoekje van die mensen ofzo {zegt hij al mompelend}

I: Ja en waarom heb je ervoor gekozen om deze theaterlessen te volgen?

M: We kwamen er opeens achter dat er een theaterles was en ik vond dat super leuk om te doen en dan doe ik nu meer sporten.

I: Ah ja en welke sporten doe je?

M: Euhm ik doe zo euhm bowlen, ik doe zo een beetje dansen, lopen en ik doe ook nu theaterles.

I: En dat doe je momenteel allemaal?

M: Euhm op zaterdag doe ik theaterles, woensdag en vrijdag heb ik atletiek. De dagen wanneer ik {onderbreekt zin} doe ik tennissen. Alle dagen wanneer ik wil doe ik ook tennissen ik bedoel bowlen. Alle dagen behalve vrijdag doe ik tennissen.

I: Amai, jij hebt een druk programma dan.

M: Euhm ik doe ook vaak euhm sommige dagen doe ik ook knutselen en sommige dagen doe ik koken.

I: Oké en is dat dan tijdens school of erna?

M: Ik doe dat zaterdag of zondag thuis.

I: Ah ja

M: Ik denk eigenlijk het meeste zaterdag

I: Oke en euhm heb je hiervoor ook al iets met theater gedaan?

M: Nee

I: Oke, en hoe voel je je na een theaterles?
M: Euhm, ik voel me dan altijd blij
I: Ja en euhm als je het woordje toneel of theater hoort, waaraan denk je dan?
M: Euhm, dan denk ik gewoon waar ik vaak aan denk
I: Ja oké en wat is dat dan?
M: Euhm, dat bedoel ik dan eigenlijk met wat je daarmee bedoelt
I: Dus euhm als je aan toneel denkt, wat denk je dan?
M: Dat is iets heel leuks.
I: Ja en praat met vrienden of familie over de theaterlessen?
M: Het meeste praat ik met mijn vrienden, maar het meeste praat ik ook nog over andere dingen.
I: Wat zijn die andere dingen?
M: Het kunnen vaak ook de wedstrijden zijn die ik ga doen. Het kan vanalles veel zijn of euhm ergens naar toe en dan soms wel over vakantie en andere leuke dingen of een activiteit.
I: Ja en zou je de theaterlessen aan je vrienden aanraden?
M: Aanraden, wat is dat?
I: Wat zou je zeggen tegen je vrienden over de theaterlessen?
M: Euhm ik denk eigenlijk niks. Dat ik alleen maar bij een weekend ofzo maar er komen nooit weekendverslagen ofzo. {mompelt}
I: Wat vind je van de andere kinderen in de groep?
M: Het meeste vind ik JI. leuk, maar die andere grappige tonelen , die kindjes andere grappige tonelen maakt vind ik ook nog leuk.
I: Waarom vind je JI. leuk?
M: Euhm omdat JI. ook bij op school zit.
I: Ah ja en waarom vind je de kindjes van de grappige toneelstukjes leuk?
M: Met zo'n grappige toneelstukjes kan je altijd lachen en met sommigen kan je nooit stoppen met lachen.
I: Ja en wat je vind je van de anderen die geen grappig stukje maken?
M: Die vind ik ook een beetje leuk maar een beetje maar. Een beetje vind ik hen leuk maar ook vaak een beetje super leuk. Maar de kinderen die een grappig toneel hebben vind ik nog leuker.
I: De kinderen die je leuk vind, verandert dan van lesje tot lesje?
M: Hmm, dat weet ik eigenlijk niet zo goed
I: Oké en wat zou je nog graag willen doen binnen de lessen?
M: In een moment, kok worden.
I: Oké en waarom?
M: Omdat de ingrediënten {spreekt het fout uit} dat krijg je altijd in een snoepzakje en dat is wel leuk en dan zitten daar van alle soorten zoals Sinterklaas maakt die met die ingrediënten een cake
I: Ja en kook je veel op school of bij je thuis?
M: Euhm, op school kook ik niet zo heel vaak maar maandag en vrijdag knutsel ik wel heel veel daar.
I: Wat knutselen jullie dan zoal?
M: Euhm ik denk dat we gisteren een vis hebben geknutseld voor als we met heel de school Kids naar de kerk gaan.
I: Oké en in het hoeveelste leerjaar zit je?
M: Ik zit in het eerste leerjaar
I: Oké en valt dat mee?
M: Euhm dat valt heel veel mee
I: Heb je een leuke klas?
M: Ja leuke klas
I: Oké en je was ook al aangesloten bij Autisme Limburg hé? Je bent hier al vaker gekomen op deze plek hé?

M: Ja, het meeste kom ik hier als er uitleg is over de grote vakantie.

I: Ah ja.

M: Dat is hier elk jaar.

I: In de grote vakantie?

M: Euhm nee, dan is dat eigenlijk elk jaar na de paasvakantie

I: Oké en wat doe je dan?

M: Euhm, vaak spelen daar aan die tafelkes {wijst naar voetbaltafels}

I: Dat is dan een soort van kampje?

M: Met die vakantie?

I: ja

M: Ja dat is een soort van kampje. Elk jaar veranderde dat en het begin als ik dan zo de eerste keer aankom, dat ik dan vraag: wat is het kamplied dit jaar? Dan moeten we daar nog een heel jaar over nadenken en dan kom ik terug en dan zeggen die wat is het einde en dan kom ik terug en terug en terug en in april is het pas.

I: oké dus dan is dan al bijna

M: Ah nee, in maart is dat pas.

I: Ah ja

M: En euhm altijd ik kijk zo een beetje naar video's en als die dan niks doen, dan kijk ik zo naar onder en dan oh zoals euhm gisteren ik kijk zo woou en ik zeg zo die video gaat beginnen op 30 maart. {zegt hij heel enthousiast}

I: Welke video's zijn dat dan?

M: Euhm dat is iets van euhm leuke shows. Ik heb ooit eens zo euhm met een nieuwe single we gingen opnemen. euhm was het 15 maart of 16 maart? Ah ik denk veel meer dat het 15 maart was

I: Dat is dan een reeks of 1 aflevering ofzo?

M: Dat is een aflevering en de meest leuke filmpjes, dat vind ik zo met de Boss Runs. Ja niemand begrijpt dat gewoon aan mij, maar euhm ik vind daar de meeste monsters wel leuk. Ik heb drie lievelings monsters van Super Mario: King Bo, Ombom en Pauser.

I: Oké en waarom begrijpt niemand dat je dat leuk vind?

M: Euhm, je bedoelt Boss Runs.

I: Ja

M: Aa iedereen weet dat ik daar naar kijk, maar niemand weet wat dat Boss Runs betekenen. En dan zeg ik ook zo van wat wil 'Bouw Toy' (fonetische beschrijving) betekenen. Want de meeste zitten aan iets te denken maar dat klopt dan niet.

I: Vind je het gemakkelijk om een ander personage te spelen tijdens de lessen?

M: Een ander personage spelen dat vind ik wel een beetje gemakkelijk, maar waar ik misschien nog heel veel aan moet denken dat ik eigenlijk niet zo goed ga weten of een heel groot optreden gemakkelijk is. Zoals euhm rondgaan zoals in Nederland waarbij je de hele tijd moet rondtrekken en dan moet je wel heel veel dagen optredens geven. Dan moet je zo doen hoeppapapapa {beweegt wild met zijn armen}

I: Zou je dat graag willen doen?

M: Euhm, ik denk het niet want dan moet je zo heel de stad in Nederland rondgaan. En Nederland dat is wel denk ik super groot. Daar is super veel theater. Ik denk wel dat ze zeggen 20 theaters in Nederland. Stel je voor dat in 20 theaters in Nederland moet spelen, dat is toch super veel.

I: Heb je al zo een toneelstuk gezien?

M: Euhm, de aller eerste keer dat ik een grote show meemaakte was in Plopsaland, de kerstshow. Ik dacht oh nee, want dat was super hard. Dat ging zo dat de gordijnen opengingen en dan zagen we Samson en Gert. Samson is een hondje en Gert is een mens. Dat is elk jaar en dan is dat ook zo in de nacht en dan was daar nog vuurwerk en ook een optreden buiten.

I: Ah ja en wat vond je daarvan?

