

Moet ik het even voor je uittekenen?

over de rol van verbeelding in 'Verstehen' tussen mensen met autisme en hun belangrijke anderen

Disorders Usually First Diagnosed in Infancy, Childhood, or Adolescence

299.00 Autistic Disorder

Diagnostic criteria for 299.00 Autistic Disorder

- A. A total of six (or more) items from (1), (2), and (3), with at least two from (1), and one each from (2) and (3):
- (1) qualitative impairment in social interaction, as manifested by at least two of the following:
 - (a) marked impairment in the use of multiple nonverbal behaviors such as eye-to-eye gaze, facial expression, body postures, and gestures to regulate social interaction
 - (b) failure to develop peer relationships appropriate to developmental level
 - (c) a lack of spontaneous seeking to share enjoyment, interests, or achievements with other people (e.g., by a lack of showing, bringing, or pointing out objects of interest)
 - (d) lack of social or emotional reciprocity
 - (2) qualitative impairments in communication as manifested by at least one of the following:
 - (a) delay in, or total lack of, the development of spoken language (not accompanied by an attempt to compensate through alternative modes of communication such as gesture or mime)
 - (b) in individuals with adequate speech, marked impairment in the ability to initiate or sustain a conversation with others
 - (c) stereotyped and idiosyncratic language
 - (d) repetitive use of language or idiosyncratic language
 - (e) spontaneous make-believe play or social imitative play appropriate to developmental level
 - (f) stereotyped patterns of behavior, interests, and activities
 - (3) restricted, repetitive, and stereotyped patterns of behavior, interests, and activities, as manifested by at least one of the following:
 - (a) preoccupation with one or more stereotyped and restricted patterns of interest that is abnormal either in intensity or focus
 - (b) adherence to specific, nonfunctional routines or rituals
 - (c) stereotyped and restricted motor mannerisms (e.g., hand or finger flapping or hand stereotypies, complex whole-body movements)
 - (d) restricted and stereotyped play with parts of objects
- g in at least one of the following areas, with onset before age 3: (1) social interaction, (2) language as used in social communication, or (3) stereotyped and restricted patterns of behavior, interests, and activities. Not accounted for by Rett's Disorder or Childhood Disintegrative Disorder.

Do I know you?
Oh, hi Mom.

Lookit me when I'm talkin' to you

Oh yeh?
well, don't interrupt me when I'm listnin' to you!

Me... that is so me!
I rock!

Moet ik het even voor je uittekenen?

Over de rol van Verbeelding bij het bevorderen van Verstehen
tussen mensen met autisme en hun belangrijke anderen

Onderzoeksrapport M SEN Autismespecialist

Onderzoeksbegeleider: G. Quak ME

Bianca Ebeling.
Studentnummer 146911
bianca.ebeling@student.fontys.nl
bianca@ebeling-peek.nl

Opleidingscentrum Speciale Onderwijszorg
Fontys Hogescholen Tilburg
6 juni 2010

Cover: 'Doodels' van Matt Friedman
<http://dudeimanaspie.blogspot.com>

“ ...en hieraan moet de mens nog altijd wennen:
het hoofd wil weten, maar het hart wil kennen...”

Uit: Baukje van Kesteren,
Dit land, waarin ik niet geboren ben.

