

**Kunstzinnig talent van
dyslexie,
mythe of werkelijkheid?**

Literatuuronderzoek
Hogeschool voor de Kunsten Amsterdam
Master Kunsteducatie
Docent: Marjo van Hoorn
Assessor: Folkert Haanstra
Referent: Christine Breeveld
Terry van den Akker

6-10-2010

INHOUD

Voorwoord	3
Inleiding	4
Dyslexie.....	5
Dyslexie en het geheugen	5
Beelddenken.....	6
Talent en begaafdheid.....	7
Kunstzinnig talent.....	8
Visueel- ruimtelijk talent bij dyslectici	9
Conclusie en discussie	11
Literatuur.....	13

VOORWOORD

Tijdens het schrijven van dit literatuuronderzoek, bedacht ik mij ineens dat onderwijs, en de plaats van dyslexie daarin, te vergelijken is met een reis naar bijvoorbeeld Santiago de Compostella. Net als in het onderwijs is het einddoel van tevoren vastgesteld. Er zijn verschillende routes die genomen kunnen worden en het vervoer kan geschieden door middel van het vliegtuig, de auto of te voet. Aan elk van de vervoermiddelen kleven zowel voor- als nadelen.

Met het vliegtuig ben je er snel en heb je de tijd om de stad te verkennen. Nadeel van deze manier van reizen is dat je van de landen en landschappen onderweg niets ziet. Met de auto zul je iets meer van de omgeving ervaren, hoewel je op de snelweg niet direct een goed beeld van een land krijgt. Wel kom je relatief snel op plaats van bestemming. Te voet is de langzaamste keuzemogelijkheid, daardoor wordt Santiago de Compostella pas na een lange, tijdrovende reis bereikt. Onderweg was er echter veel te zien en te beleven.

Het bepalen van de route en het vervoermiddel hangt af van de persoonlijke voorkeur en mogelijkheden. Niet iedereen heeft de financiële middelen om voor het vliegtuig te kiezen, maar ook niet iedereen heeft de conditie om te gaan lopen. En iemand met vliegangst zal misschien besluiten om met de auto te gaan.

In het onderwijs lijkt het vliegtuig vaak de beste keus, zo snel mogelijk naar de plaats van bestemming. Uiteindelijk komt iedereen aan op de plaats van bestemming. En iedereen heeft zijn eigen verhaal te vertellen. Sommigen hebben hulp gekregen onderweg, anderen moesten een tussenlanding maken, maar alle ervaringen en opgedane kennis zijn even waardevol. Tijdens mijn reis naar het eindresultaat van dit literatuuronderzoek heb ik van veel kanten hulp mogen ontvangen, waarvoor mijn oprechte dank. Het was een boeiende ontdekkingsstocht die mij, als dyslectische kunstdocent, uiteindelijk veel nieuwe inzichten en ervaringen heeft opgeleverd.

INLEIDING

Letterlijk vertaald betekent dyslexie 'niet goed met taal'. Door de Stichting Dyslexie Nederland wordt dyslexie gedefinieerd als 'een stoornis die gekenmerkt wordt door een hardnekkig probleem met het aanleren en of vlot toepassen van het lezen en of het spellen op woordniveau' (Stichting Dyslexie Nederland, 2008). Omdat onze huidige geletterde maatschappij op schriftelijke communicatie is gericht, ondervinden dyslectici veel hinder van deze handicap. Wie niet goed kan lezen mist immers mogelijk veel belangrijke informatie. De invloed op het dagelijks leven is dan ook groot (A.van der Leij, 1998).

Om te kunnen lezen en spellen moeten geschreven symbolen, omgezet worden in klanken, die samen gevoegd betekenis krijgen in woorden en zinnen. Het kost iemand met dyslexie erg veel moeite om aan letters de juiste klanken en woorden te koppelen en, omgekeerd, om aan klanken en woorden de juiste letters te verbinden. Deze basistechniek van schriftelijk taalgebruik wordt moeizaam geautomatiseerd.

Met het algemene leerverstand, de intelligentie, is meestal niets aan de hand. Daardoor zijn er in alle onderwijsniveaus mensen met deze handicap te vinden. Vaak hebben dyslectici allerlei strategieën ontwikkeld om te kunnen functioneren in 'ons verschriftelijk schoolsysteem'(Hofmeester, 2002). In de brochure 'Diagnose en behandeling van dyslexie' van de Stichting Dyslexie Nederland (2008), worden professionals, die dyslectici begeleiden bij het leren lezen, geadviseerd om ook aandacht te schenken aan 'eigen en contextuele krachtbronnen.' Welke bronnen dat zouden kunnen zijn wordt in de brochure niet verder gespecificeerd.

In de informatie die vooral gericht is op ouders van dyslectische kinderen en dyslectici zelf, wordt naast de problemen die zich kunnen voordoen, ook vaak melding gemaakt van opvallende talenten in samenhang met dyslexie op het gebied van onder andere ruimtelijk inzicht en kunstzinnigheid.

Zo staat er bijvoorbeeld in het webartikel "De woorden vallen steeds uit mijn hoofd" van Mirre Bos voor 'J/M voor ouders'(behorende bij het tijdschrift J/M) onder andere:

"Dyslectische kinderen mogen dan minder vaardig zijn in taal, ze blinken vaak uit in ruimtelijk denken en technische vaardigheden. Ouders roemen hun fantasie, creativiteit en kunstzinnigheid. Kunnen prachtig tekenen, met handen maken en computeren,"(Bos,1998).

Ouders worden in het zelfde artikel aangemoedigd vooral de sterke kanten te stimuleren omdat dyslectische kinderen "uitblinken in verbeeldingskracht, spel, creativiteit, ruimtelijk inzicht of technische vaardigheden,"(Bos, 1998).

Op de website van 'Dyslexiekliniek', aangesloten bij het Nationaal Referentie Centrum Dyslexie, diagnosticeren en behandelen, staat in de informatie over dyslexie onder andere:

Vaak zien we bij dyslexie een groot verschil tussen de taalvaardigheid en andere talenten. Zo blinken dyslectici vaak uit in ruimtelijk voorstellingsvermogen. Hierdoor vinden we in studies aan een technische universiteit zoals bouwkunde, industrieel ontwerpen, vaak meer studenten met dyslexie terug dan in andere studies. Ook aan academies voor beeldende kunst zien we vaak studenten met dyslexie studeren.("Dyslexiekliniek", para 5).