M: Ik vond dat heel leuk. Ik wil nog eens een keer naar Plopsaland gaan.

I: Ah ja en ben je nog naar andere dingen gaan kijken.
M: Euhm, Plopsa Indoor ben ik ook wel naartoe geweest. Dat was toen met een andere kerstshow, maar dat was toen de kerstshow van Klus.
I: Ah ja, van Kabouter Plop
M: Ja die geeft ook elk jaar een kerstshow
I: Welk personage speelde je tot nu al het liefste?
M: Het allerleukste personage, dat is een viskip.
I: Wat maakt een viskip zo leuk?
M: Ja die maakt zo een raar geluid van 'pooooktoktoktoktok' {doet de viskip na}
I: Is een viskip dan een combinatie van een vis en een kip?
R: Euhm een viskip, ik dacht dat die die kip dan kan eten zo. Maar daar weet ik eigenlijk niet zo veel van.
I: Waren er ook dingen die je moeilijk vond tijdens de lessen?
M: Euhm, het toneelstuk met twee met dat we achter die tafel moesten zitten. In het begin dacht ik, wat is dit nu.
I: Ah ja, van daarnet met N..
M: Euhm ja
I: Waarom vond je dat moeilijk.
M: Omdat ik niet dacht waarom we dat hebben gedaan. Ik dacht dat dat de kassa was
I: Aah, je wist niet zo goed waarom die tafel daar stond.
M: Ja, N. en ik hadden eigenlijk afgesproken dat die tafel euhm voor de kassa was.
I: Ah oké en wat vind je ervan om met de andere kindjes een toneelstukje te maken?
M: Euhm, heel leuk. Ook werken ze goed met JI. Het toneelstuk met JI. dat ze zo euhm naar de oorlog ging, dat vond ik ook nog leuk.
I: Vind je dat gemakkelijk om je zelf dan in te beelden dat je in de oorlog bent?
M: Euhm, snap ik nu nog niet zo goed maar ik ben nog wel nog niet zo in de oorlog geweest. Ik denk dat dat in een bos is of gewoon zoiets met monsters. Wat dat nu is, dat weet ik niet.
I: Dus je zou graag ergens eerst willen zijn om dat dan te kunnen spelen?
M: Ja, ik wil eigenlijk vaak weten wat al die plekken zijn zoals de oorlog
I: Kan je dat dan beter uitbeelden?
M: Ja het meeste moet ik ook nog met een vliegtuig daar naar toe gaan, want ik ben eigenlijk nog nooit in een vliegtuig gestapt. Mijn broer heeft wel al ooit het vliegtuig genomen.
I: Ah je hebt nog een broer?
M: Ja, ik heb nog 1 broer.
I: Ah ja en is hij jonger of ouder dan jou?
M: Euhm, jonger
I: En zitten jullie samen op school?
M: Nee, mijn broer zit heel dicht euhm bij het treinspoor.
I: Ah ja
M: En ik zit euhm heel dicht bij mijn opvang.
I: Oké en ga je graag naar school?
M: Ja het meeste vind ik het thuis leuk want dan zijn mijn broer en ik zo een plan bezig als we zo een wiel hebben voor op de stikkies.
I: Kom je goed overeen met je broer?
M: Ja vaak komen we goed overeen met elkaar maar vaak hebben we ook ruzie. En door die ruzies worden mama en papa vaak kwaad op ons. Het aller booste dat mama ooit eens is moeten zijn, is dat ik ooit eens een pen heb stuk gesprongen.
I: Oké en spelen jullie op school soms ook toneel?

M: Hmm nee. We hebben ooit al wel eens een Boekboeksdag gehad. Toen we hebben we een verhaaltje uit een boek gekozen en daar euhm {mompelt} ... poppentoneel geweest en ik heb boekboek zelf geknutseld.

I: En wat speel je op de speelplaats zoal?

M: Euhm vorig jaar waren we nog op de kleuterspeelplaats maar vanaf dit jaar doen 3 speeltijden op de grote speelplaats. Wat mij nu wel stoort is dat geluid. { we horen het geluid van een auto die buiten de parking op rijdt}

I: Ah ja, dat zijn misschien je mama of je papa wel.

M: Ja want die auto maakt zo een geluid. Dan komt die sewwes zo binnen rijden en dan die zo 'bupbupbup' {lacht}

I: Kijk je uit naar de volgende theaterlessen?

M: Ja, ik kijk naar de theaterlessen wel heel veel uit, maar een beetje

I: Een beetje maar, waarom?

M: Euhm, ja ge wilt het meeste thuisblijven. Het meeste op uw tablet en tv kijken, chips eten, feesten houden

I: Waarom vind je dat leuker?

M: Ja dat vinden alle jongens leuk, want dan kan je fortnight spelen of Super Mario kijken

I: Game je veel?

M: Euhm nee. Ik heb ooit al eens tegen An-Sofie gewonnen met Just Dance 2017.

I: 2017, dat is de nieuwste versie dan?

M: Euhm nee, de nieuwste versie is 2019. Elk jaar komt er een nieuwe versie. 2020, 2021 en dan komt er zo meer totdat we aan het allerlaatste jaar zijn. Maar eigenlijk nog geen enkel mens weet wat dat het laatste jaar is.

I: Zou je dat graag willen weten?

M: Ik zou dat wel graag willen weten ja

I: Tot dat wanneer de wereld bestaat dan?

M: Nee tot wanneer het allerlaatste jaar is en totdat alles dood is.

I: Zou je dat graag willen meemaken?

M: Euhm ik wil het het liefste meemaken als ik zo een chelling aan het doen ben.

I: Wat is dat?

M: Een chelling, dan doe ik zo coole dingen. Nu is er echt een geluid dat mij stoort en wat zeker mijn mama en papa maken {we horen de klokken luiden}

I: Ja maar als je mama en papa er zijn komen ze wel naar hier hoor.

M: Ja en dus euhm juf Kaatje heeft eigenlijk laten zien aan Tine van mijn klas dat die op Youtube is.

I: Wat doet ze dan op youtube?

M: Euhm die heeft gezongen

I: Oh en zingt ze dan soms ook in de klas?

M: ja maar als die dan te luid gaat zingen dan denk ik zo van oh nee die heeft te luid gezongen.

I: Dat vind je niet leuk dat de juf te luid zingt?

M: Ja dan blokkeren mijn oren eraf. Zoals uit bed, dat ook is gebroken.

I: Welk bed is gebroken?

M: Euhm, mijn bed

I: Ah oei

M: Maar van die vraag waar ik altijd over denk. Ik denk het meeste aan mijn lievelings monsters dat ik had verteld. Dat is Kings Poo, Omkbom en Pauser.

I: Oké en heb je die monsters zelf verzonnen of bestaan die al?

M: Die bestaan bij Mario, want hij heeft die ontdekt.

I: Dat is dan een spelletje?

M: Ja en dan speelt ge nog tegen andere monsters. Dat zijn dan in totaal 12 monsters. Ah nee, het zijn er mee {begint in stilte te tellen}. Ah nee het zijn er eigenlijk 15. Het liefste ontdek ik ook nog wel graag, dat ik die monsters zelf zie in mijn leven.

I: In het echt?

M: Ja

I: Zou je dan niet heel veel schrik hebben?

M: Nee, ik heb al heel veel gesport. Ik heb 4 sportkalenders vol.

I: Oké, dan zullen we eens buiten gaan kijken of je mama en papa er zijn want ik zie dat het tijd is.

M: Oké

Interview 2 (18/05/2019)

I: Ik heb drie verschillende blokjes mee. Het groene blokje betekent dat je het leuk vindt, het gele blokje dat je het niet zo leuk vindt en het rode blokje dat je het echt niet leuk vindt. Snap je?

M: Ja

I: Wat was er vandaag tijdens de les voor jou het groene blokje?

M: Euhm voor mij was het groene blokje het toneel met JI. want we hadden boeven gepakt en dat was dus wel een beetje spektakel. Maar ik heb tegen JI. gezegd dat het een beetje langer zou mogen zijn.

I: Ah ja, waarom wou je dat het langer was?

M: Omdat ik het stukje een beetje kort vond.

I: Oké, dus waar speelde het stukje zich af?