Inhoudsopgave

Inhoudsopgave.....	3
Afbeeldingenregister.....	4
Gesimuleerde ervaringen.....	5
Metaforen.....	5
Tabellen.....	5
Samenvatting.....	6
Voorwoord.....	7
1. INLEIDING.....	9
1.1 Aanleiding.....	9
1.2 Probleemstelling.....	9
2. METHODE.....	10
2.1 Populatie	10
2.2 Operationalisatie.....	11
2.3 Bronnen:.....	12
2.4 Betrouwbaarheid en validiteit.....	12
2.5 Verwerking en rapportage.....	13
2.6 Codeboom.....	14
3a. RESULTATEN – Cognitie.....	16
3.1 Informatieverwerking (leren en onthouden).....	16
3.2 Mentale beelden, Cognitieve schema's (geloven).....	20
3.3 T.o.(A).M., Rolneming, Mindreading (invoelen)	22
3.4 Abstractieniveau in denken	30
3b.RESULTATEN – communicatie.....	34
3.5 Communicatie tussen mensen met en zonder autisme.....	34
3.6 Verbeelding.....	36
3.7 Effecten van beelden.....	38
3.8 Criteria voor Verbeelding.....	40
3.9 Abstractieniveau in Verbeelding	44
3c. RESULTATEN – Verstehen.....	46
3.10 Het begrip Verstehen.....	46
3.12 Behoefte aan Verstehen.....	48
3.13 Effecten van Verstehen	50
3.14 De consequenties van Verstehen.....	54
4. CONCLUSIE / THEORIEVORMING.....	56
4.1 Wat zeggen de resultaten?.....	56
4.2 Theorievorming:.....	57
5. DISCUSSIE EN AANBEVELINGEN.....	59
6. REFLECTIE.....	60
6.1 Methodisch werken en rapporteren.....	60
6.2 Bronvermelding.....	60
6.3 Betrouwbaarheid van bronnen.....	61
6.4 Kwalitatief onderzoek en Verstehen.....	61
LITERATUURVERWIJZINGEN.....	64
BIJLAGE 1: Afbeelding De Westelinck.....	69
BIJLAGE 2: De communicatieve functie van beelden.....	70
BIJLAGE 3: Vergelijking tussen ervaring, beelden en metaforen.....	72
BIJLAGE 4: Betekenis als rode draad.....	73
BIJLAGE 5: Mijn eigen voorbeelden.....	74

Afbeeldingenregister

Afbeelding 1: Maslow *Eenvoudige oorspronkelijke versie, als in Rosmalen (1999).....	7
Afbeelding 2: Bol eenzaamheid autisme.....	8
Afbeelding 3: Codeboom.....	14
Afbeelding 4: Opbouw geheugen, naar Baddeley(2000, p2-fig 1).....	16
Afbeelding 5: Samenspelen?.....	17
Afbeelding 6: Kubus?.....	17
Afbeelding 7: The Cat, Vermeulen (2001-1).....	17
Afbeelding 8: Dalmatier.....	17
Afbeelding 9: Schijfdiagram beelddenken (naar Silverman01).....	18
Afbeelding 10: Communicatiemodel (Berlo, 1960).....	34
Afbeelding 11: Botsende beelden (van Rosmalen, 1999)	35
Afbeelding 12: Vier maal “mens”	44
Afbeelding 13: Niveaus motivatie (Schlundt, 2005).....	48
Afbeelding 14: Bewerking Schlundt.....	49
Afbeelding 15: telefoons Declerq.....	69
Afbeelding 16: Aanpassing Westelinck.....	69
Afbeelding 17: De Westelinck, p.564.....	69
Afbeelding 18: Prognose (Coplan, 2000).....	70
Afbeelding 19: VerMEULEN CONTEXT-BLINDheid en BARON-cohen extreme MALE brain.....	71
Afbeelding 20: Uit Mijn Bloknoetje.....	71
Afbeelding 21: Zestallig stelsel.....	76
Afbeelding 22: Kleur-kaartjes.....	78
Afbeelding 23: Ijsberg Mc Clelland.....	86
Afbeelding 24: Mengpaneel zintuigen.....	87
Afbeelding 25: Autistische bril.....	87
Afbeelding 26: Diagnosegrafiek groot (ASS).....	89
Afbeelding 27: Diagnosegrafiek klein	89
Afbeelding 28: Disharmonisch profiel.....	91
Afbeelding 29: Overlap diagnoses.....	91
Afbeelding 30: Driehoeken oorzaken en last/ lastig.....	91
Afbeelding 31: Maslow voor mensen met autisme.....	93
Afbeelding 32: Theorie compact.....	93
Afbeelding 33: Samenspelen?.....	93
Afbeelding 34: Leven op Spitzen.....	95
Afbeelding 35: 100% functioneren.....	95
Afbeelding 36: Bandbreedte verwachtingen.....	95
Afbeelding 37: Emotiegrafiek Ben Kuijpers	97
Afbeelding 38: Emmertjes Noor.....	97
Afbeelding 39: Emmertje/tobbe M. van Cadsand	97
Afbeelding 40: Emmertjes Joop	97
Afbeelding 41: Uitvergroting Ervaring 1.....	99
Afbeelding 42: Uitvergroting Ervaring 2.....	99
Afbeelding 43: Eilanden.....	99
Afbeelding 44: Botsende beelden.....	100
Afbeelding 45: Travolta.....	101
Afbeelding 46: Conceptvorming hond.....	101
Afbeelding 47: Afwas origineel.....	103
Afbeelding 48: Afwas prikkelarm, geen persoon.....	103
Afbeelding 49: Afwas prikkelarm, met persoon.....	104