Zowel het artikel uit J/M als de website van de Dyslexiekliniek geven geen nadere informatie over welke wetenschappelijke bronnen gebruikt zijn om de aanwezigheid van speciale talenten bij dyslectici te onderbouwen.

Het vermoeden van kunstzinnig talent in relatie met dyslexie, is het uitgangspunt van dit literatuuronderzoek. Daarbij is de hoofdvraag: 'Gaat dyslexie gepaard met kunstzinnig talent en zo ja, waaruit bestaat dat talent?'. Voor het onderwijs is het beantwoorden van deze vraag relevant, omdat er daardoor meer duidelijkheid ontstaat over welke 'krachtbronnen' er ingezet zouden kunnen worden bij de begeleiding van dyslectici.

De lijn dit gevolgd wordt om tot een conclusie te komen gaat via literatuuronderzoek over de verwerking van informatie in het geheugen, naar het beelddenken. Daarna wordt de onderzochte literatuur over talent in het algemeen en kunstzinnig talent in het bijzonder beschreven en gekoppeld aan literatuur over visueel-ruimtelijk inzicht bij dyslectici .

DYSLEXIE

Schriftelijk taalgebruik berust op afspraken. Het maakt bijvoorbeeld voor de g-klank in het Nederlands niet uit of er een **ch** of een **g** staat. De regels en afspraken om foutloos te kunnen lezen, spellen en schrijven worden door een dyslecticus moeizaam geautomatiseerd. Ondanks extra begeleiding bij het leren lezen en spellen, blijven er op dit gebied problemen bestaan. Deze hardnekkige problematiek is een belangrijke indicatie bij de diagnose dyslexie.

Dyslexie wordt in het Protocol Dyslexie Diagnostiek en Behandeling (PDDB), uit 2006, als een ernstige leesafwijking beschouwd en daarom geclassificeerd als een stoornis of beperking. Het PDDB is een leidraad voor het diagnostiseren, indiceren en behandelen van dyslectici door gespecialiseerde psychologen en orthopedagogen. Omdat de geschreven taal dominant is in het huidige onderwijs, loopt iemand met dyslexie grote kans leerachterstanden op te lopen. De meeste dyslectici leren uiteindelijk wel lezen en schrijven, maar dat vraagt vaak veel inzet en inspanning van de dyslecticus zelf en van zijn omgeving, zoals bijvoorbeeld de ouders, school en behandelaars.

In zijn onderzoek 'Leren met dyslexie', uit 2007, onder een grote groep dyslectici, laat Biezeman hen zelf aan het woord over de manier waarop zij zelf denken te leren. Hij is zijn onderzoek gestart vanuit de hypothese dat als de kenmerken van dyslexie voor de meeste dyslectici hetzelfde zijn en zij dus vergelijkbare problemen ondervinden bij het leren lezen en spellen, dit misschien betekent dat ze op een andere, onderling vergelijkbare manier leren. Door dit onderzoek hoopte hij meer inzicht te krijgen in hoe mensen met dyslexie zelf denken te leren. Over leren schrijft Biezeman: "De essentie van leren is het geven van betekenis en kan worden onderverdeeld in vier basisvormen: leren door directe ervaring, leren door sociale interactie, leren door verwerken van theorie (studeren) en leren door nadenken (Bolhuis, geciteerd in Biezeman, 2007)." Uit zijn onderzoek blijkt dat dyslectici, ondanks de moeite met lezen en schrijven, voor een aantal vakken wel voldoende of uitstekende resultaten behalen. Hij concludeert daaruit dat dyslectische leerlingen op een flexibele manier omgaan met leren. Er sprong niet één bepaalde of speciale manier van leren bovenuit. Uit zijn onderzoek blijkt daarom dat er geen sprake is van een onderling vergelijkbare manier van leren door dyslectici. Alleen de intrinsieke motivatie, leren vanuit de eigen interesse, wordt door een meerderheid als belangrijkste leerstrategie genoemd. Biezeman heeft geen niet-dyslectici geïnterviewd voor dit onderzoek, waardoor er geen vergelijking gemaakt kan worden met de manier waarop niet-dyslectici leren. Biezeman concludeert voorts dat er ook sprake is "van een lichte voorkeur voor de strategieën auditief, visueel en visualiseren" (2007). Dat wil zeggen dat door te luisteren, door beeld of door het zich inbeelden het leerproces wordt ondersteunt.

DYSLEXIE EN HET GEHEUGEN

In het onderzoek van Biezeman worden visuele ondersteuning en het visualiseren door een derde van de ondervraagde dyslectici als effectieve leerstrategieën genoemd (Biezeman, 2007). Dumont stelt in zijn artikel 'Wanneer is er sprake van dyslexie' (n.d.), dat het een dyslecticus geen moeite kost om dingen die ze gezien hebben te onthouden. Dumont was verbonden aan de Universiteit van Nijmegen als hoogleraar orthopedagogiek en heeft in 1983 Stichting Dyslexie Nederland (SDN) opgericht. De moeilijkheid zit bij dyslectici volgens hem in het onthouden van taal. Het kost ze echter géén moeite om dingen te onthouden die ze gezien hebben. Dumont noemt dit in zijn artikel "de ongelijke begaafdheid van dyslectici" (n.d.). Want ondanks de zwakke prestatie op het gebied van taal en alles wat daaraan gerelateerd is, kunnen zij volgens hem op andere terreinen goed presteren. De techniek van het leren lezen houdt in dat letter voor letter verklankt moet worden om vervolgens die klanken tot een woord samen te voegen. Door het combineren van klanken en tekens kunnen er nieuwe woorden worden gemaakt. Het geheugen voor taal, dat hiervoor nodig is, is een andere dan het geheugen voor beelden, het visuele geheugen. Door te steunen op het visuele geheugen, wordt er gebruik gemaakt van de 'verkeerde' techniek. Als het lezen moeilijker wordt, is het daardoor niet langer mogelijk het visuele geheugen hiervoor in te zetten (Dumont, n.d.). In het visuele geheugen

