

Autisme en zwemmen

‘Verder kijken dan je neus lang is.’

In dit werkstuk ga ik onderzoeken hoe autistische kinderen het best kunnen worden begeleid binnen de reguliere zwembles.

Meral Quint

Mondriaan College VWO 6

Samenvatting

Binnen het reguliere zwemonderwijs heb je vaak moeilijke kinderen in de groep die niet goed mee kunnen komen. Zij worden als lastig beschouwd. Vaak wordt bij dit soort kinderen later pas een vorm van autisme geconstateerd. Onder de zwemleerkrachten is er nog weinig bekend over autisme, daarom weten zij ook niet goed hoe ze het beste met deze kinderen om kunnen gaan.

Autisme is een pervasieve ontwikkelingsstoornis, dit houdt in dat het zich uit in meerdere ontwikkelingsgebieden. Autisme kan je in 5 soorten onderverdelen: klassiek autisme, Rett syndroom, syndroom van Heller, PDD-NOS en syndroom van Asperger.

De hoofdkenmerken van autisme zijn:

- de problemen in de sociale interactie met anderen
- problemen met communicatie en taal
- het ontbreken van symbolisch spel
- behoefte aan structuur, herhaling en vaste ritmen

Als zweminstructeur kun je hier rekening mee houden door een vaste structuur in je les, weinig fantasie opdrachten, duidelijk zijn in de uitleg en vooral veel geduld te hebben.

Op het zwembad hebben verschillende factoren een invloed op het autistische kind. Denk hierbij aan een nieuwe omgeving, de didactische methode van de zwemleerkracht, de groep waar het kind in terecht komt en de eerdere opgedane ervaring van het autistische kind. Om beter tot het autistische kind door te kunnen dringen is het belangrijk dat je als zwemleerkracht de prikkels minimaliseert.

De meeste kinderen met autisme kijken niet positief terug op hun zwemles. Ze werden niet begrepen, omdat er nog niet was geconstateerd dat ze autisme hadden op die jonge leeftijd. Ook de zwemleerkrachten geven aan dat ze waarschijnlijk beter met lastige kinderen om zouden kunnen gaan, als ze er meer kennis over hadden.

Trainers en ouders spelen de belangrijkste rollen tijdens de zwemles. Het is voor de ouders belangrijk dat ze zich bij de zwemles passief opstellen en buiten de zwemles actief. Voor trainers geldt dat het belangrijk is begrip te tonen voor het kind en open te staan voor eventuele aanpassingen.

Verschillende zwemverenigingen gaan ook verschillend om met autistische kinderen. De ene vereniging is er heel erg mee bezig, de andere totaal niet. Je merkt vaak wel dat de verenigingen die er wel mee bezig zijn ook de meeste autistische kinderen hebben.

Om het autistische kinderen makkelijker te maken binnen het reguliere zwemonderwijs is het van belang dat er meer kennis komt onder de zwemonderwijzers, daarnaast zou er meer materiaal beschikbaar moeten zijn. Het allerbelangrijkste is echter dat er niet te veel wordt aangepast, maar wel goed wordt begeleid.

Inhoud

Samenvatting	2
Inleiding	5
Hoofdstuk 1: Vraagstelling	6
Hoofdstuk 2: Opzet en uitvoering van het onderzoek.....	7
2.1: Keuze van de onderzoekseenheden	7
2.2: Beschrijving van de dataverzamelingsmethode	7
2.3: Materiaal verzamelen	8
2.4: Registratie, verwerking en preparatie van de gegevens.....	8
2.5: Beschrijving van de analysebeslissingen	8
2.6: Betrouwbaarheid en geldigheid	9
Hoofdstuk 3: Resultaten van het sociale onderzoek	10
3.1: Algemeen.....	10
3.2: Ervaringen van het kind.....	11
3.3: Instructeurs	11
3.4: Ouders	12
3.5: De groep	13
3.6: De impact van het zwembad	14
3.7: De vereniging.....	14
3.8: Een aparte autisten zwemles?.....	15
3.8: Kort samengevat.....	16
Hoofdstuk 4: Resultaten van het literaire onderzoek	18
4.1: Algemeen.....	18
4.2: 'Normale' ontwikkeling	19
4.3: Hoofdkenmerken autisme.....	20
4.4: Syndroom van Asperger	21
4.5: Niet specifieke pervasieve ontwikkelingsstoornissen.....	22
4.6: Aan autisme verwante stoornissen	22
4.7: Waar komt autisme vandaan?.....	22
4.8: Ondersteuning en begeleiding	23
Hoofdstuk 5: Beantwoording deelvragen	24
5.1: Met welke vormen van autisme kan je te maken krijgen?	24
5.2: Welke factoren bij het zwemmen hebben invloed op een kind met autisme?	25
5.3: Hoe ervaren kinderen met autisme het zwemmen?	25
5.4: Wat kunnen trainers en ouders doen om het zwemmen zo soepel mogelijk te laten verlopen?.....	25
5.5: Hoe gaan verschillende zwemverenigingen om met autisme?	26
Hoofdstuk 6: Aanbevelingen.....	27

6.1: Inlichting.....27
6.2: Stel materiaal beschikbaar27
6.3: Niet te veel aanpassen, maar begeleiden27
Slot.....28
Literatuurlijst.....29

Bijlagen zijn apart ingebonden.

Bijlagen
1: Interviews.....
1.1: Interview 1.....
1.2: Interview 2.....
1.3: Interview 3.....
2: Enquêtes.....
2.1: Enquête onderzoek onder autistische kinderen.....
2.2: Enquête onderzoek onder zwemleerkrachten **Fout! Bladwijzer niet gedefinieerd.**
3: Logboek **Fout! Bladwijzer niet gedefinieerd.**

Inleiding

In Nederland is de zwemles een heel belangrijk aspect. In ons waterlandje moet ieder kind van jongs af aan leren zwemmen. Maar wat als een kind niet goed mee kan in de zwemles, omdat het autisme heeft?

Al van jongs af aan ben ik een waterratje. Nadat ik mijn zwemdiploma's gehaald had, ben ik dan ook doorgegaan met zwemmen. Dit deed ik bij zwemvereniging Arethusa, waar ook mijn broer zwom en mijn moeder trainer is. Ik zwem bij de recreanten, dit is ongeveer hetzelfde als de wedstrijdzwemmers, maar dan net iets minder fanatiek.

Ik ben sinds een paar jaar ook lid bij de Reddingsbrigade Oss (RBO). Dit komt omdat ik mijn diploma 'toezichthouder zwemwater' wilde halen (KNBRD A), dit kon ik doen via een snelcursus bij de RBO. Dit is mij zo goed bevallen, dat ik bij de RBO ben blijven zwemmen. Sindsdien zwem ik daar bij de wedstrijd ploeg. Dit houdt in dat we teamwedstrijden doen in het reddend zwemmen. Vorig jaar heb ik zelfs aan het Nederlands Kampioenschap (NK) mee mogen doen.

Intussen ben altijd training blijven geven bij Arethusa en toen de mogelijkheid zich voordeed om de opleiding tot zweminstructrice erbij te gaan doen, greep ik deze dan ook met beide handen aan. De opleiding houdt in dat je klaargestoomd wordt om als zelfstandig instructeur zwemles te kunnen geven. Onder het motto 'oefening baart kunst' ben je vooral bezig in de praktijk. Ik heb nu dan ook mijn eigen groepje dat ik opleid voor diploma A. In dit groepje zit een kind met autisme. Hier heb ik in het begin wel moeite mee gehad, want hoe ga je met zo iemand om? Toen ik om hulp ging vragen, bleek dat eigenlijk niemand wist hoe je met autisme om moet gaan. Kinderen met autisme draaien vaak mee met het reguliere zwemonderwijs, maar er zijn maar weinig instructeurs die weten hoe ze met deze kinderen om moeten gaan.

Toen ik me dit realiseerde, vroeg ik mijn moeder, die pedagogiek heeft gestudeerd, om hulp. Zij kon me gelukkig helpen met het begrijpen van een kind met autisme. Dit heeft bij mij wel een lampje doen branden. Er is maar heel weinig bekend over het begeleiden van kinderen met autisme in het zwembad. Terwijl ik denk dat met kleine aanpassingen het zowel het kind met autisme, de trainer, als de omstanders een stuk gemakkelijker kunnen maken.

Naar aanleiding van dit voorval heb ik besloten om te onderzoeken hoe je een kind met autisme het beste kan begeleiden in het zwembad. Ik ben zeer gemotiveerd om dit onderzoek te doen, wetende dat ik er in ieder geval zelf veel aan zal hebben en dat ik alles in de praktijk kan gaan toepassen.

In dit onderzoek heb ik gebruik gemaakt van de opzet van een kwalitatief onderzoek (Baarda, Goede & Teunissen, 2009). Dit heb ik als basis genomen en er vervolgens de nodige aanpassingen gemaakt.

Ik hoop uit dit onderzoek te leren hoe men het kinderen met autisme zo makkelijk mogelijk kan maken in een reguliere zwemles. Want kinderen die misschien op het eerste gezicht heel vervelend lijken, kan je wel degelijk helpen.

De citaten die in hoofdstuk 3 staan komen allemaal uit de blogs of uit de interviews. De illustraties komen van de poster: *Autisme Sport sterke kanten trainer & coach* van uitgever Pica.

Hoofdstuk 1: Vraagstelling

In dit hoofdstuk kijk ik naar wat ik met dit onderzoek wil bereiken. De hoofdvraag en deelvragen zijn daarbij sleutelbegrippen.

Ik hoop uit dit onderzoek te kunnen halen welke aanpassingen gemaakt kunnen worden in het reguliere zwemonderwijs, zodat de sterke kanten van kinderen met autisme extra worden benut.