Gesimuleerde ervaringen

1. De brandnetel.....	74
2. Geluidsopname ongefilterd.....	74
3. Gemengde gesprekken.....	74
4. Gemengde geuren.....	76
5. Zestallig stelsel.....	76
6. Centrale coherentie.....	78
7. Kleurkaartjes.....	78
8. Ongeschreven regels.....	78
9. De hulpvragersrol.....	80

Metaforen

1. Migraine.....	82
2. Brievenbus van der Gaag.....	82
3. De achtbaan.....	82
4. Ongesteld.....	82
5. Rolstoel.....	82
6. Pokemon.....	84
7. Benzine vs diesel.....	84
8. Playstation vs DVD.....	84
9. Aangeboren hartafwijking.....	84
10. Kinderachtig.....	86

Tabellen

Tabel1:Ontwikkeling_Rolneming.....	27
Tabel2:Rolneming_Neurotypicals.....	28
Tabel3:ToM-ontwikkeling_vs_ontwikkelen_Verstehen.....	29
Tabel4:Niveaus_van_betekenisverlening.....	31
Tabel5:Zaltman.....	43
Tabel6:Zaltman-ASS.....	44
Tabel7:betekenisverlening_afgezet_tegen_beeldtheorie.....	45
Tabel8:Beeldtheorie_Levin.....	71
Tabel9:Vergelijking_Simulatie_Metafoor_Afbeelding.....	73
Tabel10A:Betekenisgeving_vs_behoefterniveau.....	74
Tabel10B:betekenisgeving_vs_intwikkeling_denken.....	74
Tabel10C:Betekenisgeving_vs_beeldtheorie.....	74
Tabel11A:Eigen_voorbeelden/_Gesimuleerde_ervaring.....	75
Tabel11B:Eigen_voorbeelden/_Metafoor.....	83
Tabel11C:Eigen_voorbeelden/_Afbeelding.....	89
Tabel11D:Eigen_voorbeelden/_Algemene_opmerkingen.....	107
Tabel11E:Eigen_voorbeelden/_Persoonlijke_ervaringen.....	108

Samenvatting

Als autismecoach gebruik ik visualisatie voor mensen met autisme, maar ook voor hun gezinsleden, wanneer ik uitleg geef over autisme. Een beeld 'spreekt' dan vaak meer dan woorden. Soms wordt in één knullig schetsje duidelijk wat ik al drie keer heb geprobeerd te vertellen (en mijn cliënt nog veel vaker). Ik merk dat vooral een *intuïtief* begrip kan ontstaan, het besef dat autisme niet zo totaal vreemd is als men eerst dacht. Vanuit dat begrip kan een lastig 'gedragsprobleem' plotseling een logische reactie blijken, die je kunt voorkomen door een kleine aanpassing. Ik kan als begeleider vanuit mijn kennis van autisme ook hetzelfde advies geven, maar als het vanuit werkelijk begrip komt, vallen er met een soort sneeuwbaaleffect steeds meer kwartjes, zonder dat daar iemand advies in hoeft te geven. Soms voelt autisme dan zomaar niet meer als een stoornis waar iedereen aan overgeleverd is, maar als een andere denkstijl waar je creatief mee om kunt gaan. Verbijstering over wat iemand zegt en doet, kan veranderen in een verwondering over misverstanden waar je samen om kunt lachen. Dit begrip versta ik onder het centrale begrip in mijn onderzoek: Verstehen.

Verstehen is het begrip van andere mensen vanuit hun beleving. Tussen mensen met en mensen zonder autisme is dat niet vanzelfsprekend omdat hun waarneming, denkstijl en ervaringen zo verschillen. Dit geeft van beide kanten problemen met Theory of Mind (het kunnen afleiden van iemands gedachten, gevoelens en motieven) en rolneming.