worden beelden in het geheel verwerkt. Als alle woorden echter als beeld moeten worden opgeslagen, raakt dit geheugen overbelast. In zijn boek 'Leesproblemen en dyslexie, beschrijving, verklaring en aanpak', uit 1998 en herzien in 2003, beschrijft Van der Leij, hoogleraar orthopedagogiek aan de Universiteit van Amsterdam, de werking van het geheugen. Hij schrijft dat er bij het informatieproces drie soorten geheugen betrokken zijn, te weten het lange termijn geheugen, het werkgeheugen en het zintuigelijkgeheugen. Het werkgeheugen fungeert als tussenstation, de inkomende informatie blijft daar kort beschikbaar tot vastgesteld wordt of het opgeslagen moet worden in het langetermijngeheugen of dat het verwijderd kan worden. Automatisering zorgt ervoor dat niet alles eerst in het werkgeheugen hoeft te komen, maar dat benodigde informatie rechtstreeks beschikbaar wordt. Daardoor wordt dit werkgeheugen niet over belast. Het laatste, zintuigelijke geheugen, wordt door Van de Leij niet verder uitgewerkt, omdat hierover naar zijn idee nog niet voldoende bewijsvoering is. Wel beschrijft hij in een voetnoot dat het waarschijnlijk is dat het gezicht, het gehoor, de tastzin en de bewegingszin een eigen plek in dit geheugen hebben.

Ook het werkgeheugen kan weer in drie gebieden worden verdeeld, te weten het centraal uitvoerend systeem, dat de controle processen genereert, en twee hulp systemen, genaamd de articulatielus en het visueel-ruimtelijk schetsboek (Baddeley, geciteerd in Van der Leij, 2003). Het eerste hulpsysteem, de articulatie lus is 'gespecialiseerd in de verwerking van talig materiaal, dat wordt omgezet in een fonologische code die korte tijd wordt vastgehouden' (Van der Leij, 2003). De articulatielus is van evident belang voor het lezen. De werking van dit gedeelte van het werkgeheugen is dan ook belangrijk voor de diagnose en behandeling.

In het tweede subsysteem, het visueel-ruimtelijk schetsboek, wordt volgens Van der Leij de visueel-ruimtelijke informatie verwerkt. Beeldinformatie, zoals bijvoorbeeld gezichten of situaties, gaan via het visueel-ruimtelijk schetsboek naar het langetermijn geheugen. Van der Leij schrijft:

Het geheugen voor dergelijke visuele stimuli verloopt sneller, automatischer en minder gecontroleerd dan het geheugen voor auditieve stimuli. Dit zou het schetsboek een mooi middel kunnen maken voor het verwerken van schrift. Duidelijk is echter dat in ons alfabetisch systeem de orthografische stimulus verbonden is aan de klankvorm. Het schetsboek gegeven lijkt derhalve bij het lezen in het alfabetisch schrift een ondergeschikte rol te spelen (2003, p.60).

Hiermee wordt bedoeld dat de lettersymbolen niet verwijzen naar een afbeelding, zoals bijvoorbeeld bij de Chinese tekens, maar naar klanken (Van der Leij, 1993). De mogelijkheden van het visueel-ruimtelijk schetsboek in het werkgeheugen worden door Van der Leij dan ook niet betrokken bij behandeling van dyslexie.

Het verschil tussen het geheugen voor taal en het geheugen voor visuele informatie zorgt voor een disharmonisch profiel op de intelligentietest (Dumont, n.d.)

BEELDDENKEN

Theijken interviewt in zijn boek 'Belezen zijn heeft ook een bepaalde status', uit 2007, Van der Leij en Ruijsenaars, beide hoogleraar orthopedagoog aan de Universiteit van Groningen. Zowel Van der Leij als Ruijsenaars spreken over de visueel-ruimtelijke vaardigheden in samenhang met dyslexie.

Ruijsenaars vindt, in tegenstelling tot Van der Leij, dat deze relatie onvoldoende wetenschappelijk gehalte of mogelijkheden heeft om opgenomen te kunnen worden in de definitie of diagnose van dyslexie. Ruijsenaars noemt de gebrekkige automatisering als kernprobleem van dyslexie. Dit probleem doet zich vooral voor bij woorden waarbij de betekenis op willekeurige afspraken berust, zoals bijvoorbeeld bij de woorden links en rechts, aan en uit. Er is geen beeld aan het woord gekoppeld, de woorden zijn onderling inwisselbaar. In de betekenis van 'een licht aan of uit doen', kan dit problemen opleveren. Het woord 'branden' daarentegen geeft de mogelijkheid om de betekenis te visualiseren, waardoor het beter beklijft. Er is een beeld-woord koppeling nodig om de betekenis van het woord te automatiseren. Ruijsenaars vindt dat visueel ruimtelijke vaardigheden

niet het gebrek aan automatiseringsvaardigheden kan verklaren. Er zijn volgens hem beelddenkende dyslectici, zij hebben een sterke voorkeur voor het denken in beelden. Het is volgens Ruijsenaars nog niet mogelijk om een duidelijke relatie te leggen tussen oorzaak en gevolg, waarmee in de behandeling iets gedaan zou kunnen worden (in Theijken, 2007, p. 20).