De hoofdvraag van dit onderzoek is: Welke aanpassingen zijn mogelijk in het huidige reguliere zwemonderwijs, zodat autistische kinderen beter kunnen functioneren?

Om dit zo volledig mogelijk te onderzoeken wordt gebruik gemaakt van de volgende deelvragen:

1. Met welke vormen van autisme kun je te maken krijgen?
 - a. Wat is autisme?
 - b. Wat zijn de verschillende vormen van autisme?
 - c. Hoe ga je hier het beste mee om tijdens de zwemles?
2. Welke factoren bij het zwemmen hebben invloed op een kind met autisme?
 - a. Wat voor invloed heeft de omgeving?
 - b. Wat voor invloed heeft de didactische methode?
 - c. Wat voor invloed heeft de groep?
 - d. Wat voor invloed heeft de opgedane ervaring van de autist?
3. Hoe ervaren kinderen met autisme het zwemmen?
4. Wat kunnen trainers en ouders doen om het zwemmen zo soepel mogelijk te laten verlopen?
 - a. Wat kunnen ouders doen?
 - b. Wat kunnen trainers doen?
5. Hoe gaan verschillende zwemverenigingen om met autisme?
 - a. Zijn er speciale behandelingen voor autisten in een zwemles?
 - b. Heeft dit invloed op de plek van de autist in de groep?

Hoofdstuk 2: Opzet en uitvoering van het onderzoek

In dit hoofdstuk vertel ik hoe ik aan mijn informatie ben gekomen, welke manier van onderzoeken ik heb gekozen en waarom. Daarnaast ga ik ook in op hoe ik met de informatie ben omgegaan.

2.1: Keuze van de onderzoekseenheden

Binnen dit onderzoek heb ik gekozen voor de volgende onderzoekseenheden.:

Ten eerste heb ik drie interviews afgenomen bij zwemleerkrachten. Twee van deze leerkrachten hebben zelf een autistisch kind, de ander is pedagoog. Dit vond ik een zeer betrouwbare informatiebronnen, omdat zij een zeer ontwikkelde mening hebben over het mijn onderwerp en er ook het nodige vanaf weten. Daarnaast hebben zij veel ervaring met de omgang met kinderen met autisme.

Daarnaast heb ik ook een enquête gehouden onder autistische kinderen over hun ervaring met de zwemles. Autistische kinderen kunnen door middel van de enquête aangeven waar zij moeite mee hadden tijdens de zwemles. Omdat de kinderen vaak weinig van hun zwemles kunnen herinneren, is er als opmerking bijgeschreven dat ze het met hun ouders samen mogen invullen. De enquête is rond gegaan op het Mondriaan College en bij kinderen met autisme die een persoonlijke begeleiding hebben. Dit was voor mij het meest toegankelijk, aangezien autisme gevoelig kan liggen. Helaas is er van deze enquête weinig terecht gekomen, omdat er te weinig kinderen aan mee wilden werken. Toch zitten de enquêtes in de bijlagen, want hetgeen dat ik in elke enquête terug zag komen heb ik wel opgenomen in het onderzoek. Van de enquêtes die ik terug kreeg, viel me op dat het vooral de kinderen die in mindere mate autisme hebben mee wilden werken aan dit onderzoek.

Verder staan er online blogs over ouders die hun ervaringen delen over de zwemles van hun autistische kind. Hieruit kan je halen wat de ervaringen zijn van de ouders en hoe de kinderen reageren op bepaalde aspecten bij de zwemles. Het is hierbij belangrijk dat er gekeken wordt naar de leeftijd van het kind. Een kind dat al 8-10 jaar is heeft vaak al begeleiding, zit al op school en heeft al meer ervaring met zijn autisme. Een kind van een jaar op 5-6 daarentegen heeft nog minder ervaring en zit waarschijnlijk net op de basisschool.

Er is genoeg literatuur te vinden over autisme en zwemmen. Helaas is een boek met de combinatie van deze twee onderwerpen niet te vinden. Wel over verschillende vormen van autisme en over het aanleren van zwemmen. Hierbij is het belangrijk dat de verkregen informatie juist wordt gecombineerd.

2.2: Beschrijving van de dataverzamelmethode

Ik heb gekozen voor bestaande bronnen, interviews, blogs en een enquête. Het voordeel van het analyseren van bestaande bronnen is dat je er snel, betrouwbare informatie uit kan halen over een specifiek onderwerp. Interviews, blogs en een enquêtes is vooral om de ervaringen van drie kanten te kunnen belichten: de kant van de ouders, van de zweminstructeur en die van het kind zelf. Dit zijn dan ook de drie partijen die de grootste rol spelen bij een zwemles.

2.3: Materiaal verzamelen

De omstandigheden waaronder de gegevens zijn verzameld waren vrij vertrouwd.

Het ene interview werd gehouden in de kantine van het zwembad, in een voor de geïnterviewde persoon bekende en vertrouwde omgeving. Dit zorgde voor een zeer ontspannen en aangename sfeer. Daarnaast had het feit dat ik voorbereid was ook een positieve invloed op de sfeer. Ik had namelijk van te voren mijn vragen op papier gezet, waar ik altijd op terug kon vallen mocht het interview vast lopen. Gelukkig was dit niet het geval.

De andere interviews zijn in de thuissituatie gehouden, dit was dus ook een vertrouwde situatie voor degene die geïnterviewd werden.

Het voordeel van een enquête is dat de autistische kinderen het zelf in kunnen vullen wanneer en waar ze willen, daarnaast mogen ook de ouders mee helpen. Dit alles omdat autistische kinderen het moeilijk vinden om uit hun 'comfortzone' te stappen.

In het geval van literatuur en sites is er geen sprake van interactie met mensen, dus hoef je geen rekening te houden met de specifieke omstandigheden.

De enquête onder de zwemleerkrachten is op het zwembad gehouden, zo kon ik ze meteen terug krijgen en zijn mensen welwillender om het in te vullen. Als je ze online stuurt, vraagt het tijd in hun vrije tijd, als je de enquêtes op het zwembad geeft is het voor of na de les even snel invullen. Het enige nadeel hieraan is dat niet alle handschriften even leesbaar zijn, maar dat is een bijzaak.

2.4: Registratie, verwerking en preparatie van de gegevens

Tijdens het afnemen van alle interviews heb ik tijdens het interview steekwoorden opgeschreven, daarnaast heb ik het gesprek ook opgenomen. Helaas is de opname van het eerste interview erg slecht, maar door de steekwoorden en het feit dat ik het meteen heb uitgewerkt is er geen informatie verloren gegaan. Ook bij de andere interviews heb ik alles direct na het interview uitgewerkt.

Tijdens het doorlezen van de literatuur heb ik voor mezelf aantekeningen gemaakt, aan de hand van deze aantekeningen kon ik de kern van de tekst er goed uithalen en deze gebruiken voor het onderzoek.

Voor de enquêtes geldt dat ik alle enquêtes met elkaar heb vergeleken. Ik heb per vraag gekeken wat er was geantwoord, maar ook per enquête gekeken naar het algemene beeld en de algemene mening.

2.5: Beschrijving van de analysebeslissingen

Ik heb de afgenomen interviews opgenomen, daarnaast tijdens het interview steekwoorden opgeschreven. Vervolgens heb ik alles zo snel mogelijk na de afname uitgewerkt. De interviews heb ik niet als een transcript uitgewerkt, maar samenvattend een antwoord gegeven op de vraagstelling en wat ter sprake kwam. Hierdoor kon ik de verkregen informatie in het onderzoek beter verwoorden.

Voor de enquêtes geldt dat ik elke enquête individueel heb bekeken, zodat ik een goed beeld kon krijgen hoe de persoon de zwemles heeft ervaren, daarnaast heb ik de enquêtes met elkaar vergeleken, om te kijken of een struikelblok of ervaring (zowel negatief als positief) herhaaldelijk terug kwam.

Voor de blogs geldt dat ik aantekeningen heb gemaakt toen ik ze doorlas en het bruikbare heb opgenomen in het onderzoek. Idem dito voor de boeken.

2.6: Betrouwbaarheid en geldigheid

Om de betrouwbaarheid en geldigheid te bevorderen heb ik gezorgd dat de enquêtes alleen terecht kwamen bij kinderen waarbij autisme is geconstateerd door een psycholoog. In het geval van de literatuur heb ik rekening gehouden in welk jaar het boek is uitgegeven.

Ik heb alleen recente literatuur gebruikt. De betrouwbaarheid voor de interviews is gewaarborgd in het feit dat de geïnterviewde in hun dagelijks leven te maken hebben met autisme. Dit maakt dat ze een ontwikkelde mening hebben over het onderwerp die berust op eigen ervaringen.

Bij de blogs heb ik gekeken naar het jaartal. In een paar jaar tijd is er veel veranderd in het zwemonderwijs. In dit onderzoek wil ik uitzoeken welke verbeteringen er in het huidige zwemonderwijs plaats moeten vinden.

Sites heb ik niet heel veel gebruikt, omdat de betrouwbaarheid en geldigheid daar het moeilijkst te waarborgen is. De sites die ik heb bezocht, heb ik gecontroleerd op relevantie en op dat de schrijver ervaringen heeft of gespecialiseerd is.

Hoofdstuk 3: Resultaten van het sociale onderzoek

In dit hoofdstuk ga ik in op de persoonlijke ervaringen van verschillende belangrijke partijen bij de zwemles. Ik ga de zwemles vanuit drie oogpunten bekijken: dit van het autistische kind, die van de ouders en die van de zweminstructeurs. De uitgewerkte interviews en enquêtes zijn te vinden in de bijlagen, de blogs zijn terug te vinden in de literatuurlijst. Naast de drie ooghoeken ga ik ook kijken naar wat de vereniging kan doen, welke invloed de groep heeft en welke invloed de omgeving heeft.