M: We waren in een bank. Ik was de bankovervaller en JI. was de politie. {stilte} en euhm wat ik ook nog leuk vond was het tweede toneelstukje.

I: Oké maar daarover mag je dadelijk praten. Kan je me nog iets vertellen over de actie in het toneelstukje met JI.? Wat gebeurde er?

M: Ik ging de bank overvallen.

I: Maar je vond het stukje te kort?

M: Ja dat vond ik nog wel een beetje te kort.

I: omdat je minder lang hebt kunnen spelen?

M: Nee omdat ik te snel naar de politie moest.

I: Ah, wou je langer de bank overvallen?

M: Ja dus het was eigenlijk, ik dacht ...{mompelt} en toen deed ik de politie pijn en toen zat JI. op de grond en ik zei zo op zij op zij dat JI. de politie dood schoot. En euhm, verder weet ik eigenlijk niet meer zo goed hoe ik het moet zeggen.

I: Oh maar dat maakt niet uit hoor. Daarnet zei je dat je nog iets anders leuk vond?

M: Ja het tweede toneelstukje en euhm {mompelt} ik dacht dat ze zeiden dat ze een niet goedkope kamer wou die heel veel euro kost.

I: Waar speelde het stukje zich af?

M: Ze waren in een hotel

I: Wie speelde er in dat stukje?

M: Die met de zwarte jas aan, die ken ik niet zo goed.

I: Ah A.

M: Die ken ik nog niet heel goed, want ik vergeet altijd vaak namen van sommigen.

I: Ja en jij speelde dus niet mee met dat stukje. Wat was jou reactie als publiek dan? Wat vond je van het stukje?

M: Ik vond het een klein spektakeltje, maar nog wel niet helemaal een spektakel.

I: Wat is een spektakel voor jou?

M: Een spektakel is nog wel iets cools. Iemand springt door een vuurring of een zeehond.

I: Er moet dus iets groots gebeuren in een spektakel voor jou?

M: Ja

I: En vond je ook iets geel vandaag, iets dat wat minder leuk was?

M: Nee

I: En iets rood, iets dat je echt niet leuk vond?

M: Het einde afsluiten. Dat is alleen maar zo met wat liedjes en ik vind eigenlijk zo wel alleen het toneel leuk.

I: Ah ja dus jou reactie was dan dat je het niet leuk vond en liever iets anders zou willen doen?

M: Ja, maar wat ik wel nog leuk vond was dat we allemaal samen zo toneel speelde want ik had twee babytjes.

I: Ah ja, de stukjes in de lift bedoel je?

M: Ja met de lift.

I: Dan speelde wel opnieuw weer iedereen samen. Dat vind je niet erg dan?

M: Wat zei je?

I: Als jullie allemaal samen spelen, zoals in de lift bijvoorbeeld, dat je wel leuk?

M: Ja, dat is zo grappig hé. Iedereen lachte toen ik zei "het babytje stinkt". We moesten wel in dat vierkant blijven, maar ik wou eigenlijk een groter stuk. Ik dacht dat we heel dat stuk mochten gebruiken.

I: Vind je dat dan moeilijk om te doen wat Ingrid zegt?

M: Ja we moesten zo ergens rond kunnen stappen, maar dat was maar een heel klein gedeelte dus de politie kon mij te snel vangen.

I: Ah ja, dus je vond dat moeilijk om dan in die ruimte te spelen.

M: Ja in het toneel met JI.

I: Ah ja maar dan was die ruimte niet de lift maar de bank hé.

M: Ja

I: Tijdens de vorige theaterles maakte je een toneelstukje met K. en N. hé. Toen zijn jullie daar zo in het zeteltje gaan zitten om te overleggen

M: Ah ja dat vond ik nog wel leuk want die zeteltjes zijn zacht.

I: Maar N. en K. werkten toen niet zo goed mee hé.

M: Ah ja, dat was van de sint.

I: Ja ik wist niet zo goed waar het over ging, want jullie wisten het zelf ook niet echt zo goed precies

M: Ja, N. had niet zo goed naar mij geluisterd. Die waren zo aan het spelen. Maar misschien kunnen we daar ooit nog wel iets aan doen.

I: Hoe bedoel je naar jou geluisterd?

M: Ja die waren de hele tijd aan het spelen en ik was zo aan het doen, aan het kijken maar die hadden echt niet goed naar mij geluisterd.

I: Ze waren een beetje afgeleid eigenlijk

M: Ja met die spelletjes die daar staan.

I: Ja en toen jullie het stukje dan voor iedereen moesten spelen, wisten jullie niet zo goed wat jullie moesten doen. Wat vond je daar van? Wat was jou reactie?

M: Euhm, ja één ding wil ik wel zeggen. Hoe heten die twee ook alweer?

I: N. en K.

M: Ah ja, N. heeft nog wel goed naar me geluisterd maar die heeft ook wel een beetje gespeeld. En euhm die andere, die heeft echt de hele tijd gespeeld. Dus die heeft echt niks gezegd. Die heeft de hele tijd gewoon een beetje rond gelopen, maar die was zo gek aan het doen. Gewoon de hele tijd was hij aan het zeggen "Ik ben een meisje maar eigenlijk ben ik een jongen". Dat was die de hele tijd aan het zeggen.

I: En snap je waarom hij dat zij?

M: Nee ik snap eigenlijk niet waarom hij dat doet.

I: Had jij gezegd tegen hem wat hij moest spelen ofzo?

M: Tja, ik weet het eigenlijk niet. Misschien is die wel raar gevonden dan.

I: Misschien vond hij dat niet zo leuk dat hij een meisje moest spelen.

M: Ja

I: Vorige week hebben ook rond de koning en de knecht gewerkt hé

M: Ja, dat vond ik nog leuk Andries dat gij toen de koning waart. En toen ik de koning was, toen was iedereen mij aan het slaan. Dat vond ik eigenlijk niet zo leuk. En ik zag de juf ook wel raar kijken.

I: Ah ja. Wat vond je ervan om de koning te spelen?

M: Euhm een beetje het gele en het groene blokje. Ik vond het leuk dat ik de koning was, maar wat ik geel vond, is dat die andere knecht mij aan het slaan was. Als ik zo een opdracht zei, dan ging die mij slaan. Ik denk nu dat ik weet wat die daarmee bedoelt. Die bedoelt daarmee dat ik al die klusjes moet doen.

I: Ja, de knechten gingen dan eigenlijk in opstand tegen de koning hé?

M: Ja

I: Jij was dan de koning, de wie, de waar was in het paleis en de actie was dan dat jij hen opdrachten gaf. De reactie van de knechten was dan dat ze dat niet wilden doen.

M: En dan slaan ze mij. Maar één knecht slaat mij maar hé. De andere knecht die staat gewoon.

I: En dan heb je ook eens de knecht gespeeld. Wat vond je daarvan?

M: Ook nog wel heel leuk.

I: Dan gaf de koning jou opdrachten

M: Ja en ik kreeg de slechte opdrachten

I: Waarom de slechte opdrachten?

M: Ik was bang want ik dacht zo van oh nee ik krijg de slechte opdrachten van de koning en ik moet uit het kasteel gaan vluchten of ik dacht dat de koning me naar een kamertje zou brengen en me de opdracht zou geven dat ik mijn nek moest afsnijden.

I: Oh, dus jij dacht dat de koning jou eigenlijk weg wou.

M: Ja

I: Maar moest je niet iets koken ofzo?

M: Ja ik moest koken. Ik dacht friet met een kroket.

I: Ah ja, maar dat is toch leuk?

M: Ja

I: Dan moest jij eigenlijk doen wat de koning tegen je zei.

M: Maar nu weet ik eigenlijk waarom die mij slaan. Ik had gezegd “draai je om” en ik denk dat die knechten toen al wisten wat ik ging doen, op hun billen slaan.

I: Ah en dat vonden die knecht misschien niet zo leuk.

M: Ja dat vond die dan niet zo leuk.

I: En hoe reageer je daar dan op als de knecht dat niet zo leuk vindt?

M: Euhm, ik kijk wel heel boos en de knechten die kijken zo naar onder en dan zeg ik zo “knechten, kijk naar mij” {doet kwade stem na}

I: Ja en snapte je dan waarom de knechten daar niet mee akkoord gingen?