Van der Leij maakt volgens Theijken in publicaties wel melding van het 'verschijnsel beelddenken in de diagnostiek en behandeling van dyslexie' (in Theijken, 2007). Om dit verschijnsel te verklaren maakt Van der Leij globaal onderscheid tussen twee verschillende vormen van intelligentie. Intelligentie is het verstandelijk vermogen om problemen op te lossen door inzicht en begrip (Dumont, n.d.). Het geheugen maakt deel uit van de intelligentie. De twee intelligenties zijn van elkaar te onderscheiden door de verschillende manieren waarop informatie wordt verwerkt. De ene manier is het successievelijk of achtereenvolgens verwerken van informatie, de andere manier is het simultaan oftewel gelijktijdig verwerken. De benodigde vaardigheden hiervoor zijn vooral gelokaliseerd in respectievelijk de linker en de rechter hersenhelft. Volgens Van der Leij bepaalt beelddenken het verwerken van informatie die compleet gegeven wordt, zoals bijvoorbeeld bij tekeningen, schema's of illustraties. Alle informatie is aldoor beschikbaar. Bij het kijken naar een schilderij gaan de ogen wel naar verschillende plekken, maar de hele afbeelding, en dus de informatie, blijft in zijn geheel beschikbaar. Taal wordt daarentegen opeenvolgend verwerkt. Om een tekst te kunnen begrijpen, moet er woord voor woord, zin voor zin, worden gelezen. Ongeveer 70% van de dyslectici heeft een discrepantie tussen de auditief-temporele (taalvaardigheid) en visueel-spatiele intelligentie (ruimtelijk inzicht). Volgens Van der Leij zijn dit meestal uitgesproken beelddenkers, (Theijken, 2007). Beelddenken levert door de complete, ook wel holistisch genoemde, manier van informatie verwerken problemen op bij het leren lezen, omdat bij het lezen de informatie opeenvolgend verwerkt moet worden. Daar staat tegenover dat door deze manier van informatieverwerking, dyslectici vaak goed scoren op ruimtelijk inzicht taken (Dumont, n.d.).

TALENT EN BEGAAFDHEID

Om te kunnen spreken over een kunstzinnig talent bij dyslectici, is het van belang te bepalen wat talent of begaafdheid inhoud. In zijn voordracht, 'Bouwen aan het brein; over talenten en creativiteit in relatie tot hersen- en cognitieve ontwikkeling' (Jolles, n.d.) gaat Jelle Jolles, Hoogleraar Hersenen, Gedrag en Educatie aan de Vrije Universiteit, dieper in op de invloed van biologische en omgevingsfactoren in relatie tot de ontwikkeling van talent. Onze samenleving is volgens Jolles sterk gericht op 'eruit te halen wat erin zit' (n.d.). Vaak worden daarbij de termen begaafdheid en talent gebruikt, bijvoorbeeld als men zegt; "Josien heeft echt een talent voor wiskunde" (Jolles, n.d.). Winner en Martino schrijven in hun hoofdstuk 'Artistic giftedness', in het Handbook of Gifted Education, 2002, dat er vaak onderscheid wordt gemaakt tussen het woord talent, gebruikt bij kunst en sport, en (begaafdheid), dat meer bij een hoog IQ zou passen. Zij vinden dat er echter geen reden is voor dit onderscheid en refereren daarbij aan onderzoek door Winner, Golomb, Milbrath en Pariser (in Winner & Martino, 2002). De drie kenmerken van talent binnen een domein komen volgens hen overeen met de kenmerken die vaak worden gelinkt aan een hoog IQ. De kenmerken zijn ten eerste een ontwikkelingsvoorsprong, ten tweede het sneller leren dan andere kinderen zonder of met weinig inbreng van volwassenen en ten derde de gemotiveerdheid om de beste te worden, (Winner & Martino, 2002). Dit wordt bevestigd door Jolles in zijn lezing, want hoewel hij geen kenmerken geeft van talent of begaafdheid, maakt hij geen onderscheid in betekenis tussen beide en gebruikt zowel talent als begaafdheid voor de verschillende domeinen. Jolles vergelijkt de hersenen met een blauwdruk van een architect. Deze blauwdruk bepaald de grenzen waarbinnen een persoon zich kan ontwikkelen. Hoe het plan zich gaat ontwikkelen, hangt van de persoon zelf en de omgeving af. "Hersenfunctie en gedrag zijn het resultaat van samenspel van zowel genetische als omgevingsfactoren," (Jolles, n.d.). Een kind met bijvoorbeeld een aangeboren talent voor tennis, zal

deze gave niet kunnen ontwikkelen als hij nooit in zijn omgeving met deze sport in aanraking komt. Kinderen met een specifieke begaafdheid, bij een verder normaal ontwikkelingsniveau kunnen volgens Jolles als talent of begaafd aangemerkt worden. Als voorbeeld noemt Jolles Einstein en Cruijff. Beiden waren niet in alle vaardigheden, te weten de mentale, cognitieve en psychomotorische vaardigheden, beter, maar blonken uit in een bepaalde vaardigheid, waardoor ze unieke prestaties konden neerzetten. Hij noemt het opmerkelijk dat “er vele personen zijn die gekenmerkt zijn door een lichte functiestoornis, zoals een selectief probleem in het rekenen, het schrijven of lezen (b.v. dyslexie), en die in alle andere vaardigheden normaal zijn, toch zelfs beter functioneren dan anderen in bepaalde functiedomeinen,” (Jolles, n.d.).

Natuurlijk zijn er ook kinderen die over de hele linie beter presteren dan andere kinderen, ook zij worden begaafd genoemd. Zowel Jolles als Winner en Martino vinden dat talent of begaafdheid betekent dat een kind op een of meerdere ontwikkelingsgebieden een voorsprong heeft ten opzichte van leeftijdsgenoten, maar dat er wel hard gewerkt moet worden om het talent te kunnen ontwikkelen. Een kind met een bepaalde capaciteiten, “maar die ‘de kont tegen de krib gooit’, omdat het er geen zin in heeft, ontwikkelt zich niet optimaal”, (Jolles, n.d).

KUNSTZINNIG TALENT.

Een van de algemene kenmerken van talent is het nagenoeg zelfstandig leren binnen het domein van de begaafdheid. Daarbij worden vaak problemen opgelost op een bijzondere, nieuwe manier. Winner & Martino noemen dit in hun hoofdstuk ‘Artistic giftedness’, in *Handbook of Gifted Education* uit 2002, creativiteit met de kleine c (2002). Creativiteit met een grote C is volgens hen alleen van toepassing is op volwassenen. Om te kunnen spreken over Creativiteit met een grote C, is het namelijk noodzakelijk minstens 10 jaar binnen het domein van het talent te hebben gewerkt om een verandering van het domein te kunnen bewerkstelligen (Gardner, Sinonton, in Winner & Martino, 2002). Picasso gaf bijvoorbeeld al op jonge leeftijd blijk van artistiek talent, maar vernieuwing van het kunst domein, door onder andere zijn kubistische werken, kwamen pas in zijn volwassen leven tot stand (Pariser, Gardner, in Winner & Martino, 2002). Volgens Winner en Martino kan niet voorspeld worden of een creatief kindertalent uitgroeit tot een Creatieve volwassene met een grote C.