3.1: Algemeen

60-80% van de autistische kinderen vertoont bepaalde ‘primitieve’ overlevingsreflexen, die je normaal bij jongere kinderen ziet. Dit kan een schrikreactie zijn op het koude, onbekende water. Het is belangrijk dat een zweminstructeur weet hoe hij een kind met autisme het beste aan kan pakken. Het is raar dat dik driekwart van de zweminstructeurs te maken heeft (gehad) met autisme, maar er in het reguliere zwemonderwijs niet of nauwelijks rekening wordt gehouden met autistische kinderen.

Veel kinderen met autisme doen 2 jaar over hun A diploma, als ze dan verder gaan, gaat het B diploma vaak wel in 1 jaar. Ik denk dat dit komt omdat bij het A diploma eerst nog een beetje afgetast moet worden hoe het kind het beste aangepakt kan worden en hoe hij het snelste leert. Daarnaast is het vaak zo dat als een kind met zijn A diploma begint er nog niet geconstateerd is dat het autisme heeft, dit gebeurt pas bij de leeftijd van het B diploma.

Omdat een kind met autisme vaak een motorische achterstand heeft kan ervoor gekozen worden om een fysiotherapeut in te schakelen. Dit moeten ouders op hun eigen initiatief doen. Als een zwemleerkracht iets opvalt aan het kind tijdens de zwemles, bijvoorbeeld als het kind constant op zijn tenen loopt, dan geven de zweminstructeurs dit door aan de ouders.

“Het is niet ons werk, het is onze hobby.”

Er zijn veel verschillende instellingen tegenover autisme. De een vindt dat je van het ‘probleem’ geen groter probleem moet maken en iedereen zoveel mogelijk hetzelfde moet behandelen. De ander houdt er niet van om ‘stempels’ op kinderen te drukken. De tegenhanger hiervan is ervan overtuigd dat het juist geruststellend is voor de ouders, zij weten eindelijk wat er met hun kind aan de hand is en hoe ze ermee om kunnen gaan. Ook weten ze dat het niet aan hen ligt, maar dat ze er wel iets aan kunnen doen. Weer anderen hebben een reëel beeld, want de meeste zwemleerkrachten zijn vrijwilligers, geen specialisten. Je kan dan ook niet verwachten dat ze alles afweten van autisme. Een ander vindt dat een kind met autisme moet leren functioneren in de ‘gewone’ wereld. Dit vraagt van de kinderen met autisme veel energie en tijd. Daar moet je als leerkracht en ouder begrip voor hebben en hulp voor bieden.

Figuur 1. Zwemleerkrachten die te maken hebben met autisme

3.2: Ervaringen van het kind

Een kind met autisme ervaart de zwemles totaal anders als een 'normaal' kind. Hij ziet de wereld heel anders. Kinderen met autisme vinden de zwemles vaak eng, het is allemaal onbekend en hij komt veel nieuwe prikkels tegen. Denk aan het water, een grote ruimte die galmt en in niks anders dan een zwembroekje rondlopen.

"Ik kwam wel eens droog terug in het kleedhok."

Autistische kinderen geven zelf aan dat ze tijdens de zwemles vaak nog niet wisten dat ze autisme hadden. Ze hadden dus ook geen extra begeleiding met als resultaat dat de zwemles vaak helemaal niet soepel verliep. Zwemleerkrachten worden dan ongeduldig met het autistische kind, omdat ze denken dat het niet wil. De autistische kinderen geven aan dat de zwemles veel makkelijker was geweest als er:

- kleinere groepen zouden zijn
- minder verschillende leerkrachten zouden zijn
- meer begrip en tijd was
- duidelijkere uitleg in kleine stapjes was
- meer structuur aanwezig was
- beter toezicht was of iedereen wel mee doet
- meer overzicht voor de kinderen was
- een extra zwemleerkracht op een groepje geweest zou zijn

Daarnaast wordt vaak aangegeven dat de zwemleerkrachten niet genoeg voorgelicht waren, zodat zij de kinderen meer konden helpen door middel van orde, regelmaat en structuur.

Vaak wordt verteld dat de motoriek van kinderen met autisme achter loopt en dat het kind niet van duiken houdt, in tegen stelling tot het onderwater zwemmen, wat vaak wel heel goed gaat.

Autistische kinderen geven ook aan dat ze na de zwemles vaak moe waren van alle nieuwe indrukken en dat daarom het omkleden na de zwemles extra moeilijk was.

Figuur 2. Zomaar een lastig kind, of is er meer aan de hand?

3.3: Instructeurs

"Het (vrijwilligers)werk blijft voor mensen die het graag willen doen, die het contact met die kinderen willen, die het niet zien als: "Er staat weer een groepje euro's." Het zijn kinderen."

De instructeur is zeer belangrijk bij de zwemles. Klik het niet tussen de zwemleerkracht en het autistische kind, dan zal het kind ook niks leren. Het allerbelangrijkste is dat een instructeur het afwijkende gedrag accepteert en corrigeert. Dit kan alleen als de instructeur een beetje 'feeling' heeft voor kinderen met autisme. De instructeur moet het zelf willen en moet zich ervoor in willen zetten.

"Als ik zie dat het gaat lukken en dat het kind ermee vooruit gaat is dat natuurlijk ook een schouderklopje voor mijzelf."

Figuur 3. De 'feeling'

In de enquête kwam duidelijk naar voren welke aanpassingen een instructeur maakt voor kinderen met een rugzakje. Echter wordt ook heel duidelijk gezegd dat er wel rekening mee wordt gehouden, maar dat ze het autistische kind zoveel mogelijk bij de groep willen betrekken. De aanpassingen die meermaals naar voren komen:

- Rustig kennis maken voordat je begint met moeilijke, vreemde opdrachten.
- Vaker vragen aan de hele groep of alles duidelijk is, dus de mogelijkheid geven om vragen te stellen.
- Als ernaar gevraagd wordt, wordt de opdracht nog een keertje 1 op 1 uitgelegd. Dit geldt ook voor niet autistische kinderen.
- In overleg met de ouders wordt er volgens een speciale, specifieke aanpak lesgegeven.
- De instructeur legt rustiger en duidelijker uit dan in een groep waar geen autistisch kind in zit.
- Zorgen dat je oogcontact hebt, voordat je begint met de uitleg.
- Veel voorbeelden laten zien, want zien is weten.
- Als het kind motorisch minder aankan, minder banen laten zwemmen (differentiëren)
- Strenge regels, volgens een vast patroon, zodat de structuur helder is.
- Geen onverwachte dingen doen, tenzij het autistische kind er van tevoren op voorbereid is.

“Verder kijken dan je neus lang is.”

Als zweminstructeur is het belangrijk dat je verder kijkt dan het kind. Heeft het kind moeite met meekomen in de groep of instructie oppikken? Zet het dan niet aan de kant, maar ga zoeken naar oplossingen. Kijk oplossingsgericht in plaats van probleemgericht en zie het als een uitdaging. Als het kind eenmaal op zijn gemak is bij de zwemles, zal het vanzelf zijn vruchten afwerpen.

3.4: Ouders

Ouders zijn heel belangrijk bij de zwemles. We gaan eerst bekijken wat de ouders vinden van de zwemles, daarna gaan we kijken hoe de zweminstructeurs de rol van de ouders zien.

“Maar ja, toch maar door gaan: beenslag, armslag, schoolslag, rugslag. En af en toe een tegenslag!”.

Ouders reageren heel divers op het autisme van hun kind. De een ontkent, de ander wil er alles aan doen om het kind te helpen. Vaak hebben ouders iets tegen het reguliere zwemonderwijs. Het is volgens hen te massaal, te onoverzichtelijk en te zelfstandig voor hun autistische kind. Zij zien hun kind liever in een aparte groep waar alleen kinderen met een rugzakje zwemmen, daar zal hun kind immers sneller leren zwemmen. Een totaal andere groep ouders is ervan overtuigd dat het kind meer kan leren bij de reguliere zwemles. Persoonlijk sluit ik me bij deze laatste groep aan. Een autistisch kind zal misschien minder snel leren in het reguliere onderwijs, maar sociaal gezien zal het kind veel meer uitdagingen krijgen en de mogelijkheid krijgen om sociaal te groeien. Daarnaast is het belangrijk dat de ouder een reëel beeld heeft van het kind. Een autistisch kind zal nou eenmaal minder snel dingen oppikken in de zwemles als een kind met een normale ontwikkeling.

Figuur 4. Vaker vragen of alles duidelijk is

Figuur 5. Verder kijken dan je neus lang is

Ouders moeten het kind blijven aanmoedigen, ook al is er een terugval. Ook is het belangrijk dat ouders het autistische kind de tijd gunnen om aan nieuwe dingen te wennen.

“Zwemmen is niet alleen zwemmen, was dat maar zo”

Zwemmen is een individuele sport, dat is vaak niet het probleem voor een autistisch kind. Behalve dan als er sprake is van een motorische achterstand. Alles rondom de sport is vaak veel lastiger, vertellen meerdere ouders via hun blogs. Het is niet alleen maar in het water liggen en zwemmen, maar ook het douchen, omkleden, wachten op de kant, instructie opvolgen etc. Maar denk ook eens aan wedstrijden, in een ander bad, een nieuwe omgeving, andere mensen om je heen en veel meer mensen om je heen.

“Het autisme heeft jouw niet, jij hebt autisme, maar je bent het niet.”