M: Ik snapte eigenlijk niet zo goed de knechten. Ik snapte niet zo goed wat wilde zeggen tegen mij.

I: Toen jij de knecht was hé, vond je het dan gemakkelijk om te doen wat de koning zei?

M: Ja, ik ging zo akkoord dat ik zo bang was {maakt bang geluidje}

I: Oke en vorige week hebben we ook rond handeling en emotie gewerkt hé. Jij was toen een

M: Pausser was ik

I: Ah ja, dat was toen in het Mario stukje. Maar je speelde ook nog in een ander stukje een oorlogsvarken niet?

M: Oh ja, ik was een oorlogsvarken.

I: Ja en dat stukje speelde zich dus af in de oorlog hé. Vond je het gemakkelijk om de handeling te combineren met de emotie?

M: Handelingen, dat ken ik nog niet zo goed.

I: Een handeling is de actie die je uitvoert. Je bent nu bijvoorbeeld je bloes omhoog aan het doen en op je buik aan het slaan, dat is een handeling.

M: Ah ja

I: Ja, je doet iets en het gevolg daarvan is, je hierop reageert en dat je de slag bijvoorbeeld voelt.

M: Maar wat ik nog leuk vond is dat toen we naar tv keken en we blij moesten zijn en toen deed ik zo van “jeej de voetbal is gewonnen. België is gewonnen”. En toen we boos moesten spelen vond ik ook nog leuk: “Oh nee waarom, België is niet gewonnen”.

I: Ja dus dan moest je zowel blij of boos zijn, dus de emotie als naar tv kijken, de handeling. Wat vond je van die combinatie?

M: De combinatie?

I: Dus het blij zijn en het tv kijken samen

M: Ah ja nu je het zegt, ken ik het wel weer een beetje.

I: En vond je dat dan gemakkelijk om en naar tv te kijken als blij te zijn?

M: Ja, want ik heb ook nog zo een beetje rond gelopen en “jeej” geroepen.

I: Oké en wat doe je zoal na de toneellessen?

M: Dan ga ik gewoon naar mijn thuis.

I: Ja en dan ben je mij je familie. Praat je dan over de toneellessen met je mama en papa en broer?

M: Dan leer ik mijn broer lezen, want mijn broer gaat volgend jaar naar het eerste leerjaar. Hij zit nu in het laatste kleuterklasje.

I: Ah ja, dus jij leert je broer dan lezen?

M: Ja want ik zit nu in het eerste leerjaar al.

I: En je broer gaat dan volgend jaar?

M: Ja en ik wil dat mijn broer nu al voorbereid is

I: Oh dat is lief en komt hij dan naar jou school?

M: Dat weet ik niet.

I: Dus na de toneellessen doe je dan eigenlijk meteen iets anders. Maar praat je dan ook nog over de lessen?

M: Ja en ik zeg ook altijd tegen mijn mama wat mijn broer al goed kan. Mijn broer kan al heel goed lezen. Maar hij zegt een beetje te veel wat ik moet doen.

I: je broer?

M: Ja en hij kan zijn toets van lezen al heel goed.

I: Ah ja en waarom zegt hij te veel wat jij moet doen?

M: Ja hij zegt dan "dat lezen en dat lezen" en dan zeg ik iets anders. En dan kijk ik wat mijn broer al goed kan. Misschien ga ik vanavond nog wat praten met mijn broer en ga ik ook wat vragen wat hij kan. En misschien als ge dan nog eens gaat praten met me kan ik dan zeggen wat die kan

I: Dus eigenlijk zeg je niet zo heel veel tegen je ouders wat je hier tijdens de lesjes allemaal hebt gedaan.

M: Ja... {mompelt} en vaak praat ik ook waar ik overal naartoe ben geweest. Daarstraks was ik aan het praten over Neeltje Jans. Dat is een pretpark en daar zijn zeehonden shows en daar heb je een restaurant. En er is zo een nieuwe attractie waar je moet binnenlopen en met bliksem enzo.

I: En daar ben je met school naartoe geweest?

M: Nee met papa. We zijn in het treintje en in de grote boot geweest.

I: Oh leuk, maar dus over deze toneellessen zeg je niets?

M: Nee daar zeg ik eigenlijk niets over, want dan denk ik aan de leuke dingen die nog gaan komen.

I: En als de les dan gedaan is. Hoe voel je je dan meestal?

M: Dan voel ik me blij als papa en mama er zijn.

I: Oke

M: En ik kom wel slecht uit mijn bed. Ik weet wel waarom dat vaak is. We hebben avondmensen en ochtendmensen.

I: En jij bent dan een avondmens?

M: Nee ik ben een ochtendmens denk ik

I: Oke en vandaag speelde je bijvoorbeeld een dief. Dus je doet dan alsof. Wat vind je daarvan? Gaat dat goed?

M: Ja dat gaat nog wel heel goed.

I: Snap je dat het doen alsof of voel je je nog steeds M. dan?

M: Ik voel me dan wel nog een beetje M. maar dan voel ik me ook nog wel een beetje in boef.

I: Oke, prima. Ik zie dat je papa er is dus dan zullen we afronden hé.

M: Oké

Interview 3 (15/06/2019)

I: Ik heb opnieuw de drie blokjes mee die ik ook de vorige keer mee had. Weet je nog wat de blokjes betekenen?

M: Nou ja, rood geel en groen

I: Ja, rood betekent dat je iets echt niet leuk vindt, geel betekent wat je iets minder leuk vindt en groen wat je leuk vindt.

M: Weet je eigenlijk waarom ik er vorige keer niet was?

I: Je hebt je communie gedaan denk ik hé?

M: Ja ik ben eigenlijk daarvoor op vakantie gegaan. Euhm donderdag nam ik de trein en zijn we naar Apeldoorn geweest. Vrijdag zijn we naar de indianentoren geweest. Dat was wel een beetje gezellig met zo optredens enzo en dan zijn we zaterdag naar Apenhul geweest. {bleef nog een tijdje verder praten over zijn tripje}

M: Als het zo theaterles is, dan vond ik dat er een beetje veel lawaai is {zegt hij nadat er een mama naar buiten gaat die nog wat aan het babbelen was met Ingrid.}

I: Ja ondanks dat er vandaag niet zoveel kindjes waren, was het vandaag toch druk hé.

M: Ik vind dat niet zo normaal. Als er weinig kinderen zijn dan is het toch niet zo druk

I: Nee maar N. had het een beetje moeilijker vandaag hé, daarmee was het iets drukker.

M: Ja ja, die heeft het veel moeilijker. Die had het moeilijk met zijn spullen die die heeft meegepakt.

I: Ja en daar waren jullie misschien een beetje door afgeleid?

M: Ja daar was ik een beetje door afgeleid.

I: Ja en wat vond je vandaag het groene blokje?

M: Het groene blokje vond ik vandaag euhm goh... Weet je wat ik het rode blokje vond? Het rode was dat mama mij vergeten is om een koekje mee te geven.

I: Ah ja, maar ik bedoel eigenlijk wat je aan tijdens het les het groen blokje vond

M: Het groen blokje vond ik euhm... {denk na}

I: Daarstraks zei je iets van het stukje met de stoel

M: Het geluid opnemen toen ik de stoel aan het vasthouden was en dan zo aan dat rondje mochten die het geluid opnemen en zo aan het midden van het verhaal gewoon een stoel aangekomen en het einde {begint te lachen}.

I: Wie speelde jij toen?

M: Euhm, ik was de geluidsman en Rik Vermeulen

I: Ja en in de eerste versie deed je iets anders dan in de tweede versie hé? Wat was het verschil?

M: Ja het verschil was dat we een video gemaakt hebben van tien soorten gamers

I: Ja en in het tweede stukje had je iets toegevoegd hé?

M: Wat is dat?

I: Toen had je iets extra gedaan.

M: Ah ja, toen heb ik een beetje langer gedaan, want het moest kort zijn bij de voorlaatste

I: In het eerste stukje zat er geen wat hé

M: Ah {denkt na} een wat, wat bedoel je daar mee?