Volgens Winner en Martino laat kunstzinnig of artistiek talent zich op zeer jonge leeftijd zien, al voor er sprake is van scholing op dit gebied. Kinderen met tekentalent, tekenen op een kwalitatief andere manier en zijn ook verder in hun ontwikkeling op dit gebied dan leeftijdgenoten. Winner en Martino noemen beeldend begaafde kinderen figuratiever, levendiger in hun benadering van de wereld dan normale kinderen. Zij refereren daarbij aan onderzoek van Milbrath (geciteerd in Winner & Martino, 2002). Talentvolle kinderen zien de wereld daadwerkelijk anders. Dit komt ten eerste omdat ze de wereld minder in concepten zien, maar meer kijken naar de vormen en kenmerken van het zichtbare oppervlak. Normale kinderen tekenen bijvoorbeeld een huis vanuit het concept ‘huis’; vierkant met driehoekig dak, terwijl begaafde kinderen het huis tekenen zoals het er echt uitziet. Ten tweede hebben zij een superieur visueel geheugen (Rosenblatt en Winner, in Winner & Martino, 2002). Ten derde wordt er door talentvolle kinderen meer aandacht besteed aan de actie van het tekenen zelf, waardoor ze onmiddellijk zien wanneer iets verkeerd lijkt. Hierdoor ontdekken ze al doende hoe de wereld beter op papier weergegeven kan worden. Begaafde kinderen zijn kort gezegd beter in het zien, herinneren en doen (Milbrath, in Winner & Martino, 2002)

Gewone kinderen tekenen wat ze kennen en weten, begaafde kinderen kunnen tekenen wat ze zien. In de realistische tekeningen die zij maken kunnen ze daarbij gebruik maken van bijvoorbeeld vervormingen, perspectief en verkort. Bij het natekenen van een vliegtuig bijvoorbeeld, zal talentvol kind bijvoorbeeld de romp en één vleugel tekenen, omdat dat is wat er te zien is vanuit zijn positie, terwijl een gewoon kind twee vleugels zal tekenen, omdat hij weet dat een vliegtuig twee vleugels heeft, ook al ziet hij er maar één. Ook kan een talentvol kind door middel van lijngebruik een driedimensionaal voorwerp correct tweedimensionaal weergeven. Gewone kinderen gebruiken volgens Willats (in Winner & Martino, 2002) één dimensionale lijnen voor een twee dimensionaal

volume, bijvoorbeeld een streep om het lijf van een mens weer te geven. Begaafden gebruiken lijnen meer om een voorwerp te begrenzen, waardoor er massa van een lijf gesuggereerd wordt. Ook zullen zij om volume aan te geven het object niet inkleuren, zoals gewone kinderen doen, maar hoofdkenmerken van het object benadrukken. Daardoor wordt het voorwerp correct weergegeven in de tweedimensionale vorm. Talenten gebruiken allerlei beeldkenmerken om een tekening zo natuurgetrouw mogelijk te laten overkomen. Zo voegen ze bijvoorbeeld details toe, geven de juiste proporties van figuren weer en scheppen een illusie van diepte en volume. Een kind met tekentalent heeft minimaal een jaar voorsprong op de normale ontwikkeling in het tekenen van herkenbare vormen (Winner & Martino, 2002)

Volgens Milbrath (geciteerd in Winner & Martino, 2002) overzien begaafde kinderen het 'hele plaatje', waardoor zij de juiste onderlinge verhoudingen en proporties zien. Dit in tegenstelling tot gewone kinderen, die het te tekenen object centraal stellen. Gewone kinderen tekenen bijvoorbeeld hun knuffel heel groot en de vader heel klein omdat de knuffel op dat moment het belangrijkste is. Realisme, het zo natuurgetrouw weergeven van de wereld om je heen, is één van de kenmerken van begaafde kinderkunst. Naast het realisme, zijn er meer indicatoren van artistiek talent op het gebied van de beeldende kunst. Zo kan in cartoongenre tekenen ook een uiting van begaafdheid zijn, zoals blijkt uit onderzoek naar de kindertekeningen van Picasso en Toulouse Lautrec (Pariser, in Winner & Martino 2002).

Talentvolle kinderen blijken ook op een bepaalde manier onderzoekend te tekenen. Gekozen thema's kunnen oneindig vaak herhaald worden om de afbeelding te perfectioneren. Tijdens dat herhalen worden er veel beeldende ontdekkingen gedaan. Al doende leren ze onder andere gebruik te maken van balansprincipes. Door een tekening op een bepaalde manier te organiseren komt er balans in de compositie. Daarvoor wordt gebruik gemaakt van symmetrie en asymmetrie en dimensies als tegenwicht. Een grote vorm kan bijvoorbeeld als tegenwicht een klein voorwerp in een zware kleur krijgen (Milbrath, in Winner & Martino, 2002).

Volgens Milbrath (in Winner & Martino, 2002) zou deze vaardigheid om hoogstaande compositionele strategieën toe te passen, samen kunnen hangen met het feit dat deze kinderen veel aandacht besteden aan het tekenen zelf en daardoor tijdens het werken het visuele gewicht kunnen beoordelen van kleur, vorm, dimensies en lege ruimtes. Gedurende het tekenproces wordt er constant gemonitord en onmiddellijk gereageerd op de stabiliteit van de compositie. Dit constante monitoren en verwerken van gegevens over de hele afbeelding, wordt door Van der Leij beschreven als simultaan of gelijktijdig verwerken van informatie. Dit vindt plaats in de rechterhersenhelft en wordt door Van der Leij beelden denken genoemd (2003).