Het is belangrijk dat de ouders ook de positieve kanten van autisme zien. Het autisme mag het kind niet gaan definiëren. Het hoort bij het kind, maar het kind is zoveel meer. Vaak zien mensen alleen maar de negatieve kanten van autisme, maar er kunnen ook degelijk positieve kanten aan zitten, zo vertelt een ouder in een blog over haar kind. Het kind kon niet mee met het reguliere zwemonderwijs, omdat er een te grote motorisch achterstand is. Daarnaast was er nog een achterstand om andere ontwikkelingsgebieden. Het voordeel hiervan is dat het kind, net als vaak jongere kinderen, nog geen oordelen velt over anderen. Het kind stond open voor anderen zonder oordeel of mening. Hierdoor was het mogelijk dat er een zeer ongewone vriendschap ontstond tussen een autistisch kind en een kind met het syndroom van Down. De twee vriendjes hadden elkaar leren kennen op de zwemles en zijn zo verder naar elkaar gegroeid. Het is als ouder belangrijk dat je deze positieve dingen ook ziet en vooral stimuleert.

“Je autisme is geen beperking, jij bent uniek zoals ieder ander mens uniek is.”

Uit het oogpunt van de zweminstructeurs wordt vooral gezegd dat de ouders moeten leren ‘loslaten’. De ouders moeten bereikbaar zijn, mocht er iets fout gaan. Daarnaast is het belangrijk dat ze het kind aanmoedigen. De belangrijkste taak van de ouders echter is het inlichten. Als ze niet van tevoren vertellen dat hun kind autisme heeft, wordt het kind vaak als lastig ervaren en wordt er geen rekening mee gehouden. Buiten de zwemles om hebben de ouders dus een actieve rol, binnen de zwemles is het belangrijk dat de ouders zich passief opstellen. Dit houdt in dat de ouders ook voor de zwemles aangeven als het kind niet lekker in zijn vel zit en de behoefte van het kind duidelijk maken. Daarnaast is het belangrijk dat de ouders accepteren dat aanpassingen binnen de vereniging niet altijd mogelijk zijn.

Figuur 6. Ouders betrekken

3.5: De groep

De groep kinderen, die samen met het autistische kind zwemles krijgt, kan ook heel verschillende reageren op het kind. Soms wordt het kind meegenomen door de groep. Het kan ook zijn dat de groep het kind ‘anders’ vindt en het buitensluit. De taak van de zweminstructeur is dan om in te grijpen. Gelukkig is het vaak zo bij jongere kinderen dat ze nog niet oordelen over anderen. Zweminstructeurs vinden het vaak wel belangrijk om de groep te informeren. Zo kan ook de groep rekening houden met het autistische kind en de kans dat het autistische kind wordt buitengesloten omdat het ‘anders’ is, wordt hierdoor kleiner. Het is van belang dat de ouders hiervoor toestemming

geven. Het kan ook zijn dat de groep onrustiger wordt van een autistisch kind erin. Dit kan leiden tot verwarring voor de groep en het autistische kind. De instructeur kan hier het beste structuur eisen. Hierdoor zal de rust, regelmaat en duidelijkheid wederkeren.

Geef je les aan een veel jongere groep kinderen, dan is het vaak zo dat kinderen het niet uitmaakt. Dat het ze niet kan schelen, behalve als het autistische kind lastig of onaardig is. Dat geldt immers voor alle kinderen op die leeftijd.

Er kan ook sprake zijn van verwaarlozing van de groep. Doordat het autistische kind zoveel aandacht vraagt, gaat dit ten koste van de andere kinderen. De ideale oplossing hiervoor is dat er twee leerkrachten op een groep staan. Zo kan de ene leerkracht de handenbinders les geven, terwijl de andere leerkracht de rest van de groep uitdaagt.

Al met al ligt de reactie van de groep aan het (autistische) kind. Autistische staat tussen haakjes, omdat dit ook geldt voor andere kinderen. Kinderen moeten elkaar accepteren zoals ze zijn.

3.6: De impact van het zwembad

Het zwembad is voor de kinderen vaak een volstrekt onbekende omgeving. Het is voor een kind zonder autisme al spannend om naar de zwemles te gaan. Voor een kind met autisme is dit al helemaal een hele opgave. Het zwembad kan heel afleidend zijn, er zijn veel nieuwe prikkels. Denk aan het water, gezamenlijk omkleden, douchen, de galmende ruimte, rondlopen in alleen een zwembroekje etc. Het is belangrijk dat het kind dan wordt bezig gehouden. Het helpt ook als het kind in een niet te grote groep terecht komt en de structuur van het zwemmen duidelijk is: omkleden, douchen, zwemles, spelen, douchen en weer omkleden.

Het nadeel van het zwembad is dat als het kind eenmaal in het water ligt, je niet of nauwelijks met hem kan communiceren. Aan de andere kant is het voordeel dat het zwembad zelf niet verandert. Is het kind eenmaal gewend aan de omgeving, dan zal de omgeving ook niet veranderen.

Een kind met autisme ziet de wereld totaal anders. Het is de opdracht voor de ouders en de leerkracht dat het kind het zwembad als een vertrouwde omgeving gaat zien. Een kind kan als eerste reactie geïrriteerd raken door de omgeving. Het is van belang dat je het kind de tijd gunt en respect toont voor deze reactie. Pas daarna kan men aan de reactie gaan werken, zodat het kind de volgende keer anders reageert op de drukke, herrieachtige omgeving van het zwembad. Een kind met autisme moet ook leren hoe de omgeving is. Dus niet afschermen, maar leren zich staande te houden door middel van ervaring en begeleiding.

3.7: De vereniging

Er zijn verschillende verenigingen waar een kind kan gaan zwemmen. De ene vereniging houdt meer rekening met autisme dan de andere. Alle verenigingen doen het op hun eigen manier. De ene geeft het aan op de presentielijst, zodat de instructeur het weet. Andere verenigingen kiezen voor geen expliciete aanpak en laat het volledig over aan de instructeur,

Figuur 7. De groep inlichten

Licht medespelers in en benadrukt ook de sterke kanten

Figuur 8. De ene vereniging houdt er meer rekening mee dan de andere

Door: Meral Quint

zij kiezen hiervoor omdat elk kind met autisme anders is en anders aangepakt moet worden. Nog andere verenigingen hebben hun eigen, vrijwillige, specialisten rondlopen op het gebied van autisme. Denk hierbij aan pedagogen of ouders die zelf een autistisch kind hebben. Dit is heel makkelijk, want dan kan het autistische kind eerst wennen met het toezicht van een specialist erbij, daarna kan een instructeur altijd nog de hulp inroepen van een specialist. Wel wordt er op het inschrijfformulier altijd gevraagd naar bijzonderheden en adviezen hiervoor. Het is belangrijk dat de ouders dan eerlijk en open zijn. Daarnaast wordt er bij elke vereniging rekening gehouden dat er niet te veel 'handenbinders' in een baan zitten. Zo blijft het ook te doen voor de instructeur.

Aldus zwemleerkrachten zou er het volgende moeten veranderen binnen het reguliere zwemonderwijs, om het autistvriendelijker te maken:

- Geregeld overleg met de ouders. Drie keer met jaar zou ideaal zijn. Er kan dan overlegd worden wat de beste aanpak is voor het kind.
- Meer duidelijkheid en structuur van begin af aan.
- Gebruik van pictogrammen en opdrachtenkaartjes voor extreme gevallen. Dit zorgt voor ritme in de les.
- Er moet een beter beloningssysteem komen om de kinderen aan te moedigen, dit geldt niet alleen voor autistische kinderen.
- Meer voorlichting voor instructeurs, zodat ze hun didactische methode op het autistische kind aan kunnen passen en gebruik kunnen maken van differentiatie.
- Een coach voor autistische kinderen, op wie ze altijd terug kunnen vallen. Dan is ook duidelijk waar en bij wie ze om hulp kunnen vragen. Dit geldt ook voor de instructeurs.
- Er moet meer individuele aandacht mogelijk worden voor autistische kinderen.
- Minder grote groepen of de mogelijkheid tot 1 op 1 bijles.
- Extra letten dat de rest van de groep niet lijdt onder de aanwezigheid van een autistisch kind.

Figuur 9. Duidelijkheid

Het is als vereniging belangrijk dat je aan kan geven wat wel en niet kan. Als de instructeurs overbelast worden, lijden alle kinderen eronder en daarnaast zal de instructeur niet meer met plezier naar het zwembad gaan.

Je moet als vereniging geen speciale maatregelen nemen voor autisme, het moet een automatisch onderdeel zijn van de gewone zorg, van de gewone back-up. Om dit te bereiken zal er wel wat moeten veranderen binnen de verenigingen.

3.8: Een aparte autisten zwemles?

Uit de interviews blijkt het volgende:

“Kinderen met autisme moeten sowieso meedoen met reguliere zwemlessen, omdat het kind zich moet leren aanpassen aan de gewone wereld. Als het kind dermate last heeft van zijn autisme dat het echt niet anders kan, oké, maar eigenlijk niet. Het is dan wel heel belangrijk dat er structuur en veiligheid in het zwemonderwijs is, zodat de kinderen ook de kans hebben om mee te doen.”
(Een zwemtrainer met zelf een autistische zoon.)

“De kinderen zitten al op speciaal onderwijs, ze worden al in een hoekje geduwd, ze moeten eigenlijk ook een gewoon voorbeeld hebben, hoe het gewoon is. Daar kunnen ze veel van leren. Van apart wegstoppen op een aparte club, op een aparte school leert zo’n kind wel cognitief, in kennis en in vaardigheden, maar leert hij sociaal niks. In aparte scholen en clubs kunnen ze ook een nog slechter voorbeeld krijgen van wat ze zelf zijn, dus kunnen ze ook heel negatief dingen oppikken. Dan zit er geen positieve groei in. Ik denk dat door een gewone club en door gewone dingen krijgen ze ook de kans om iets positiefs op te pikken, meer naar normaal gedrag te groeien. Ik denk dat de kans daar groter is. En ja, in een aangepaste omgeving zullen ze meer leren, maar het is maar waar je de waarde aan hecht. Hecht je meer waarde aan dat hij later heel slim is of iets heel goed kan, dan moet je hem in een aangepaste omgeving zetten. Hecht je meer waarde aan dat hij dadelijk normaal kan functioneren in de gewone wereld, dan vind ik de andere kant, dan zal hij de gewone dingen mee moeten maken en zien. En dat is moeilijk en dat mislukt wel eens ooit, maar ik denk dat daar meer leerwaarde in zit. Hoe hoog je ook gestudeerd hebt, als je niet sociaal bent zal je altijd een moeilijk leven hebben. Dan vind ik het leren niet zo belangrijk als het sociale aanpassen.” (Een zwemtrainer met zelf een autistische zoon.)