I: Ja in het eerste stukje speelde N. niet mee en toen zagen we niet er gebeurde dus wat de actie was

M: Maar in het voorlaatste stuk vond ik het niet meer leuk met die spullen. Dan wandelde wij zo {staat recht en doet het voor} en dan kwamen opeens een bal tegen en dan was dat van 'baam' {speelt het na}

I: Ah ja maar dat gaat over het andere stukje hé. Maar we hebben het nu over het stukje

M: In het midden? {onderbreekt}

I: over de youtube vloggers

M: Over de youtube, euhm welk stuk bedoel je?

I: In het eerste stukje was N. er nog niet bij hé en toen daarna wel. Hij voegde het 'wat' eraan toe

M: Het wat?, dan ben je in het midden

I: Ja, maar er was geen actie en in de tweede versie was er wel een actie. Toen kwam N. ook en jij deed toen ook iets anders

M: Oh ja en ik was ook de hele tijd vergeten om de nummers te zeggen. Het waren tien soorten gamers

I: Ja

M: Maar wat ik nu eigenlijk nog steeds aan denk is die box.

I: Box?

M: Ja, er is iets nieuws bij Albert Heijn. Spaar voor 30 zegels en je kan zo een vakantiebusje verdienen.

I: Ah ja, wat voor busje?

M: Als je dat opendoet zit daar allemaal lekker iets in, zoals mentos of ketchup

I: Ah oké, maar wat heeft dat te maken met het toneelstukje?

M: Nee, maar ik vergeet dat nooit want ik vind dat heel erg. Je kunt maar sparen tot 30 juni en bij elke 10 euro een spaarzegel

I: Ah oké, maar in het toneeltje over de youtube vlog hé, was het daar voor jou duidelijk dat er een actie gebeurde als N. erbij kwam?

M: Euhm nee eigenlijk was dat niet duidelijk

I: Nee? JE. was de presentator en jij riep de nummertjes van de games

M: Ja, ik zei zo 1,2,3,4,5...

I: En wat vond je van die scene?

M: Ja, ik vond de scene leuk. Maar die vragen, daar wou ik het ook nog effe over hebben

I: welke vragen?

M: Die ik aan het begin had gesteld. Euhm, vraag numero 1 wat dat we volgende week gaan doen en de andere twee vragen was van het optreden

I: Ah ja

M: Met liedjes en met gevoelens

I: Ja, maar we hebben rond gevoelens gewerkt hé, daarnet zelfs nog

M: Ja ik weet het niet want ik let nooit zo vaak op

I: Daarnet heb je toch goed opgelet hoor

M: Euhm, hmm

I: De oefening van vandaag wanneer Ingrid riep van nu ben je blij en nu je boos enzo, dat was rond gevoelens

M: Aah

I: Vond je dat niet leuk om te spelen?

M: Ja, maar wat ik ook een beetje gevoelig vind in mijn hoofd was van de jaren, 100 jaar. Dan voel je je ook wat

I: Ja klopt, dan doe je daar ook een emotie bij, maar die oefening was vooral gericht op personages

M: Ja

I: Toen speelde je iemand. Vond je dat een leuke oefening?

M: Ja

I: Wat vond je daar zo leuk aan?

M: Euhm...{denkt na}

I: Vond je dat moeilijk om te doen?

M: Wat?

I: Zo verschillende leeftijden spelen

M: Ik vind dat leuk hoe iedereen dat doet en wat ik grappig vond, euhm wie heeft vandaag die spullen meegepakt?

I: N.

M: Ik vind het heel erg grappig hoe die mij lachend gemaken

I: Hoe die wat heeft gedaan?

M: Mij grappig gemaakt

I: Ah ja. Als Ingrid jullie vraagt om een emotie te spelen, vind je dat gemakkelijk of moet je daar lang over nadenken?

M: Nou, dat vind ik een moeilijke vraag. Zeg die vraag nog eens

I: Als Ingrid zegt dat je bijvoorbeeld boos of verdrietig moet spelen, vind je dat gemakkelijk om te doen of heb je daar moeite mee?

M: Euhm, ik heb daar eigenlijk geen moeite mee

I: Oké en dan heb je nog toneelstukje gespeeld met N. en zijn spullen hé

M: Ja ja ja, we hebben zo met een Pokémon bal gedaan

I: ja

M: En ik heb nog tijdens de pauze Mario Let's the go gespeeld. Ik heb gesprongen, ik heb geklommen, ik heb gevraagd hoe het werkt

I: Dat vond je leuk dan?

M: ja

I: Maar dan waren jullie vooral met de spelletjes bezig?

M: Met de spelletjes?

I: Ja, de spulletjes die N. mee had genomen

M: Oh ja, ja en ik wist eigenlijk niet helemaal hoe dat dat werkte

I: Aan het begin van de les vroeg je om rond emoties te werken hé. Ben je blij dat we dat gedaan hebben?

M: Ja ja ja

I: En snap je het beter hoe het moet?

M: Wat bedoel je daarmee?

I: Ja, hoe je emoties moet spelen, want aan het begin van de les zei je dat je dat graag zou kunnen hé

M: Ah ja ja, dat wou ik nog graag leren en dan wou ik ook nog graag de tafels van liedjes leren

I: Ah ja, maar dat is voor een andere keer denk ik. Maar ben je blij dat we dan vandaag rond emoties hebben gewerkt?

M: Ja

I: En snap je hoe dat werkt?

M: Die emoties?

I: ja

M: Aan emotie begrijp ik nog niet alles. Maar aan het einde van het jaar zal ik misschien vragen of ik even terug mag komen want aan het einde van het jaar zal ik het misschien niet meer zo goed snappen

I: ah oké

M: In de grote vakantie geeft Ingrid ook geen les meer hé?

I: Nee en was er iets wat je echt niet leuk vond vandaag?

M: Het eerste toneelstukje, toen dat N. is weggegaan want we mochten niet met zijn spullen doen

I: Ah ja, dat vond je niet zo leuk dat N. er niet bij was en je niet met zijn spullen kon spelen?

M: Ja

I: Ja en vandaag was het de voorlaatste les. Volgende week mogen je mama en papa kijken, heb je daar zin in?

M: Ik kijk het meeste uit naar onze vakantie, want wij weten nog niet waar we naartoe gaan

I: Maar volgende week, kijk je daar naar uit?

M: Ja, ik kijk uit nog wel een beetje hoe we onze vakantie gaan doen?

I: Ah ja en de les volgende week, heb je daar zin in?

M: Ja en ik denk dat dit het laatste praatje ook is hé

I: Dit is de laatste keer ja.

M: Ja en ik denk dat ik volgend jaar niet meer kom

I: Nee?

M: Ja en als ik volgend jaar kom, dan gaat ge denk ik geen werk niet meer over mij maken. Maar waar gaat je werk eigenlijk ook alweer over?

I: Voor mijn werkje, ga ik na hoe jij deze toneellesses bij Ingrid ervaart

M: Oh oké

I: Maar euhm, je zou dus geen toneellesses meer willen volgen hierna?

M: Euhm of ik nog toneel zou willen doen?

I: Ja

M: Euhm nou euhm, ik zal nog moeten denken

I: Ja en ben je blij dat je toneellessen gevolgd hebt?

M: Ja ja ja, de tijd breekt zo snel aan

I: Ja hé

M: Tijd klokje gezet?

I: Ja en wat vond je zo het leukste van alle lesjes?

M: Euhm wist ge dat we ooit zo eens iets hebben gedaan allemaal samen met zo inbreken in een restaurant? Dat vond ik leuk

I: Ah ja en waarom?

M: Euhm, ik weet het eigenlijk niet

I: Euhm, maar je bent dus wel blij dat je bent gekomen?

M: Ja anders heb ik me eigenlijk ingeschreven voor niks

I: Oké, dan zijn we klaar. Is er nog iets dat je graag wil zeggen?

M: Euhm, hebt gij nog misschien een vraag?

I: Nee, ik heb geen vragen meer.

M: Ja euhm, hoe ziet de theaterles voor u er eigenlijk uit?

I: Ik vond het heel leuk om jullie aan het werk te zien

M: Ja maar de andere theaterlessen

I: Aah

M: Hoe voelt ge u eigenlijk bij de theaterles?