VISUEEL- RUIMTELIJK TALENT BIJ DYSLECTICI

In literatuur wordt regelmatig melding gemaakt over visueel-ruimtelijke mogelijkheden van dyslectici, zoals bijvoorbeeld door Dumont (n.d.). Bekend zijn volgens hem de activiteiten "waarbij afbeeldingen in twee dimensies begrepen of omgezet moeten worden in drie dimensies, zoals het lezen van plattegronden, werktekeningen en diagrammen. Moeiteloos kunnen dyslectici dat soort informatie doorzien, begrijpen en onthouden" (n.d.). Onderzoek door Von Károlyi, Winner, Gray en Sherman lijkt dit vermogen te ondersteunen.

In de inleiding van hun artikel 'Dyslexia linked to talent: Global visual-spatial ability' in *Brain and Language* (2003), beschrijven zij verschillende onderzoeken naar verschillende onderdelen van visueel-ruimtelijk inzicht in relatie tot dyslexie. Toch laten de resultaten van deze onderzoeken naar visueel-ruimtelijk inzicht volgens Von Károlyi, Winner, Gray en Sherman wisselende resultaten zien. Dyslectici scoorden zowel vaardiger, niet vaardiger als vergelijkbaar met de controlegroep op verschillende visueel-ruimtelijke taken. Het inconsistente beeld over deze vaardigheden die uit de onderzoeken oprijst, wordt volgens hen mogelijk veroorzaakt door de verscheidenheid aan onderzochte visueel-ruimtelijke processen en de verschillende meetmethodes. Von Károlyi, Winner, Gray en Sherman hebben ook zelf onderzoek gedaan en hebben daarbij verschillende visueel-

ruimtelijke taken laten uitvoeren door zowel dyslectici als niet dyslectici. De verschillende taken waren op het gebied van ruimtelijke oriëntatie, ruimtelijk visualiseren, figuurflexibiliteit, beslissingsnelheid, visueel zoeken, memorie met ruimtelijke en visuele taken. Tegen hun verwachtingen in scoorden de dyslectici minder of hetzelfde als de controle groep. Het doel van de onderzoekers, om een superioriteit in visueel-ruimtelijk vermogen in samenhang met dyslexie te bewijzen, was door deze uitkomst niet bereikt. Om zo een verband aan te kunnen tonen is het volgens de onderzoekers noodzakelijk de juiste visueel-ruimtelijke taak te testen. Voor nieuw onderzoek zijn Von Károlyi, Winner, Gray & Sherman (2003) uitgegaan van de theorie dat dyslexie mogelijk een defect is in de linkerhersenhalft en dat visueel-ruimtelijke informatie wordt verwerkt in de rechterhersenhalft. Het globaal (holistisch) proces van visuele informatie verwerking vindt plaats in de rechterhersenhalft. (Martinez et al in Von Károlyi, Winner, Gray & Sherman, 2003). Ook Van der Leij beschrijft de gelijktijdig verwerking van beeldinformatie, in de rechterhersenhalft, bij het bekijken van bijvoorbeeld een schilderij. Hij noemt dit beelddenken (Van der Leij, in Theijken, 2007). Von Károlyi, Winner, Gray en Sherman lieten adolescenten met en zonder dyslexie opdrachten uitvoeren waarbij de informatie op een holistische, globale manier verwerkt moet worden. De deelnemers, 45% dyslectici en 55% niet-dyslectici, kregen verschillende plaatjes te zien op de computer en moesten zo snel mogelijk aangeven of het afgebeelde voorwerp in driedimensionale vorm zou kunnen bestaan. Escher heeft in zijn werk vaak van zulke onmogelijke figuren gemaakt, zoals bijvoorbeeld te zien is op de afbeelding.

Belvedere, 1958, Escher

Wie de informatie van de tekening globaal verwerkt, ziet dat de conflicterende onderdelen de figuur onmogelijk maakt. Wanneer de informatie echter achtereenvolgens verwerkt wordt, kan de afbeelding niet in één blik worden gevangen. Door niet alle onderdelen met elkaar en tegelijkertijd te vergelijken, kan de misvatting ontstaan dat de afgebeelde figuur wel in 3D vorm kan bestaan. De resultaten van dit onderzoek waren volgens de onderzoekers opzienbarend. Dyslectici herkenden de onmogelijke figuren sneller dan niet dyslectici. De grotere snelheid deed niets af aan de accuratesse. Van de 50% best scorende deelnemers, was 67% dyslectisch. Bij de top tien was zelfs 70% dyslectisch. De conclusie van de onderzoekers is dat dit resultaat suggereert dat de stoornis van dyslexie samen gaat met een specifiek soort visueel-ruimtelijk talent, namelijk de holistische of globale visueel-ruimtelijke informatieverwerking.

Von Károlyi, Winner, Gray en Sherman noemen het verrassend dat dyslectici die opvallen door het langzame lezen en de vaak langzame benoemingsnelheid, sneller zijn in een andere, bepaalde taak (2003). Dit zou volgens hen impliceren dat dyslexie niet alleen als defect moet worden beoordeeld, maar ook als talent. Door dyslexie te linken aan talent, wordt volgens hen dit fenomeen in een positiever licht gezien. De onderzoekers stellen dat het ontdekken van talent in samenhang met dyslexie kan leiden tot meer effectievere leer strategieën, waardoor dyslectici beter begeleid kunnen worden naar beroepen waarin zij kunnen uitblinken.

CONCLUSIE EN DISCUSSIE

Om een antwoord te kunnen geven op de vraag: 'Gaaf dyslexie gepaard met kunstzinnig talent en zo ja, waaruit bestaat dat talent?' wordt er in deze conclusie eerst beschreven welke relatie er gelegd kan worden tussen de andere manier van informatie verwerken door dyslectici ten opzichte van niet-dyslectici en de vaardigheden die zij hebben op het gebied van visueel-ruimtelijk inzicht. Vervolgens worden kenmerken van talent in het algemeen en van kunstzinnig talent in het bijzonder naast de visueel-ruimtelijke vaardigheden bij dyslectici gelegd om vervolgens terug te koppelen naar de onderzoeksvraag.