“Een andere manier om het autistische kinderen makkelijker te maken binnen de zwemles is om hem te koppelen aan een vriendje van hetzelfde niveau. Dan heeft hij altijd iets vertrouwd, ook als er een keertje van de gewone zwemles wordt afgeweken, bijvoorbeeld het sinterklaaszwemmen. Een ideaal zou zijn als zwemleerkrachten mee gingen met het groepje als ze het volgende niveau hebben gehaald. Helaas is dit vaak niet haalbaar, omdat niet alle zwemleerkrachten les kunnen geven op alle niveaus.” (Een zwemtrainer met zelf een autistische zoon.)

3.8: Kort samengevat

Dingen die belangrijk zijn als je te maken hebt met een kind met autisme tijdens de zwemles, zie je vaak nog te weinig binnen het zwemonderwijs:

1. Structuur.
2. Differentiëren: Gebeurt al voor d.m.v. verschillende groepen op verschillende niveaus. Maar kan ook binnen de groep door bijvoorbeeld extra uitleg als de rest van de groep al begonnen is aan de opdracht.
3. Ouderbetrokkenheid: Zij kunnen thuis in bad oefenen, de kijklessen zijn ook goed voor de ouderbetrokkenheid en er is een informatieavond voordat je begint met de zwemles. Dan wordt er al kennisgemaakt met de instructeur, etc.
4. 2 instructeurs op 1 groep kinderen: Op deze manier kan er altijd iemand opletten en iemand een kind of klein groepje apart nemen, mocht dit nodig zijn. (Dit hoeft niet per se het kind met autisme te zijn, vaak wel)
5. Kleinere groepen: dit spreekt eigenlijk voor zich, maar is vaak financieel niet haalbaar.
6. Het liefst maximaal een kind met autisme per groep: zo kan je de benodigde aandacht die de hele groep nodig heeft ook geven.
7. Meer kennis over psychopathologie onder zweminstructeurs.

Voor het contact tussen leerkrachten en autistische kinderen geldt:

1. Maak contact met het kind.
2. Bied ze veiligheid.
3. Zorg voor een bekende structuur.
4. Differentieer onder de kinderen.

Het contact maken met kinderen is juist hetgeen wat de kinderen onderscheid. Extraverte kinderen geef je 1 keer aandacht en je hebt er maanden profijt van. Introverte kinderen zul je vaker moeten benaderen om er een band mee op te bouwen.

Figuur 10. Maak contact met het kind

Hoofdstuk 4: Resultaten van het literaire onderzoek

In dit hoofdstuk wordt omschreven wat er uit het literaire onderzoek is gekomen. Ik begin met een algemeen stukje over autisme, daarna ga ik in op de 'normale' ontwikkeling van een kind, zodat je bij de ontwikkeling van autistische kinderen goed kan zien wat er anders verloopt. Ook ga ik kijken naar de hoofdkenmerken van autisten en de verschillende vormen van autisten. Ook ga ik kijken waar autisme vandaan komt en, omdat je tijdens de zwemles een kind zwemtechnisch op moet opvoeden/begeleiden, ga ik ook kijken hoe een kind met autisme het beste begeleid kan worden. Ook spelen de ouders en de culturele normen een belangrijke rol bij het begeleiden van een autistisch kind.

4.1: Algemeen

ASS staat voor Autisme Spectrum Stoornis. Hiermee wordt autisme en aanverwante stoornissen bedoeld. Het is een ontwikkelingsstoornis met een neurobiologische oorzaak, dit wil zeggen dat het niet voorkomen had kunnen worden door de omgeving. Er is sprake van een spectrum, omdat er geen twee mensen zijn met precies dezelfde kenmerken van autisme. Wel zijn er enkele overlappende gedragskenmerken op het gebied van communicatie, socialisatie en herhalend gedrag (Von Wijnrother, 2011).

ASS kan onderverdeeld worden in verschillende categorieën en vormen. Zie figuur 2.

Figuur 11. De verschillende vormen van autisme

Autisme is een pervasieve ontwikkelingsstoornis. Dit houdt in dat de stoornis zich uit in meerdere ontwikkelingsgebieden. De hersenen functioneren anders, voornamelijk bij de verwerking van informatie uit de omgeving (Van Langen, 2006).

Kort gezegd hebben autisten het onvermogen om adequaat te reageren op andere mensen en situaties. Het komt voor op alle niveaus van verstandelijke begaafdheid, maar ongeveer 70% van de autistische kinderen is ook verstandelijk gehandicapt. Het toekomstperspectief van autistisch kinderen is dat 60 – 75% van de autisten niet in staat zal blijken zelfstandig te functioneren in de maatschappij en zelfstandig wonen (Rigter, 2008).

Daarnaast komt autisme bijna vier keer zo vaak voor bij mannen dan bij vrouwen. Veel kinderen met autisme lijden aan epileptische aanvallen, dit is ook een neurologische stoornis. De verbanden en het waarom bij de bovenstaande feiten is nog onbekend.

Autisme is een zeer zeldzame stoornis, minder dan één promille van de bevolking heeft autisme. Toch trekt het onze aandacht, waarschijnlijk omdat het een raadselachtige en radicale afwijking van hersenen en 'geest' is en ons dwingt om na te denken over de essentie van de sociale vermogens van mensen (Rigter, 2008).

Lang zijn schizofrenie en autisme met elkaar vergeleken, omdat je bij beide het contact met de werkelijkheid verliest. Pas met de invoering van het DSM-classificatiesysteem in 1980 kwam hier een onderscheid tussen.

In DSM-IV gaat men ervan uit dat een kind autisme heeft als hij voldoet aan kenmerken uit alle drie de hoofdcategorieën: tekortkomingen in sociaal interactief gedrag, in communicatief gedrag en aanwezigheid van stereotiepe activiteiten. Een kind moet in totaal aan minimaal zes kenmerken voldoen.

Zie figuur 3 om een goed beeld te geven van de prevalentie van vormen van autisme.

Pervasieve ontwikkelingsstoornis	Prevalentie
Autistische stoornis	4 -5 op de 10.000
Syndroom van Asperger	1 – 3 op de 1.000
Rett-syndroom	1 op de 15.000 meisjes
Syndroom van Heller	1 op de 100.000
Aan autisme verwante stoornissen	15 – 20 op de 10.000

Figuur 12. Prevalentie van autistische stoornissen

4.2: 'Normale' ontwikkeling

De 'normale' sociaal cognitieve ontwikkeling in de eerste vijf jaren. Normale staat tussen aanhalingstekens, omdat het begrip normaal nogal abstract is. We gaan hierbij uit van hetgeen wat de meerderheid heeft aanvaard.

Kinderen leren de sociale werkelijkheid begrijpen en voorspellen. Dit houdt in dat zij met het handelen van andere mensen om leren gaan. Kinderen ontwikkelen een *theory of mind*. Dit is een theorie over hoe de 'geest' of 'het innerlijk' van jezelf en dat van andere mensen functioneert. Op deze theorie komen we later nog uitgebreid terug. Dit wordt ook wel emotionele intelligentie genoemd (Rigter, 2008). Dit houdt onder andere de empathie in. Empathie is als je ten eerste gevoelens en gedachten van anderen in kan schatten, ten tweede als je tussenmenselijke verhoudingen makkelijk kan hanteren en tenslotte als je inzicht hebt in de eigen emotionele binnenwereld. Rond een jaar of vier zijn kinderen normaal gesproken al heel ver in de ontwikkeling van hun emotionele intelligentie.

Onder sociale ontwikkelingen verstaan we een aantal zaken, zoals bijvoorbeeld het glimlachen, het opmerken van leeftijdgenoten, het bang worden voor onbekenden, anderen gedag zwaaien, speelgoedje geven als erom gevraagd wordt. Maar ook vaardigheden als oogcontact maken, (fantasie)spelletjes spelen en aandacht delen.

Door het spelen van fantasiespelletjes, zoals 'vadertje en moedertje' leert het kind dat andere mensen gedachten en gevoelens hebben (Rigter, 2008). Het is hierbij wel belangrijk dat een kind onderscheid weet te maken tussen de werkelijkheid en de fantasie. In 1996 stelden Rieffe et al. in het boek van Rigter (2008) dat een kind vanaf zijn derde levensjaar de werkelijkheid en fantasie goed kan onderscheiden.

Door deze sociale ontwikkelingen leren kinderen dat andere mensen eigen gevoelens, motieven en gedachten hebben. Voordat een kind echter leert over anderen, moet het eerst leren dat hijzelf ook een uniek individu is. Dit proces is afgerond rond de anderhalf jaar.

De ontwikkelingen op bovenstaande gebieden leidt tot een *theory of mind*. Hoe verder deze is ontwikkeld, des te beter kinderen weten wat andere mensen denken, wensen, verachten, willen enz. (Rigter, 2008). Binnen deze theorie zijn er twee sleutelbegrippen: wensen en verwachtingen.

Het verschil is dat een wens kan slaan op een voorkeur, wil of behoefte, terwijl een verwachting kan slaan op een gedachte, idee of vermoeden over de werkelijkheid.