Naar aanleiding van de vraag van een collega om mijn visuele materialen te delen, heb ik onderzocht of mijn positieve ervaring gedeeld werd, of ik het effect kon verklaren en welke factoren van invloed waren. Mijn probleemstelling was:

Als werken met beelden en verbeelden bijdraagt aan wederzijds 'Verstehen' tussen mensen met autisme en hun belangrijke anderen: hoe werkt het dan?

Ik heb hierop antwoorden gevonden door middel van een kwalitatieve analyse van theorie en praktijkervaringen en uitspraken van mensen met autisme.

Wanneer mensen proberen zich in te leven in de ervaring van iemand met autisme, kan dat verlopen volgens dezelfde manier waarop kinderen met autisme (feitelijk alle kinderen) rolnemingsgedrag ontwikkelen. Daarbij ondervinden mensen problemen die bekend zijn als kenmerkend voor mensen met autisme. Leren andersmans geest te lezen doen we op twee manieren: door invoelen vanuit ons eigen perspectief of door indenken vanuit kennis over de ander. Verbeelding kan hieraan positief bijdragen omdat het ervaringen kan toevoegen aan het eigen perspectief en nieuwe kennis kan verhelderen. Het maakt dat je je iets kunt voorstellen bij een verhaal, het maakt tastbaar en overzichtelijk. Ik heb verbeelding onderzocht in drie gedaantes: simulatie, metafoor en afbeelding, omdat dat verbeelding in de zin van 'afbeelding' een te enge betekenis bleek.

Verbeelding is een zichtbare vertaling tussen de mentale beelden van twee mensen. Daarbij kan ruis ontstaan omdat beelden net als woorden een eigen taal (en dus betekenis) hebben. De literatuur geeft richtlijnen met betrekking tot persoonlijke afstemming, relevantie, eenvoud en samenhang, die herkenbaar zijn in mijn praktijk. Dan blijken, in tegenstelling tot wat in de literatuur genoemd wordt, mensen met autisme vaak uitstekend in staat de beeldspraak in een metafoor te begrijpen en zelf te gebruiken. Individuele afstemming blijkt daarbij cruciaal. Enkele beelden die complexe theorie samenbrengen of schijnbare tegenstellingen verklaren, lijken meer algemeen bruikbaar.

Wanneer Verstehen ontstaat, ervaren de 'belangrijke anderen' zelf ook positieve effecten. Het verbetert het gevoel van eigenwaarde. Bovendien kan het wederkerigheid en intimiteit bevorderen. In intieme relaties met iemand met autisme wordt een gebrek daaraan als groot probleem ervaren, dus dit is een belangrijk voordeel.

Voorwoord

De keuze van een onderwerp voor mijn onderzoek is een enorme zoektocht geweest. Zoveel thema's zijn fascinerend maar wát mis ik nu nog in de begeleiding van mensen met autisme? Na drie thema's en tientallen onderzoeksvragen verwoordde Gery Quak voor mij precies het fundament onder mijn begeleiding: komen tot 'Verstehen': een werkelijk diep begrijpen van elkaar, tussen de mens met autisme en zijn omgeving.

Ik heb eens Maslow's behoeftenpiramide* ingevuld met specifieke behoeften van mensen met autisme:

Afbeelding 1: Maslow *Eenvoudige oorspronkelijke versie, als in Rosmalen (1999)

Aan de onderste twee lagen wordt gelukkig bij veel mensen met autisme inmiddels hard gewerkt. Maar hoeveel mensen met autisme zijn echt geaccepteerd, hebben bevredigende sociale relaties op *hun* voorwaarden en krijgen erkenning voor wie ze zijn? Ik geloof dat daar nog veel werk ligt.

Peeters (z.d.) gebruikt een mooie metafoer ten aanzien van de ethiek van autisme-begeleiding: hij vraagt of we willen zijn als de mythologische Procrustes, die zijn gasten een bed op maat bood door stukjes van hun benen af te hakken? Accepteren wij mensen door hen meer 'normaal' te maken? (En dus minder zichzelf?) Of willen we door begrip en wederzijdse aanpassing komen tot echt contact?