Uit de onderzochte literatuur is gebleken dat de manier waarop informatie verwerkt en toegepast wordt bij het leren lezen en spellen een belangrijke rol speelt bij dyslectische problemen. Om te leren lezen is verwerking in het werkgeheugen voor taal, de articulatieluis, de aangewezen techniek. Dyslectici steunen echter op het geheugen waarin beelden worden verwerkt, het visuele geheugen. Dit is minder geschikt voor het leren lezen en spellen. Zowel Dumont (n.d.) als Ruijsenaars (in Theijken, 2007) en Van der Leij (Van der Leij, 1993, in Theijken, 2007) schrijven over visueel-ruimtelijke vaardigheden in relatie tot dyslexie. Volgens Dumont is het talent bij dyslectici te herkennen aan het gemak waarmee zij tweedimensionale afbeeldingen om kunnen zetten naar een driedimensionale toepassing. Ruijsenaars stelt dat de meeste problemen die zich voordoen bij het automatiseren, optreden bij woorden waarbij geen beeld wordt gevormd, zoals bijvoorbeeld bij links of rechts. De betekenis van deze woorden berust op een afspraak, niet op een beeld. Dyslectici verwerken en automatiseren de betekenis van woorden door er een beeld aan te koppelen. Dit wordt beelddenken genoemd. Hierbij gaat beeldinformatie volgens Van der Leij via het werkgeheugen, het visueel-ruimtelijk schetsboek, naar het langetermijngeheugen. In dit geheugen worden beelden globaal, holistisch, verwerkt. In de manier waarop beelden worden verwerkt maakt Van der Leij onderscheid tussen twee intelligenties, namelijk het achtereenvolgens of successievelijk verwerken en het gelijktijdig of simultaan verwerken van beelden. Beelddenken bepaalt het gelijktijdig verwerken van informatie die compleet gegeven wordt. Het beeld blijft in zijn geheel beschikbaar, terwijl ondertussen details gesignaleerd en vergeleken kunnen worden. Volgens Van der Leij is er een groot percentage dyslectici beelddenker.

Onderzoeken naar verschillende visueel-ruimtelijk taken gaven alleen op het door Von Karolyi, Winner, Gray en Sherman onderzochte gebied, het globaal of holistisch visueel-ruimtelijk inzicht, opzienbarende resultaten (2003). Hierbij moesten dyslectici en niet-dyslectici snel en accuraat aangeven of een tweedimensionale tekening in een driedimensionale vorm mogelijk zou zijn. Dyslectici scoorden veel beter op dit gebied dan niet-dyslectici. De vaardigheid omvat de mogelijkheid van dyslectici om de informatie op een afbeelding gelijktijdig en met aandacht voor details te verwerken. Dit komt overeen met de beschrijving van beelddenkers van Van der Leij. Ook de door Dumont beschreven begaafdheid, waarbij een dyslecticus probleemloos een tweedimensionale tekening kan omzetten naar een driedimensionale toepassing, komt overeen met de uitkomst van dit onderzoek.

Om van talent te kunnen spreken, moet er volgens Jolles sprake zijn van een of meer specifieke begaafdheden bij een verder normaal ontwikkelingsniveau. Door deze definitie kan het globaal of holistisch visueel-ruimtelijk inzicht als een talent bij een groot aantal dyslectici worden beschouwd. Naast de biologische, aangeboren aard van talent, speelt de omgeving een belangrijke en stimulerende rol bij de ontwikkeling van begaafdheid. Er moet hard gewerkt worden om talent optimaal te ontwikkelen. Een van de algemene kenmerken van talent is het nagenoeg zelfstandig leren binnen het domein van de begaafdheid.

Beeldend begaafde kinderen tekenen kwalitatief op een andere manier dan normale kinderen. Zij zien de wereld daadwerkelijk anders. Dit komt allereerst omdat ze kijken naar vormen en kenmerken, ten tweede hebben zij een superieur visueel geheugen en ten derde werken ze zo aandachtig dat ze onmiddellijk zien wanneer er iets gecorrigeerd moet worden. Daardoor kunnen ze de wereld om zich heen realistisch, natuurgetrouw, weergeven. Talentvolle kinderen gebruiken in

hun werk allerlei beeldkenmerken zoals vervorming, perspectief en verkort om een driedimensionale vorm correct weer te geven. Ze gebruiken lijnen en voegen details toe om volume te geven aan voorwerpen. Ook andere beeldkenmerken zoals het weergeven in juiste proporties en de illusie van diepte worden gebruikt om de tekening zoveel mogelijk op de werkelijkheid te laten lijken. Er wordt onderzoekend getekend, waarbij vaak herhaald, uitgeprobeerd en gezocht wordt naar de juiste balans om tot een perfecte compositie te komen. Volgens Milbrath (in Winner & Martino, 2002) wordt de tekening tijdens het hele proces constant gemonitord.

Alle drie genoemde kenmerken van kunstzinnig beeldend talent zijn terug te vinden bij de kenmerken die in de onderzochte literatuur worden genoemd bij de talentvolle kanten van dyslexie. Het tijdens het werken constant overzicht houden en controleren op details, om zo de realiteit zo correct mogelijk te kunnen weergeven, komt overeen met het globaal visueel-ruimtelijk talent van dyslectici, zoals dat beschreven wordt door Von Karolyi, Winner, Gray en Sherman (2003). Ook daarbij wordt immers de hele afbeelding gescand om door middel van details in het geheel vast te stellen of de afbeelding overeen komt met de werkelijkheid. Ook kwaliteiten op het gebied van het visuele geheugen worden bij zowel het kunstzinnig talent als bij dyslexie genoemd.