Kinderen redeneren voor hun vierde – vijfde levensjaar vooral vanuit de eigen wensen en pas daarna zijn ze in staat de wensen van anderen te begrijpen en vanuit hun standpunt naar de werkelijkheid te kijken. Wat vierjarigen geleerd hebben is zich te verplaatsen in de positie van een ander. Vanaf deze leeftijd ontwikkelt het kind een toenemende vaardigheid om ‘perspectief te nemen’ (Rigter 2008).

4.3: Hoofdkenmerken autisme

Men gaat ervan uit dat gespecialiseerde hulpverleners autisme bij kinderen vanaf de leeftijd van anderhalf jaar kunnen vaststellen (Rigter, 2008).

Het eerste hoofdkenmerk, de problemen in de sociale interactie met anderen, kan zich op verschillende manieren uiten.

Bij jongere kinderen kan het opvallen dat ze niet graag oogcontact maken of opgetild worden. Ook kan het zijn dat het glimlachen en de visuele zelfherkenning vertraagd op gang komt. Op later leeftijd kan het opvallen dat het kind een gebrek heeft aan inzicht in andermans gevoelens en gedachten. Dit wordt ook wel *mindblindness* genoemd (Rigter, 2008). Daarnaast bereiken veel kinderen met autisme niet het niveau van de *theory of mind* dat andere leeftijdgenoten wel bereiken. Kort gezegd kan het gebrek aan sociale cognitieve ontwikkeling ook omschreven worden als egocentrisch, de kinderen zijn dit niet met opzet. Een gevolg hiervan is dat autistische kinderen niet of nauwelijks een geheim kunnen bewaren.

Het tweede hoofdkenmerk is dat kinderen met autisme problemen hebben met communicatie en taal. De problemen verschillen per autistisch kind, vaak is het zo dat kinderen met het syndroom van Asperger hier geen of minder last van hebben. Kinderen met autisme beginnen later of niet met spreken. Sommige kinderen komen niet verder dan *echolalie*, dit houdt in dat je inhoudsloos en letterlijk nadoet wat een ander zegt. In de volksmond wordt dit ook wel papegaaien genoemd. Er zijn kinderen met autisme die wel zelfstandig woorden en zinnen kunnen maken, maar dan op een gebrekkig niveau. Andere kinderen, met het syndroom van Asperger, kunnen wel normaal taal produceren, maar hebben geen inzicht in de regels bij spreken, met als gevolg dat ze vaak stijf en deftig praten.

In algemeenheid geldt dat kinderen met autisme hebben moeite met figuurlijke uitdrukkingen, ze nemen deze letterlijk op. Verder hebben ze moeite met intonatie, stemvolume en non-verbale communicatie.

Het derde hoofdkenmerk is het ontbreken van symbolisch spel. Dit houdt in dat de fantasie niet of gebrekkig is ontwikkeld. In de ‘normale’ ontwikkeling zagen we terug dat kinderen leren rond hun derde levensjaar onderscheid te maken tussen fantasie en werkelijkheid. Bij autisme verloopt dit dus anders.

Het laatste hoofdkenmerk is de behoefte aan structuur, herhaling en vaste ritmen. Dit is juist het tegenovergestelde van fantasie en creativiteit. Autistische kinderen kunnen opgaan in het herhalen van monotone eenvoudige handelingen. Bij een verstoring van een patroon of structuur kan er angst of woede ontstaan. De behoefte aan structuur en weerstand tegen verandering ervan wordt meestal

als lastig ervaren door naasten. Vaak hebben ze ook een specifieke fascinatie. Dit kan alles betreffen, van een cijfer tot een kleur, tot een scène in een film. Vaak maken autistische kinderen ook stereotiepe bewegingen, zoals wapperen met de armen en handen of met de voet wippen. Dit kan een uiting van plezier, woede, spanning etc. zijn. Deze beweging heeft waarschijnlijk de functie om de omgeving te beheersen en voorspelbaarheid, zekerheid en veiligheid te creëren (Rigter, 2008).

Naast de hoofdkenmerken kunnen kinderen met autisme ook andere gedragsymptomen vertonen:

- Kinderen met autisme kunnen vreemd op zintuiglijke prikkels reageren.
- Kinderen met autisme ervaren soms het gevaar in een situatie niet.
- Kinderen met autisme kunnen helemaal opgaan in een hobby of extreem gefascineerd zijn voor iets.
- Kinderen met autisme, vooral als ze ook verstandelijk gehandicapt zijn, kunnen gedragsproblemen hebben.

Figuur 13. Vreemd op prikkels reageren

Een kind heeft autisme als het voldoet aan minimaal 6 kenmerken die op 3 verschillende ontwikkelingsgebieden. In dit geval is er sprake van klassiek autisme. Er zijn echter ook gevallen waarin ze niet helemaal aan deze eisen voldoen, maar wel pervasieve beperkingen hebben. Daar gaan we nu op in (Rigter, 2008).

Naast dit zogenoemde klassieke autisme zijn er nog een aantal andere vormen van autisme.

4.4: Syndroom van Asperger

In DSM-IV wordt Asperger wel genoemd, maar in voorlopers van dit classificatiesysteem gebeurde dit niet. Daarom pleitte veel mensen voor een de erkenning dat het syndroom van Asperger een aparte stoornis is. Het onderscheid met de autistische stoornis is vooral dat de kwalitatieve beperking in communicatie en cognitieve achterstand ontbreekt. Daarom wordt het ook wel 'hoogfunctionerend autisme' genoemd. Verder kunnen de andere kenmerken zijn (Rigter, 2008):

- Ze worden vaak later gediagnosticeerd, omdat ze pas op latere leeftijd kenmerken gaan vertonen.
- De motorische ontwikkeling is trager, waardoor het kind houderig en stuntelig overkomt.
- Het kind heeft extreme kennis over één beperkt onderwerp.
- Communicatie kan eigenaardige kenmerken vertonen, bijvoorbeeld gedachten voor jezelf houden of geen rekening houden met de reactie van de luisteraar.
- Ze kunnen laten weten wat ze denken, ze kunnen een buitenstaander inzicht in hun wereld bieden. Ook weten ze dat ze 'anders' zijn. Ze hebben vaak de wens om in contact te komen met anderen, maar weten niet goed hoe dit moet.
- Ze kunnen toekomen aan fantasiespel, maar het is niet hetzelfde als het fantasiespel van kinderen zonder

Figuur 14. Herhaling

autisme. Kinderen met het syndroom van Asperger hebben namelijk ook behoefte toe herhaling.

Asperger is op sommige aspecten vergelijkbaar met klassiek autisme, bijvoorbeeld op het gebied van problemen met communicatie, socialisatie en motoriek. De verschillen zijn echter dat kinderen met Asperger vaak een gemiddeld tot hoog IQ hebben, waar kinderen met klassiek autisme vaak een verstandelijke handicap hebben. Daarnaast hebben kinderen met het syndroom van Asperger vaak een goed taalgebruik, maar ook meer last van agressie, depressie en angsten (Van Langen, 2006).

4.5: Niet specifieke pervasieve ontwikkelingsstoornissen

Deze stoornissen vallen onder de autistisch spectrum stoornissen, maar zijn afwijkend. Ze zijn ook beide extreem zeldzaam.

Ten eerste het Rett-syndroom. Deze stoornis komt alleen voor bij meisjes. Minimaal de eerste 5 maanden vindt er een ongestoorde ontwikkeling plaats. Pas na het vijfde levensjaar treedt er een aftakeling van de vaardigheden op, waardoor het kind autistische kenmerken gaat vertonen. Een ander kenmerk is het verlies van doelbewust gebruik van de handen. Meestal gaat deze stoornis gepaard met een ernstige verstandelijke handicap.

Daarnaast het syndroom van Heller. Dit wordt ook wel 'desintegratieve stoornis van de kinderleeftijd' genoemd. Ook bij deze stoornis begint het kind met een normale ontwikkeling van minimaal twee jaar. Daarna treedt er verlies op van de functies en vermogens die al zijn bereikt en komen de autistische kenmerken tevoorschijn. Vaak komt deze stoornis bij jongens voor.

4.6: Aan autisme verwante stoornissen

Sommige kinderen voldoen niet aan de eis van minimaal zes kenmerken of aan de eis dat de kenmerken verspreid zijn over drie ontwikkelingsgebieden. Voor al deze kinderen heeft DSM-IV een aparte categorie: PDD-NOS. Dit staat voor 'Pervasive Developmental Disorder Not Otherwise Specified' ofwel in het Nederlands: 'de pervasieve ontwikkelingsstoornis niet anderszins omschreven'. Dit is dus eigenlijk de restgroep, alles wat niet in bovenstaande categorieën geplaatst kon worden, wordt hierin geplaatst. Dit heeft tot gevolg dat dit een zeer gevarieerde groep is. Deze groep autistische kinderen is het grootst. Er is sprake van PDD-NOS als er sprake is van een ernstige pervasieve beperking, maar het kind voldoet niet aan de criteria van autisme. De ondergrens voor de ernst van de pervasiviteit wordt echter niet gedefinieerd, met als gevolg dat de ene hulpverlener de categorie breder opvat dan de ander. Kinderen met PDD-NOS hebben met elkaar gemeen dat hun ontwikkeling van sociale cognitie beperkt is en het op de juiste manier gebruiken van taal verstoord kan zijn. Vaak wordt PDD-NOS pas vastgesteld na het derde levensjaar, hiervoor worden de problemen van het kind vaak verkeerd geïnterpreteerd. Ze worden dan gezien als ongehoorzame, agressieve of angstige kinderen. Kinderen met PDD-NOS kunnen, in tegenstelling tot kinderen met klassiek autisme, niet bang zijn voor fysiek contact. Ze lijken minder structuurafhankelijk, maar meer persoonsafhankelijk te zijn.