Ik geloof dat de eenzaamheid die veel mensen met autisme voelen hier in zit. Een jonge man die net de diagnose had gekregen vertelde mij hoe dubbel zijn gevoel was. Enerzijds de opluchting van de erkenning van zijn moeilijkheden, maar anderzijds een grote angst om die te laten zien. Zijn vriendin was verliefd op wie hij altijd voordeed te zijn. Zijn baas had hem aangenomen om wat hij kon presteren nu hij enorm op zijn tenen liep. Zijn vrienden vond hem aardig zoals hij zich aanpaste om gewoon mee te doen. Nu moest hij hen gaan vertellen dat hij niet was wie zij dachten. Dat riep bij mij het beeld op wat een cliënte mij eens schetste:

Die beroemde 'glazen bol' waar ze het altijd over hebben klopt. Ik zie de mensen met wie ik contact heb, ik hoor ze en ik raak ze zelfs aan maar altijd zit er iets tussen. Iets wat even onzichtbaar en ondoordringbaar is als glas.

Naar analogie van die bol zit de jongeman in een bol met aan de buitenkant een soort aangepaste afspiegeling met wie al zijn familieleden en vrienden contact hebben. Hij voelde een grote afstand tussen die persoon OP de bol en de persoon IN de bol.

Af
beelding 2: Bol eenzaamheid autisme

Door de bol te breken zou hij kunnen komen tot echt contact maar misschien zou het contact ook weer vanaf nul moeten worden opgebouwd omdat het nooit echt was geweest. Ik denk dat hier een belangrijke behoefte ligt van veel mensen met autisme. De behoefte aan echt contact en acceptatie om wie ze echt zijn. Acceptatie onder voorwaarden is in wezen hetzelfde als afwijzing van wie je bent.

Echte acceptatie betekent voor mij niet dat je niets wilt veranderen. De persoon met autisme zoekt begeleiding omdat hij of zijn omgeving last hebben van (onbegrip en gevolgen van) zijn denken en gedrag.

Maar werken aan een verandering vanuit het gevoel dat iemand goed is zoals hij is en zélf graag wil veranderen is voor mij iets totaal anders dan hem aanpassen zodat hij het recht krijgt er te zijn zoals hij dan wordt. Voor mij komt altijd eerst begrijpen, dan aanpassen en dan pas verandering.

Ik geloof dat de "glazen bol" die in de weg staat een gebrek aan werkelijk begrijpen is. Het woord 'begrijpen' dekt niet geheel de lading van wat ik wil onderzoeken. Het wil niet perse zeggen dat je begrip hebt voor iemands beleving en motieven, wat voor mij juist de kern is van werkelijk begrijpen. Echt begrijpen houdt in dat je zijn perspectief erkent als even waardevol en geldig als het jouwe. Dit begrijpen is mijns inziens voorwaarde voor echt wederkerig menselijk contact. Het houdt erkenning in van jou als mens en van jouw werkelijkheid. Het Duitse 'Verstehen' sluit hier beter bij aan.

Tijdens mijn onderzoek had ik heel vaak het gevoel dat ik zelf in een 'bol' stond te schreeuwen wat ik bedoelde terwijl ik aan de antwoorden van mijn begeleider en onderzoeksgroep hoorde dat de persoon 'op' mijn 'bol' hele andere dingen tegen hen zei. Ik maakte dus aan den lijve mee hoe frustrerend en eenzaam het kan zijn als je maar niet de woorden vindt om over te brengen wat in je hoofd zó helder is. En ik heb ervaren hoe geweldig het was dat zij, vanuit vertrouwen dat wat ik bedoelde goed moest zitten en waarde moest hebben, bleven prikken en vragen en geen moment klaagden als ik wéér alles om gooide. Dát zou ik graag willen betekenen voor de persoon met autisme en zijn belangrijke anderen. Ik hoop dat dit onderzoek daar een stukje in kan bijdragen.

Ik wil graag Gery Quak bedanken voor haar begeleiding en volharding in het proberen te volgen van mijn chaos. Mijn critical friends Danny van Boxtel, Hanneke Gruijters, Marieke Gommans, Marieke Melis. Niet te vergeten mijn critical friend buiten Fontys en voorbeeld als autismespecialist Marije van Dongen. En Jolande Boon: degene die bij toeval de inspiratie gaf voor zowel de vraag als de mooiste conclusie. Alle mensen met autisme, hun partners, ouders, familieleden die mij zo geholpen hebben. Mijn zus en bovenal mijn eigen kinderen en ouders die bleven *Verstehen* als ik weer eens moest *Communiceren* dat ik me echt een avond zonder kinderen op *Verbeelding* moest concentreren.