Er zijn in dit literatuuronderzoek sterke aanwijzingen gevonden om het vermoeden dat er een kunstzinnig talent samen kan gaan met dyslexie bevestigen. Kunstzinnig talent komt overeen met talent van dyslectici op het gebied van globaal of holistisch visueel-ruimtelijk inzicht. Daarbij moet opgemerkt worden dat globaal visueel-ruimtelijk informatie verwerken kenmerkend is voor de beelddenkende dyslectici. Nader onderzoek naar de relatie tussen beelddenken, dyslexie en visueel-ruimtelijk inzicht is gewenst om beter te kunnen bepalen of talent op dit gebied voor alle dyslectici bij de begeleiding zinvol kan zijn. In dit kader zou het ook interessant zijn onderzoek te doen naar de wisselwerking tussen het vertalen van tweedimensionale afbeeldingen naar driedimensionale toepassingen en omgekeerd. In het onderzoek naar globaal visueel-ruimtelijk inzicht wordt alleen de vertaling van tweedimensionaal naar driedimensionaal gemaakt. Terwijl kunstzinnig beeldend talent wordt gekenmerkt door het omzetten van een driedimensionale situatie naar een tweedimensionale afbeelding. Met andere woorden, kunnen dyslectici ook een correcte vertaalslag maken van driedimensionaal naar tweedimensionaal?

Uit onderzoek van Biezeman (2007) is gebleken dat dyslectici zelf vinden het beste te leren vanuit de eigen interesse, ondersteund door middel van beelden, visualisatie en auditieve hulpmiddelen. Door meer te weten over talent op het gebied van globaal visueel-ruimtelijk inzicht en hoe zich dat verhoudt met kunstzinnig talent, zou er beter ingezet kunnen worden op leren vanuit een intrinsieke motivatie. Vervolgonderzoek op het gebied van het zintuiglijkgeheugen zou hierbij ook belangrijke informatie kunnen opleveren. Van der Leij beschrijft dat bij het verwerken van informatie, drie soorten geheugen betrokken zijn. Naast het lange termijngeheugen en het werkgeheugen, is er volgens hem ook nog sprake van een zintuiglijkgeheugen. Waarschijnlijk hebben het gezicht, het gehoor, de tastzin en de bewegingszin een plek in dit geheugen, maar er is volgens Van der Leij nog niet genoeg bewijsvoering om hierover iets te kunnen zeggen in relatie tot dyslexie (Van der Leij, 2003). Om meer kennis over de relatie tussen kunstzinnigheid en dyslexie te verkrijgen, lijkt onderzoek naar de werking van het zintuiglijk geheugen relevant. Muziek, dans, en beeldhouwen zijn voorbeelden van kunstvormen die met het gezicht, het gehoor, de tastzin en de bewegingszin te maken hebben. Omdat de werking van het geheugen een belangrijke rol speelt bij informatieverwerking bij zowel dyslexie als kunstzinnigheid is meer onderzoek hierover gewenst. Want door dyslexie te linken aan talent, kan dit fenomeen in een positiever licht worden gezien (Von Karolyi, Winner, Gray en Sherman, 2003).

LITERATUUR

Biezeman, L., (2007), *Leren met dyslexie. Deel 1: Onderzoek*. Antwerpen: Cyclus.

Biezeman, L., (2007), *Leren met dyslexie. Deel 2: Reflecties*. Antwerpen: Cyclus.

Bos, M., (april 1998), de woorden vallen steeds uit mijn hoofd, *J/M voor ouders*, [webartikel],
Ontleend aan <http://www.jmouders.nl/Nieuwsartikelpagina/Dyslexie.-De-woorden-vallen-steads-uit-mijn-hoofd.htm>

Dumont, J.J. (n.d.). Wanneer is er sprake van dyslexie? . *Aap, noot, mis*. [reader]. Castricum, samengesteld door Steeman, W.A.M.

Dyslexiekliniek. <http://www.dyslexiekliniek.nl/page/dyslexie.html>

Hofmeester, N., (2002), *Studeren met dyslexie. Informatie, praktische aanpak, noodzakelijke ontwikkelingen*. Antwerpen: Garant.

Jolles. J., (n.d.), Bouwen aan het brein: over talenten en creativiteit in relatie tot hersen- en cognitieve ontwikkeling. [webcomment 70320]. Ontleend aan
http://www.hersenenleren.nl/pdf/actueel/presentaties/70320JWeb_TalentOntwikkelingCPS.pdf

Károlyi, C. von, Winner, E., Gray,(2002), Dyslexia linked to talent: Global visual-spatial ability. *Brain and language*, 85, 427-431, Elsevier Science. doi 10.1016/S0093-934X(03)00052-X

Leij, A. van der, (1993), De tragiek van het gesloten boek, H. van Lierop- Debrauwer (Ed) *De kunst van het lezen, bijdragen aan het gelijknamige symposium*, Den Haag: NBLC. Ontleend aan
http://books.google.nl/books?hl=nl&lr=&id=EFcqu_K6j3UC&oi=fnd&pg=PA23&dq=beelddenken&ots=AfcWwCdDjl&sig=x1ws7Ngxl7x3yIU_XElnAv1bEQc#v=onepage&q=beelddenken&f=false

Leij, A. van der, (2003), *Leesproblemen en dyslexie, beschrijving, verklaring en aanpak*. Rotterdam: Lemniscaat. Ontleend aan
http://books.google.nl/books?id=nIcVNIQdeQMC&printsec=frontcover&dq=a.van+der+leij&source=bl&ots=8Wg3MXSlb6&sig=wDhyBT-_44h_lf40iPJDR0WasCl&hl=nl&ei=a3tWTJvwJsPeOLKvRz8O&sa=X&oi=book_result&ct=result&resnum=7&ved=0CDEQ6AEwBg#v=onepage&q&f=false

Protocol Dyslexie Diagnostiek en Behandeling. (2006). Ontleend aan <http://www.cz.nl/%7B6880e5df-54c1-42cd-82fe-1a745f74d146%7D>

Stichting Dyslexie Nederland, (2008), *Dyslexie. Diagnose en behandeling van dyslexie*. Ontleend aan <http://www.stichtingdyslexienederland.nl/assetmanager.asp?aid=1881>

Theijken, W., (2006), *Belezen zijn heeft ook een bepaalde status. Dat je een lul bent als je niet kunt lezen*. Utrecht: Gopher.

Winner, E., & Martino, G., (2002), Artistic giftedness, N. Colangelo & G. Davis (Eds.) *Handbook of gifted education*. Allyn & Bacon.