I: Ik vind altijd heel fijn om andere personages te spelen

M: Ja en ge speelt eigenlijk ook goed die personages. Maar ooit van de koning vond ik het beste

I: Ah ja dat was leuk hé

Interviews R

Interview 1 (6/04/2019)

R = Participant 2

I = Interviewer

I: Wat vond je al van de theaterlessen tot nu toe?

R: Leuk

I: Waarom vond je het leuk?

R: Omdat ik graag toneel speel

I: Ja en wat vind je zo leuk aan toneel spelen?

R: Ja zo dingen doen zo

I: Welke dingen?

R: Ja gewoon iets doen

I: En wat vind je dan leuk om te doen?

R: Dat ik toneel leuk vind. Ik doe dat thuis ook heel graag

I: Ah ja en wat doe je dan thuis?

R: Ja dan leg ik mijn turn mat op de grond en dan is dat het podium

I: En wat doe je dan met dat podium?

R: Ja dan ga ik daar dingen op doen.

I: Wat versta je onder dingen?

R: Ja zoals ik ga trucjes doen of ik ga grapjes vertellen enzo.

I: En waren er ook dingen bij die je minder leuk vond tijdens de lessen?

R: Nee, alleen dat sommige kinderen wel een beetje raar deden.

I: Wat vond je raar?

R: Ja dat die zo zot beginnen te doen en dat ze zo een beetje stout beginnen te doen enzo.

I: Dat vind je niet zo leuk?

R: Nee

I: Stel als je volledig zou mogen kiezen tijdens de toneellessen wat we gaan doen. Wat zou je dan het liefste willen doen?

R: Ja zo een beetje grappig doen, dat doe ik eigenlijk ook graag

I: Wat versta je onder grappig?

R: Zo wat mopkes vertellen en zo wat rare bewegingen doen

I: Ja en wat vind je van de andere kinderen in de groep?

R: Leuk

I: En vind je het fijn om met hen toneelstukjes te maken?

R: Ja

I: En wat vind je dan het leukste aan die stukjes?

R: Dat ik mijn eigen toneel mocht kiezen

I: En had je dan altijd de vrijheid om te kiezen wat je wilde spelen?

R: Ja

I: Dus je voelde je nooit belemmerd?
R: Nee
I: Waarom wilde je graag meedoen aan deze toneellessen?
R: Ja omdat ik dat fijn vind.
I: En heb je hiervoor al toneellessen gevolgd? Op een andere locatie dan bij je thuis bedoel ik dan
R: Nee
I: En doe je op school soms toneel?
R: Nee
I: Praat je veel met je mama, papa of broer over de toneel lessen?
R: Ja
I: Wat zeg je dan?
R: Dat ik het heel leuk vond en dan zeg ik wat ik gedaan heb enzo.
I: En praat je er ook over met je vrienden?
R: Ja, dat alles leuk was geweest
I: En zou je de lessen aanraden aan je vrienden?
R: Ja
I: En speel je soms ook met hen toneel?
R: Nee
I: Oké en bij je thuis speel je dan altijd alleen toneeltjes?
R: Ja
I: Waarom kies je daar voor?
R: Dat weet ik niet. Om aan mama en papa te laten zien.
I: En je hebt ook nog een broertje hé?
R: Ja
I: Speel je daar veel mee?
R: Nee. Die broemt altijd
I: Hoe reageren je mama en papa dan?
R: Boos
I: Waarom zijn ze boos?
R: Omdat Maxim begint te brommen enzo
I: Maxim is je broer?
R: ja
I: En waarom begint hij te brommen?
R: Als ik gewoon iets wil pakken dan begint die al altijd te krijsen enzo
I: Maken jullie veel ruzie?
R: Ja
I: Waarover gaan jullie ruzies dan?
R: Ja ik wil effe iets lenen en dan zegt hij nee en ik ja en ja nee ja nee en dan begint hij mij pijn te doen enzo.
I: Hoe reageer je daar dan op?
R: Boos en verdrietig. Ma ge kunt mij ook wel echt boos maken. Ge kunt mij ook redelijk boos maken.
I: En wat doe je dan als je boos bent?
R: Dan ga ik het zeggen tegen mijn mama en papa en soms doe ik ook sommige dingen terug.

I: Ja en gebeurt dat alleen bij je broer of ook bij anderen?
R: Alleen bij mijn broer
I: Doen je vrienden op school ook toneel?
R: Nee
I: Voor de eerste toneelstukken begon, kende je nog niemand. Wat vond je daarvan?
R: Dan ben ik heel rustig
I: Ja en als je het woordje toneel hoort, waaraan denk je dan?
R: Aan wat ik allemaal gedaan heb
I: Wat is dat dan?
R: Ja dat ik toneel heb gespeeld en ik heb vandaag gespeeld over de Eiffel toren.
I: Ja en euhm ben je zelf al naar toneel gaan kijken?
R: Nee
I: En zou je dat graag willen?
R: Ja
I: Naar wat zou je dan graag willen kijken?
R: Ja eigenlijk, naar zo die andere mensen.
I: En welke mensen dan?
R: Ja zoals clowns en acteurs enzo
I: Ja
R: En zo een leeuwenhoeder
I: In het circus dan?
R: Ja
I: Ben je al ooit naar het circus geweest?
R: één keer
I: En wat vond je daarvan
R: Dat vind ik maar een beetje toneel. Sommige mensen doen ook zo gevaarlijke dingen enzo en dat is geen toneel. Die doen dat dan echt, maar toneel is eigenlijk alsof. Zoals zebra's springen over elkaar, maar dat is ook alsof.
I: Waren er zebra's in het circus?
R: Nee maar ik zeg gewoon maar iets {lacht}
I: Hoe zie je dat alsof dan?
R: Ja dat als leeuwen vechten, dat dat alsof is want anders maken ze zichzelf dood.
I: Wat vind je ervan om alsof te doen dan?
R: Dat is ongemakkelijk om te begrijpen vind ik.
I: Wat vind je moeilijk?
R: Ja dus iemand zegt iets in een andere taal en dan begrijp ik dat niet.
I: Hoe reageer je daar dan op?
R: Ja dan zeg ik tegen mijn mama dat ik dat niet begrijp.
I: Wat vind je ervan om tijdens deze theaterlessen een ander personage te spelen?
R: Een beetje leuk
I: Waarom een beetje leuk?
R: Ik vind dat niet zo leuk omdat ik dat niet zo fijn vind
I: Waarom vind je dat niet zo fijn?

R: Dan moet ik iets anders doen ofzo en dan begrijp ik dat niet.
I: Laat je dat dan weten aan de andere kinderen of aan Ingrid?
R: Nee
I: Waarom niet?
R: Omdat dat dan heel fel in mijn hoofd zit en dan gaat dat er niet meer uit. Er zitten wel veel vragen in mijn hoofd. Nu eigenlijk niets
I: Nu niets?
R: Nee
I: Dus altijd maar minder vragen dan
R: Ja, allé soms minder soms meer
I: En van wat hangt dat dan af?
R: Ja hoe meer ik daar iets hoor, hoe meer vragen er in mijn hoofd komen
I: Dus hoe meer geluid er is, hoe meer vragen je hebt eigenlijk.
R: Ja daarover. Want nu ook, altijd als mama iets zegt dan vraag ik waar hebben jullie het nu over, waar hebben jullie het over, wat is er?
I: En krijg je dan altijd een antwoord op je vragen?
R: Ja soms
I: Hoe ontstaan die antwoorden dan?
R: Ja zoals wanneer mensen vragen om met playmobiel te spelen of met lego te spelen en dan zeg ik altijd nee nee nee.
I: Waarom zeg je nee?
R: Omdat ik eigenlijk niks meer leuk vind vanaf nu
I: Vanaf nu?
R: Eigenlijk vanaf vorig jaar al
I: En waarom is dat?
R: Omdat altijd als ik iets nieuws krijg, dan speel ik daar mee en dan ken ik het wel. Daarna speel ik er eigenlijk niet meer mee, want ik bouw wel heel graag met lego.
I: Ah ja
R: Maar mijn broer die breekt dat dan af en dan moet ik het weer opbouwen, maar dat vind ik eigenlijk niet zo leuk omdat mijn broer altijd mijn lego afbreekt.
I: Hoe reageer je daar dan op?
R: Boos
I: Ja en wat zegt je broer daar dan van?
R: Eigenlijk zegt hij dan niks en dan loopt hij weg
I: Kan je dat snappen dat hij dat doet?
R: Nee
I: Wat vind je van de werking rond de wie wat waar tijdens deze toneellesses?
R: Een beetje ingewikkeld
I: Hoe voelt dat om daar tijdens de toneelstukjes rond te werken?
R: Een beetje leuk
I: Wat zou je graag nog willen doen tijdens de komende lessen?
R: Toneelspelen
I: Oké, is er nog iets dat jij wilt zeggen?