1. INLEIDING

1.1 Aanleiding

In mijn werk als ambulante begeleider ben ik veel bezig met tolken omdat de persoon met autisme vaak moeilijk zijn ervaring kan uitdrukken in taal die zijn gezinsleden begrijpen. Ook mijn woorden schieten daarbij regelmatig tekort en dan gebruik ik verbeelding: een simulatie, metafoor of afbeelding. Ik merkte dat het erg goed werkte als ik een extreme situatie of ervaring schetste die bij de persoon zonder autisme hetzelfde gevoel op zou roepen dat de persoon met autisme in een alledaagse situatie ervaart. Ook merkte ik dat de theorie over autisme zó complex is dat vaak alleen een schets de samenhang kan laten zien. Inmiddels heb ik een aardige collectie beelden en metaforen verzameld die ik indien nodig kan gebruiken.

Naar aanleiding van de vraag van een collega om mijn beelden te delen met collega's realiseerde ik me dat de keuzes die ik heb gemaakt zeer intuïtief zijn geweest en dat ik niet onderzocht heb of het effect wat ik merk voor meer mensen herkenbaar is en waarop het dan is gebaseerd.

1.2 Probleemstelling

In dit onderzoek wil ik verkennen wat het effect van verbeelding is, hoe het werkt, hoe Verbeelding en Verstehen raken aan de belevingswereld van mijn doelgroep en of ik richtlijnen kan vinden die de positieve effecten zo groot mogelijk maken.

Voor dit praktijkonderzoek heb ik de volgende probleemstelling geformuleerd:

Als werken met beelden en verbeelden bijdraagt aan wederzijds 'Verstehen' tussen mensen met autisme en hun belangrijke anderen: hoe werkt het dan?

Daarbij wil ik weten of mijn ervaring herkenbaar is, in hoeverre de theorie en ervaring van anderen mijn praktijkervaring verklaart, ondersteunt of tegenspreekt.

Welke betekenis verlenen mensen (met en zonder autisme) aan Verstehen? Welke rol speelt Verstehen en gebruik van verbeelding in de belevingswereld van mijn doelgroep? Welke theorie past bij de data die ik in de praktijk verzamelde? Welke (theoretische) structuur ontdek ik in mijn data?

2. METHODE

2.1 Populatie

Mensen met autisme

De enige universele overeenkomst tussen mensen met autisme is dat ze autisme hebben. Ze hebben een individuele persoonlijkheid en leven in verschillende (sub)culturen. De 'beleving van mensen met autisme' is dan ook een erg breed begrip. Voor mijn onderzoek richt ik me voornamelijk op (jong)volwassen mensen met autisme en een normale begaafdheid. Dat is een praktische keuze die ik maak omdat ik verwacht dat zij beter in staat zijn te reflecteren op en communiceren over hun belevingswereld. Bovendien is dit de doelgroep waarbij ik het meest betrokken ben in mijn werk. Ik kies voor de benaming 'mensen met autisme' of 'mensen met ASS' waarmee ik doel op alle autismespectrum-stoornissen.

Belangrijke anderen

Belangrijke anderen kunnen zo mogelijk nog meer verschillen. Voor hen geldt hetzelfde, plus dat ze wel óf niet een diagnose autisme kunnen hebben. Wie belangrijk is, bepaalt de persoon met autisme. Vaak zal dit een gezinslid of partner zijn, maar het kan ook een naaste collega, buurman of leerkracht zijn. Hen duid ik aan met termen als 'gezinsleden', 'ouders' en 'belangrijke anderen'. Het gaat om mensen die belangrijk zijn voor je functioneren en emotioneel welbevinden, die 'er toe doen'. Ik heb geprobeerd voor deze groep vertegenwoordigers van de meest voorkomende relatievormen te vinden. Dit omdat ik denk dat in een ouder-kind relatie andere verwachtingen en relaties spelen dan in een liefdesrelatie of broer-zus relatie. Als ik eenzijdig zou kiezen voor alleen ouders zouden er aspecten buiten beschouwing kunnen blijven die essentieel zijn in andere relaties.