4.7: Waar komt autisme vandaan?

De omgeving van een kind heeft geen oorzaak in het ontstaan van een autistische stoornis. Met andere woorden, autisme is genetisch bepaald. De prevalentie van autisme is in alle landen, culturen en klassen gelijk. De omgeving en culturele normen spelen wel een rol bij het omgaan met kinderen met autisme of aanverwante stoornissen. Het grensoverschrijdende gedrag van kinderen waarbij

autisme nog niet bekend is, zal vaak door de opvoeders worden afgestraft. Alleen een opvoeder die bekend is met autisme zal dit gedrag op de juiste manier kunnen plaatsen.

Naast een genetische oorzaak kan autisme ook veroorzaakt worden door complicaties of infecties tijdens de zwangerschap. Hieruit kunnen we concluderen dat alleen biologische risicofactoren een rol spelen.

4.8: Ondersteuning en begeleiding

De primaire kenmerken kunnen niet behandeld worden. De secundaire kenmerken, zoals agressie, angst en depressiviteit, kunnen echter wel binnen de perken worden gehouden door middel van medicatie of begeleiding. Een begeleider zal zich altijd op de preventie van de secundaire kenmerken richten, zodat de primaire niet erger worden. Het hoofddoel van de begeleiding van ouders ligt in de acceptatie dat hun kind autisme heeft en daarmee het besef dat er geen genezing mogelijk is.

Als ouders te horen krijgen dat hun kind autisme heeft, begint een lange weg van acceptatie, verwerking en continu rekening houden met het kind. Hierbij hebben de ouders vaak ook hulp nodig. Soms zien de ouders de diagnose als een bevrijding, ze weten eindelijk wat er aan de hand is en kunnen oplossingsgericht gaan handelen.

Een van de eerste taken van een hulpverlener is het onschuldigen van het gezin. Ze moeten inzien dat zede stoornis niet hebben veroorzaakt, dat ze er niks tegen hadden kunnen doen. Dit kan bereikt worden door psycho-educatie: uitleg over de oorzaak, kenmerken en verloop van de autistische stoornis. Daarnaast kan ondersteuning bij de opvoeding van grote praktische waarde zijn. Tenslotte zal een hulpverlener ondersteuning moeten geven bij het maken en/of bijstellen van toekomstplannen van de ouders. Een hulpverlener weet niet op alles een antwoord, maar heeft als taak de ouders de weg te wijzen waar zij eventueel antwoord kunnen vinden of hen helpen hoe ze het ontbreken van antwoorden moeten leren hanteren.

Er zijn een aantal adviezen bij het opvoeden en begeleiden van een autistisch kind:

- Ga op zoek naar de boodschapwaarde van gedrag. Een kind met autisme heeft per definitie moeite met communicatie. Een van de eerste taken van een opvoeder is dan ook het 'verstaan' van het kind.
- Neutraliseren en voorbereiden op prikkels. Het kost een autistisch kind meer moeite om te leren wennen aan bepaalde prikkels, dan ze te leren de prikkels te negeren.
- Structureren van prikkels. Structuur en voorspelbaarheid zijn erop gericht om de prikkels uit de omgeving hanteerbaar te maken.
- Leren wennen aan prikkels. Het is niet altijd mogelijk om prikkels te structureren of neutraliseren, dit maakt het onvermijdelijk om een autistisch kind ook te moeten laten wennen aan prikkels.
- Leren van vaardigheden. Vooral de sociale vaardigheden worden hiermee bedoeld.
- Consequent reageren. Dit maakt het duidelijk voor het kind.

Figuur 15. Voorbereiden op verandering

Kort gezegd zijn de drie kerntaken van opvoeders en hulpverleners: de omgeving structureren, voorspelbaar maken en consequent reageren.

Hoofdstuk 5: Beantwoording deelvragen

In voorafgaande hoofdstukken staan de resultaten van zowel het sociale als het literaire onderzoek. Aan de hand van deze resultaten ga ik nu naar de deelvragen kijken. Wat zijn de theorieën? Hoe is het in de praktijk ervaren?

5.1: Met welke vormen van autisme kan je te maken krijgen?

De eerste deelvraag is bedoeld om een algemeen beeld te krijgen over autistische kinderen. Ook ga ik meteen onderzoeken hoe je het beste met autistische kinderen om kan gaan.

Wat is autisme?

Autisme is een pervasieve ontwikkelingsstoornis met een neurobiologische oorzaak. Kinderen met autisme hebben enkele overlappende gedragskenmerken op het gebied van communicatie, socialisatie en herhalend gedrag.

Wat zijn de verschillende vormen van autisme?

Er zijn vijf verschillende soorten autisme:

- Klassiek autisme, gaat vaak gepaard met een verstandelijke handicap. Deze vorm heeft verschillende hoofdkenmerken, waaronder problemen in de sociale interactie met anderen, problemen met communicatie en taal, het ontbreken van symbolisch spel en behoefte aan structuur, herhaling en vaste ritmen.
- Rett syndroom, komt alleen bij meisjes voor. Na het vijfde levensjaar treedt er een aftakeling van de vaardigheden op. Daarnaast is er sprake van verlies van het doelbewust gebruik van de handen. Ook het Rett syndroom gaat vaak gepaard met een verstandelijke handicap.
- Het syndroom van Heller, ook hier is er sprake van verlies van al vergaarde vaardigheden. Het syndroom van Heller komt echter vaker voor bij jongens.
- PDD-NOS, een kind valt onder deze categorie als het niet voldoet aan de eis van 6 kenmerken op 3 verschillende ontwikkelingsgebieden. PDD-NOS staat voor: pervasieve ontwikkelingsstoornis niet anderszins omschreven. Het is dus eigenlijk een restgroep, wat maakt dat de kinderen met PDD-NOS zeer divers zijn.
- Het syndroom van Asperger. De kwalitatieve beperking in communicatie en cognitieve achterstand ontbreekt bij dit soort kinderen. Daarom worden ze ook wel 'hoogfunctionerende autisten' genoemd. Daarnaast is er sprake van goed taalgebruik. Er is echter wel sprake van een tragere motorische ontwikkeling en kinderen met Asperger hebben vaak last van agressie, depressie en angst.

Hoe ga je hier het beste mee om tijdens de zwemles?

Tijdens de zwemles is het belangrijk dat je rekening houdt met autistische kinderen. Je moet niet de omgeving op hen aanpassen, dat gebeurt al op bijna alle andere terreinen in het leven van het autistische kind. Het is belangrijk dat je het kind begeleid, zodat het zich kan leren aanpassen. Dit kan je vergemakkelijken door duidelijkheid en structuur. Daarnaast is het belangrijk dat je in de gaten houdt dat de rest van de groep kinderen niet lijdt onder de extra aandacht die een kind met autisme soms nodig heeft.

Figuur 16. Duidelijkheid

5.2: Welke factoren bij het zwemmen hebben invloed op een kind met autisme?

Tijdens de zwemles zijn er veel verschillende prikkels. Maar welke hebben de meeste invloed? En hoe kan je hier als zwemleerkracht het beste mee om gaan?

Wat voor invloed heeft de omgeving?

De omgeving heeft natuurlijk wel invloed, maar niet in die mate dat er geen grip op gehouden kan worden. De eerste paar keer zal het wennen zijn voor een kind, daarvoor hoeft het niet autistisch te zijn. Het wennen kan alleen voor een autistisch kind langer duren, gun hem de tijd daar ook voor. Het zwembad is een volstrekt nieuwe omgeving, met veel en andere prikkels dan het kind gewend is.

Wat voor invloed heeft de didactische methode?

De didactische methode van de zwemleerkracht speelt een sleutelrol. Is de zwemleerkracht niet duidelijk en zit er weinig structuur in de lessen, dan zal een autistisch kind snel afvallen. De didactische methode verschilt per leerkracht, maar zal wel bepalen of een autistisch kind mee kan doen met de reguliere zwemles of niet. Daarom is het van belang dat de zwemleerkrachten worden ingelicht als een kind autisme heeft, zij kunnen in hun lessen daar rekening mee houden.

Wat voor invloed heeft de groep?

De groep heeft zeker ook invloed op het autistische kind, maar ook andersom heeft het autistische kind invloed op de groep. Vaak gaat het kind mee met de groep, maar soms kan de groep ook onrustig worden van de aanwezigheid van een autistisch kind. Daarnaast kan een autistisch kind er voor zorgen dat de rest van de groep minder aandacht krijgt van de zwemleerkracht.

Wat voor invloed heeft de opgedane ervaring van het autistische kind?

De opgedane ervaring van een autistisch kind is ook heel belangrijk. Heeft het vroeger een ongelukje gehad met water waardoor het nu doodsbang is? Of heeft het van jongs af aan met ouders in het bad gelegen? Het is van belang te weten of het kind last heeft van watervrees, of een geboren waterrat. Als een autistisch kind zich namelijk thuis voelt in het water zal het ook sneller wennen aan de nieuwe omgeving en sneller instructies oppikken.

5.3: Hoe ervaren kinderen met autisme het zwemmen?

De meeste kinderen met autisme hebben langer de tijd nodig om te wennen aan een nieuwe omgeving. Daarom doen ze vaak 2 jaar over hun A diploma. Vaak vinden kinderen met autisme de zwemles niet leuk. Op de leeftijd waarmee kinderen normaal gesproken beginnen met de zwemles is vaak nog niet geconstateerd dat het autisme heeft. Dat komt pas later voor de dag. Dit heeft wel als gevolg dat het kind als lastig wordt ervaren en vaak aan de kant wordt gezet, want de rest van de groep mag er natuurlijk niet onder lijden. Daarnaast zijn er in het reguliere onderwijs vaak grote groepen en krijgen de kinderen verschillende zweminstructeurs. Dit veroorzaakt veel onrust bij autistische kinderen.