R: Nee

I: Oké, dan zijn we klaar. Dankjewel.

Interview 2 (11/05/2019)

I: Ik heb drie blokjes bij R. Het groene blokje betekent dat iets leuk is, het gele blokje iets minder leuk en het rode blokje dat iets echt niet leuk is. Wat was er vandaag groen voor jou?

R: Het toneelstukje van mij.

I: Oké dus als we dit dan toepassen op het 'wie wat waar' (schema ligt voor ons). Wat was het toneelstukje dan? Wat was de actie?

R: Ma eigenlijk weet ik niet zoveel van toneel.

I: Oh maar dat maakt niet uit. We zijn vandaag bijvoorbeeld vertrokken vanuit een stilstaand beeld en daarna waren jullie bijvoorbeeld een zombie. Op het einde van de les speelde je bovendien ook met L. en JI. het toneeltje in de supermarkt. Wat vond je groen in de les? Wat vond je leuk?

R: Dat van mijn toneelstuk

I: Dus dat toneelstukje van daarnet in de supermarkt?

R: Ja

I: Wat was de actie daarin?

R: Dat JI en ik aan het vechten waren voor die knuffel en toen kwam die andere dat afpakken. En hij ging naar de kassa

I: Oké en hoe was jou reactie daar dan op?

R: In het toneel of echt?

I: In het echte

R: Het groene blokje

I: Wat vond je minder leuk vandaag?

R: Altijd wil ik niet zo graag de woesh en het einde doen

I: Ah ja en weet je ook waarom?

R: Ja, eigenlijk beweeg ik niet zo graag

I: Ah oké, dus jou reactie daarop is dan dat je het niet zo fijn vindt?

R: Ja

I: Oke en waarom beweeg je niet zo graag?

R: Dat weet ik eigenlijk niet

I: Voel je je dan boos of verdrietig ofzo?

R: Nee

I: Oké, vorige week was je aan het begin vrij stilletjes en daarna hebben we dan gewerkt rond de

R: Koning en de knecht (onderbreekt me)

I: En toen heb je eigenlijk voor het eerst in een toneelstukje gepraat hé?

R: Ja

I: Dus je speelde toen een strenge koning die bevelen gaf. Hoe komt het dat je dat toen opeens wel durfde?

R: Ja dat ik zo bang was een beetje.

I: Van wie was je bang?

R: Ja eigenlijk bij toneel moesten we een beetje bang zijn hé en daarom moest ik ook een beetje praten.

I: Oké en waardoor durfde je dan tijdens dat toneelstukje te praten?
R: Hm, eigenlijk weet ik het niet
I: Op het einde van die les speelde jij de leerkracht die voor de klas stond hé. Wat was toen de actie?
R: Ja dat ik een beetje iets aan het uitleggen was en toen kwam N. eigenlijk. Hij had het heel juist verteld en toen kwam K. en die zij iets heel anders.
I: Wat zei die dan?
R: Iets heel anders van wat hij weet enzo.
I: Oké, dus toen was hij eigenlijk slimmer dan de leerkracht
R: Ja toen was hij eigenlijk een beetje de leerkracht?
I: Ja en welk blokje krijgt dat moment?
R wijst naar het groene blokje
I: Oké en wat was jou reactie als R. dan op dit toneelstukje? Hoe voelde jij je?
R: Blij
I: Oké en tijdens het maken van het toneelstukje viel het me op dat je tegen de anderen durft te zeggen welk personage je wilt zijn.
R: Ja
I: Oké en weet je dat dan al op voorhand wie je wilt spelen?
R: Nee, want ik weet dat op voorhand niet wat we bij toneel gaan doen
I: Oké en wat vond je ervan dat je de koning mocht spelen tijdens die les? Welke kleur was dat voor jou?
R: (wijst naar het gele blokje) omdat ik dat eigenlijk niet zo graag wou zijn.
I: Oké, dus jou reactie was dan dat je het eigenlijk niet zo graag speelde?
R: Ja, maar de knecht vond ik dit (wijst naar het groene blokje)
I: Oké, dus het groene blokje zit dan daar bij de reactie. En weet je waarom?
R: Ja, omdat ik dingen wil doen en dat doe ik eigenlijk graag dingen doen.
I: Maar de koning is eigenlijk ook iets doen hé?
R: Ja maar dat vind ik eigenlijk niet zo leuk. Dan moet ik mensen iets laten doen en dat doe ik eigenlijk niet zo graag
I: Je deed dat nochtans wel echt heel goed. Tijdens het eerste lesje speelde je ook een leider, maar dan van de zombies. Maar dan moest je niets zeggen. Is dat het verschil?
R: Ja, ik praat ook niet zo graag want dan ben ik eigenlijk zo een beetje verlegen.
I: Voel je je nog steeds even verlegen zoals bij de aller eerste keer dat je naar hier kwam?
R: Nee, want toen kende ik het hier niet en ik kende de kinderen niet en nu wel.
I: Dus nu dat je de omgeving en de kinderen kent, gaat het beter?
R: Ja
I: Tijdens ons vorig gesprekje vertelde je me dat je veel vragen in je hoofd hebt. Heb je dat nog?
R: Ja. Voor toneel niet maar thuis wel heel veel
I: Oké en wat zorgt er dan voor dat het bij toneel niet is?
R: zucht
I: Dat is moeilijk hé. Komt het misschien omdat we tijdens de toneellessen met wie wat waar werken?
R: Maar eigenlijk heb ik nog een beetje zenuwen voor iets maar eigenlijk niet voor toneel. Mag ik dat misschien ook even zeggen?
I: Ja tuurlijk

R: Omdat ik namiddag naar een verjaardagsfeest van een vriend ga en daarom heb ik zenuwen omdat ik dat leuk vind.

I: Omdat je dat niet leuk vind?

R: Jawel omdat ik dat leuk vind.

I: Ah oké, maar je weet misschien niet zo goed wat er allemaal gaat gebeuren. Ben je daarom misschien zenuwachtig?

R: Ja, maar wanneer komt mijn papa mij eigenlijk halen?

I: Binnen 10 minuutjes.

R: Oké

I: Maar dus tijdens de eerste toneelstukjes was je daarom dan misschien ook wat zenuwachtig omdat je niet goed wist wat er ging gebeuren?

R: Ja

I: Dus je actie is dan eigenlijk dat je niet goed weet wat er gaat gebeuren en je reactie is dan dat je een beetje zenuwachtig bent.

R: Ja

I: Oké en praat je na toneel over de stukjes?

R: Ja, want dan vraagt mijn mama wat er allemaal gebeurt is

I: Oké en waar praten jullie daar dan over?

R: Bij mijn thuis.

I: En over wat dan?

R: Over toneel

I: En wat is dan jou reactie?

R: Ja dat ik eigenlijk blij ben en dat het leuk is geweest

I: En als je reactie is dat je niet zo blij bent, zeg je dat dan ook?

R: Ja

I: Is dat al ooit gebeurt na toneel?

R: Nee

I: Oké en praat je met je vrienden over de toneelstukjes?

R: Nee daar praat ik eigenlijk niet mee.

I: En doe je dat bewust?

R: Nee, maar eigenlijk vertel ik dat ook niet zo graag

I: Ah ja en waarom niet?

R: Ik wil eigenlijk niet zo graag dat ze dat weten wat ik allemaal gedaan heb

I: Dus je reactie is dan eigenlijk goh ja dat je dat niet wilt zeggen eigenlijk?

R: Ja

I: En weet je waarom?

R: Dat weet ik niet

I: Denk je dan misschien dat ze je daarmee gaan plagen ofzo?

R: Nee

I: Oké, maar je hebt dus eigenlijk gewoon niet de behoefte om daar iets over te zeggen?

R: Ja

I: Maar thuis dan wel?

R: Ja

I: En als we oefeningen doen in grote groepen, wat vind je daarvan?

(R. duidt het gele blokje aan)

I: Waarom dat blokje?

R: Omdat ik dat dan veel te druk vind

I: Oké, dus je houdt niet zo van drukte?

R: Nee, want ik heb ook eigenlijk een beetje autisme. Ik ga eigenlijk naar een gewone school. Maar eigenlijk vind ik het niet zo leuk meer in de school. Er is één stout kind in de hele school en die heet Yaro met de Griekse Y en die doet dit tegen mij (beeldt iets uit met zijn handen)

I: Wat wilt dat zeggen?

R: Ik haat u. Dat doet die altijd en dan lacht die daar ook mee.

I: Oké en zeg je daar dan iets van tegen de juf?

R: Ja

De papa en zijn broertje komen binnen en dus zijn we gestopt.

Interview 3 (15/06/2019)

I: Heb je zin in de les?

R: Ja

I: Ik ben benieuwd hoeveel kindjes er vandaag gaan zijn, want soms is het druk en soms ook helemaal niet hé.

R: Ja

I: Zo, ik heb opnieuw die legoblokjes mee hé. Het groene blokjes betekent dat je iets leuk vindt, het gele blokje dat je iets minder leuk vindt en het rode blokje dat je iets echt niet leuk vindt.

R: Ja dat wist ik nog

I: Een aantal weken geleden hebben we de 'put-oefening' gedaan waarbij dat we in een grote cirkel stonden en we klanken moesten nabootsen. Welk blokje was die oefening voor jou?

R: Groen

I: Waarom groen?

R: Omdat dat wel leuk was

I: Ja, dan moest je zelf een klank verzinnen. Wat vond je daarvan?

R: Geel, moeilijk eigenlijk.

I: Ja dan moest je dat zelf ter plekke verzinnen hé. Dat is niet zo gemakkelijk hé.

R: Nee

I: Oké en herinner je nog het toneelstukje dat zich afspeelde in een hotel waar jij de hoteluitbater was? We zullen anders met het schema werken hé. Waar waren we toen?

R: In het hotel

I: En met wie speelde je toen?

R: Ja, allé hoe heet die nu ook alweer

I: Ah nee, maar dat was een stukje met de volledige groep. Toen moest eigenlijk op het moment zelf beslissen wat je zou gaan doen. Wat vond je daarvan?

R: Het gele blokje

I: Waarom?

R: Omdat het niet zo gemakkelijk is om zelf na te denken en gewoon meteen te doen

I: Maar het ging wel heel goed hé. Je was toen de hoteluitbater hé. Wat was toen je actie? Wat moest je doen?

R: De actie was {denkt na}. Wat is eigenlijk de actie?

I: Ja de actie is wat er in een stukje gebeurt. Ik denk dat je toen de hotelgasten naar hun kamer begeleidde hé?

R: Ja, ik was de gids zowat

I: Ja dat klopt, de gids van het hotel eigenlijk. Toen speelden jullie alsof er van alles fout was zeker hé. K. had de foute sleutel denk ik en jij moest dan de juiste sleutel brengen enzo

R: Ja

I: Vond je dat leuk om met de hele groep een toneelstukje te spelen?

R: Ja

I: Wat is jouw reactie dan?

R: Groen

I: Dan ben je blij eigenlijk?

R: Ja

I: Oké en dan hebben jullie ook eens in een afgeplakte ruimte gespeeld hé. Toen speelde jij euhm

R: In een hotel ook en toen was {denkt na} hoe noemt hij nu weer?

I: K.?

R: K. ja, die stond aan de toog voor de ticketjes en de sleutels enzo. En toen was ik en nog ene de inbrekers

I: Toen had jij een iets minder grote rol hé. Vond je dat erg?

R: Nee

I: Vond je dat gemakkelijk om met die afgeplakte ruimte te werken?

R: Niet echt, dat was wat klein

I: Maar je kon er wel iets van maken?

R: ja

I: Een lift hebben jullie er ook van gemaakt hé, dat was met de hele groep denk ik

R: Met de helft eigenlijk van de groep en dan ik nog dat en dat

I: Ja en vond je dat leuk?

R: Ja

I: Weet je nog wie je daar speelde?

R: Ja, de baby. Dat vond ik toen eigenlijk het leukste.

I: En waarom had je voor de baby gekozen?

R: Ik wist niet echt wat ik moest zijn dus ik had gewoon dat gekozen

I: Ah maar dat is heel goed. Tijdens de vorige toneelles moesten jullie per twee boksen hé om de actie-reactie in te oefenen. Wat vond je daarvan?

R: Het gele blokje

I: Waarom?

R: Omdat eigenlijk was, hoe noemt hem nu weer?

I: L?

R: Ja en die liet me echt geen ruimte om zelf iets terug te doen

I: En vind je dat dan moeilijk om daar iets van te zeggen tegen hem?

R: Ja

I: Je kende hem ook nog niet zo goed hé, want hij is nog niet zoveel gekomen hé. Toen Ingrid er dan iets over zei, liet hij wel meer ruimte

R: Ja

I: We hebben daarnaast ook tijdens de vorige les met objecten gewerkt hé. Toen speelde je een toneelstukje met JI. denk ik. Wat vond je daarvan?

{R wijst naar het groene blokje}

I: vond je die objecten een leuk extraatje?

R: Ik speel liever gewoon toneel zonder die objecten

I: Waar speelde dat stukje zich toen af?

R: Dat weet ik al niet meer
I: Dat was ook iets met boeven denk ik
R: Ja
I: Vandaag is het al de voorlaatste les. Is er iets dat je echt nog heel graag zou willen doen?
R: Pff, eigenlijk weet ik niks
I: En kan je goed opschieten met de anderen?
R: Ja, ik vind het leukste eigenlijk om in groepjes te werken en dan zelf verzinnen wat en wie en waar
I: Dan heb je er zelf meer controle over misschien?
R: Uhum
I: Vind je het gemakkelijk om zo handelingen en emoties samen uit te voeren?
R: Nee, dat is allemaal samen doen vind ik moeilijk.
I: Waarom vind je dat moeilijk?
R: Omdat ik dat allemaal in één keer dan moet doen en dan krijg ik dat niet gedaan.
I: Dan is het wat te veel eigenlijk?
R: Ja
I: En zo het begin en het einde zoals de woesh oefening bijvoorbeeld. De vorige keer zei je dat je dat niet zo leuk vond. Is dat nog?
R: Ja dat gaat wel
I: Volgende week komen de ouders kijken hé. Heb je daar zin in?
R: Ja, maar wat gaan we dan daar voor doen?
I: Dat weet ik zelf niet zo goed maar dat gaat Ingrid jullie dadelijk uitleggen. Ik denk dat het een gewone repetitie zal zijn en dat de ouders dan komen kijken
R: Maar waar gaan ze hier dan komen kijken?
I: Dat weet ik niet maar Ingrid gaat dat dadelijk allemaal zeggen. En zou je na deze lesjes nog andere toneelstukjes willen volgen bij Ingrid of iemand anders?
R: Hmm, niet echt
I: Waarom liever niet?
R: Omdat ik toneel wel leuk vind hé, maar ik wil ook terug naar huis
I: Je wilt dan terug naar huis?
R: Ja, ik vind het wel leuk hoor maar thuis op de Ipad vind ik leuker
I: Dus je zou dan niet meer terugkomen?
R: Nee, maar de 22^{ste} wel hé
I: Dat is goed, anders zouden we je missen hoor. En speel je thuis nog toneel?
R: Niet echt maar ik bouw wel veel dingen in mijn kamer met al mijn spullen. Ik heb 2 tafels en een turn mat enzo. En ik had de laatste tijd nog een kermis gemaakt.
I: Amai knap, met je tafels enzo dan?
R: Ja, niet zo van lego hé maar ik heb wel een grote lego tafel.
I: Ah ja, oké dan zijn we klaar. Is er nog niets dat jij wilt zeggen?
R: Nee

Bijlage 5: Wie wat waar- schema