5.4: Wat kunnen trainers en ouders doen om het zwemmen zo soepel mogelijk te laten verlopen?

Deze deelvraag is bedoeld om te kijken hoe de twee meest betrokken partijen zich het beste op kunnen stellen tegenover het autistische kind.

Wat kunnen de trainers doen?

Het is belangrijk dat trainers eerst contact maken met het kind voordat ze iets gaan verwachten. Daarnaast moet een trainer ervan bewust zijn dat een autistisch kind soms meer tijd nodig heeft, hij moet hier geduldig zijn. Ook is het verstandig om extra duidelijke uitleg te geven en een duidelijke structuur in de les aan te brengen. Als trainer moet je zelf ook niet bang zijn om hulp te vragen als je vast loopt. Daarnaast helpt het als je voorspelbaar bent, zoals in figuur 18 wordt ugebeeld.

Wat kunnen de ouders doen?

Ouders moeten zich buiten de zwemles zeer actief

opstellen. Dit houdt in dat ze het kind motiveren, informatie en advies doorspelen aan de zwemleerkracht en bereikbaar zijn voor eventuele vragen of voorstellen. Daarnaast moeten ze ook snappen dat een vereniging niet altijd de gewenste aanpassingen kan maken. Binnen de zwemles moeten ouders zich passief opstellen. Ze moeten het kind loslaten en de zweminstructeur zijn ding laten doen. Mocht de instructeur er niet uit komen, roept hij vanzelf om hulp.

Figuur 18. Voorspelbaar zijn

5.5: Hoe gaan verschillende zwemverenigingen om met autisme?

Met deze deelvraag wil ik erachter komen of het verschil maakt bij welke zwemvereniging het kind zwemles krijgt. De ene vereniging gaat namelijk heel anders om met dit soort kinderen dan de andere.

Zijn er speciale behandelingen voor autistische kinderen in een zwemles?

Er is vaak geen speciale behandeling voor autistische kinderen binnen de zwemles. Bij sommige verenigingen wordt het kind wel van tevoren begeleidt om te kijken of alles goed gaat. Daarna is het belangrijk dat het kind in een onaangepaste omgeving terecht komt. Vaak zitten autistische kinderen al op een aparte school en worden andere gebieden ook op het kind aangepast. Het is van belang dat het kind ook een keer ziet hoe het in een onaangepaste omgeving eraan toe gaat, want anders wordt het onmogelijk om later zelfstandig te functioneren in de maatschappij.

Wel zijn bij sommige zwemscholen aparte groepen voor kinderen met autisme. De zogenoemde anti-groepen. Dit is wel weer een aangepaste omgeving. De kinderen zullen hier wel sneller leren, maar op het sociale gebied zullen ze niet of nauwelijks kunnen groeien. Het is voor ouder belangrijk om te bepalen wat je belangrijk vindt voor het kind. Sneller leren zwemmen of ook nog bij kunnen leren op het sociale gebied.

Heeft dit invloed op de plek van het autistische kind in de groep?

Het geluk is dat kinderen die zwemles hebben vaak nog jong zijn. Jonge kinderen vellen nog niet snel oordelen over iemand anders. Dus als een kind 'anders' is wordt het vaak niet eens opgemerkt. Pas als het kind vervelend of onaardig gaat doen, laten ze het kind vaak links liggen. Dit is voor autistische kinderen vaak gunstig, omdat hun autisme, of eventuele extra begeleiding geen of nauwelijks invloed heeft op hun positie in de groep. Pas als het kind vervelend is, loopt het de kans om buitengesloten of zelfs gepest te worden. In het geval van een anti-groep zijn alle kinderen buitenbeentjes en zal er geen sprake zijn van buitensluiting of pesterijen.

Figuur 19. Sociale conflicten

Door: Meral Quint

Hoofdstuk 6: Aanbevelingen

In dit hoofdstuk komt naar voren wat er het beste veranderd kan worden binnen het reguliere zwemonderwijs om ervoor te zorgen dat autistische kinderen optimaal functioneren. We beredeneren vanuit hoofdstuk 5 beantwoording deelvragen.

6.1: Inlichting

Inlichting is erg belangrijk voor instructeurs, zodat ze op een effectieve manier om kunnen gaan met een autistisch kind. Niet alleen de kinderen geven aan dat het hen geholpen had als de instructeur meer wist over autisme, instructeurs geven zelf ook aan dat ze het moeilijk vinden om te gaan met een autistisch kind.

Inlichting kan heel simpel gebeuren, door een kleine informatiebrochure met hoofdpunten en tips, maar het kan ook professioneler door een cursus te volgen. Daarnaast kan je ook nog ingelicht worden door een mede-instructeur die wel verstand heeft van autisme. Informatie overdragen is binnen een vereniging dus ook erg belangrijk.

6.2: Stel materiaal beschikbaar

In extreme gevallen van autisme, of in een auti-groep, is het ook belangrijk dat de instructeur gebruik kan maken van hulpmateriaal. Denk hierbij aan pictogrammen om de structuur van de les duidelijk en voorspelbaar te maken of opdrachtenkaartjes waar opdrachten staan beschreven. Als de kinderen de uitleg niet goed meekrijgen, kunnen ze hier naar kijken.

Naast pictogrammen en opdrachtenkaartjes is het ook belangrijk dat er materiaal beschikbaar wordt gemaakt voor instructeurs, zodat zij, als dit nodig vinden, zich kunnen beroepen op de theorie.

6.3: Niet te veel aanpassen, maar begeleiden

Zoals al eerder vermeld is het belangrijk dat er niet te veel wordt aangepast. Een autistisch kind leeft al vaak in een aangepaste wereld en het is belangrijk dat het kennis maakt met de 'gewone' wereld. Als het kind opgroeit in een aangepaste wereld, zal het later niet zelfstandig kunnen functioneren in de maatschappij.

Wel kan een zwemleerkracht het kind begeleiden als het ergens moeite mee heeft, maar onder begeleiden kan ook vallen dat ze de les structureren en de uitleg korter en krachtiger maken. Hiermee is niet alleen het autistische kind gebaat, maar ook de rest van de groep. De zwemles wordt hierdoor duidelijker.

Als er een autistisch kind in de groep zit, die soms extra aandacht nodig heeft, is het handig om met twee zwemleerkrachten op een groep te staan, zodat de rest van de groep gewoon door kan en niet opgehouden wordt, terwijl het autistische kind extra begeleid kan worden.

Figuur 20. Niet te veel aanpassen

Slot

Ik heb zelf heel veel geleerd van dit onderzoek. Ik heb alles wat ik geleerd heb meteen toe kunnen passen in de zwemlessen bij Arethusa en de RBO. Daarnaast heb ik de theorie goed kunnen gebruiken voor de opleiding tot zweminstructrice die ik volg. Ik heb met veel plezier dit onderzoek uitgevoerd.

Dit was een onderzoek vol meevallers en tegenslagen. De grootste tegenslag was de enquête voor autistische kinderen. Ik heb ervoor gezorgd dat de enquête bij veel mensen terecht kwam, maar ik kreeg er toch maar weinig terug. Ik denk dat het onderwerp autisme bij veel mensen nog erg gevoelig ligt. Dat vind ik erg jammer, want met dit onderzoek zouden juist de autistische kinderen gebaat zijn.

Een grote meevaller vind ik toch de reactie die ik van veel mensen krijg. Ik heb al van verscheidene mensen het verzoek gekregen om dit werkstuk, zodra het af is, door te sturen. Zij vinden het juist heel interessant, vooral omdat er op dit gebied nog weinig onderzoek is gedaan. Deze meevaller was ook te zien in het enquête onderzoek vanuit zwemleerkrachten. Deze is er pas later bijgekomen, maar er waren veel positieve reacties en iedereen wilde wel mee werken.

Het viel me op dat zowel de ouders, autistische kinderen als zwemleerkrachten aangaven dat er binnen het reguliere zwemonderwijs meer kennis moet komen over autisme. Het is belangrijk dat kinderen met een rugzakje een eerlijke kans krijgen binnen het reguliere zwemonderwijs.

Literatuurlijst

Naast interviews en enquêtes heb ik ook gebruik gemaakt van blogs op het internet

- <http://aline-column.blogspot.nl/2011/05/autisme-en-zwemmen.html>
- <http://levenmeteenasperger.blogspot.nl/2009/02/zwemmen-met-autisme.html>
- <http://www.auticomm.nl/2013/01/18/autisme-versus-talent>
- <http://autismeinonsgezin.blogspot.nl/2013/01/vriendje.html>

Boeken:

- Ackermann, M., Ossewijer, E., Schmidt, H., Molen, H. van der. & Wal, E. van der. (2012). *Zelf leren schrijven*. Den Haag: Boom Lemma uitgevers.
- Baarda, D., Goede, M. de. & Teunissen, J. (2009) *Basisboek Kwalitatief Onderzoek*. Houten: Noordhoff Uitgevers
- Langen, L. van. (2006). *Ontwikkelingsstoornissen bij leerlingen: specifieke begeleiding door de docent*. Ubbergen: Tandem Felix bv.
- Nauta, P. & Giesing, M. (2006). *Achtergronden van en tips voor de omgang met leerlingen met een specifieke hulpvraag*. Nauta en Gising eigen druk.
- Rigter, J. (2008). *Ontwikkelingspsychopathologie bij kinderen en jeugdigen*. Bussum: Uitgeverij Coutinho.
- Weijhrother, J. von. (2011). *BijzonderWijs: omgaan met leerlingen die anders zijn*. Nijkerk: Drukkerij Callenbach.

De illustraties komen van de poster :

Autisme Sport sterke kanten trainer & coach van uitgever Pica.