Voor de niet-autistische manier van denken wil ik de term Neurotypisch of NT gebruiken. Deze term is begin jaren negentig voor het eerst gebruikt in een nieuwsgroep van mensen met autisme als samenvatting van het eerder door Steve Drake gebruikte "neurologically typical". In 1993 is het voor het eerst gebruikt in een publicatie en tegenwoordig is het een ook door professionals algemeen gebruikte term die ook steeds meer gebruikt wordt in verband met andere diagnoses (Sinclair, 2005).

Doelgroep en de consequenties voor mijn onderzoek:

Ik zoek naar het effect dat verbeelding heeft op Verstehen tussen mensen met autisme en hun belangrijke anderen, zodat ik weet hoe ik dat in mijn werk als begeleider bewust bekwaam kan inzetten. Daarvoor moet ik onder andere weten wat in mensen met autisme omgaat en hoe zij merken dat verbeelding van invloed is op wat hun belangrijke anderen begrijpen. Wat in iemands hoofd speelt, kan ik niet met zekerheid halen uit theorie, observaties, of zelfs autobiografieën. Ik zal die informatie bij de persoon zelf moeten halen.

Als ik kies voor alleen een interview of enquête, vraag ik hen zich bewust te zijn van hun communicatiebehoefte, die te verwoorden, zich voor te stellen hoe ik dat zou kunnen verwoorden en verbeelden en hoe hun omgeving dat zou begrijpen. Dit vraagt veel van hun reflectie- en voorstellingsvermogen en vermogen tot verwoorden, allemaal gebieden waar mensen met autisme juist problemen mee hebben. Observaties zouden de communicatieproblemen kunnen omzeilen maar dan ben ik aan het interpreteren en weet ik nog niet wat er zich in iemand hoofd afspeelt. De beste kans op zinvolle aanwijzingen heb ik mijns inziens als ik streef naar triangulatie door een inventarisatie van zo breed mogelijke kwalitatieve informatie vanuit verschillende invalshoeken. Dat betekent dat ik kies voor een kwalitatieve analyse volgens de gefundeerde theoriebenadering

Ik wil hierbij opmerken dat ik voor dit onderzoek heb gekeken vanuit het perspectief van de begeleider die ouders, partners, gezinsleden van iemand met autisme wil helpen tot Verstehen te komen. Ik wil benadrukken dat ik me realiseer dat het vaak ook andersom zal gaan: dat de persoon met autisme of zijn ouders een begeleider tot Verstehen leidt. Ik denk bovendien dat ieder ook zelf zonder gids op zoek kan naar informatie en ervaringen die maken dat hij tot Verstehen komt.

2.2 Operationalisatie

Kwalitatieve analyse is per definitie een inductief proces. Waar kwantitatief onderzoek zoekt naar een concreet meetbaar antwoord op een gerichte vraag, stelt kwalitatief onderzoek een open vraag en wordt het antwoord daarop geïnterpreteerd door analyse van de inhoud achteraf. Hierbij is het doel het opdoen van kennis op een bekend terrein en daarover een theorie ontwikkelen. Je zoekt niet naar feiten of cijfers maar naar de betekenis die mensen verlenen aan situaties en gedrag. Er is geen beperking van de antwoordmogelijkheden.

Deze manier van onderzoek heeft voor en nadelen. Het voordeel is dat bronnen antwoorden kunnen geven waar je nooit naar gevraagd zou hebben. In elke fase van het onderzoek kunnen nieuwe vragen worden opgeroepen door zelfs één individueel antwoord. Het gaat dus om een cyclisch proces waarin je enkele malen de stappen doorloopt die behoren bij deze vorm van onderzoek. Deze herhaling of *iteratie* stopt wanneer alles 'klopt' (Verhoeven, 2010). Het nadeel is dat mensen mogelijk niet op antwoorden komen waar ze door een gerichte vraag wel aan zouden denken.

Om toch een zo volledig mogelijk beeld te krijgen heb ik gezocht met enkele *sensitizing concepts* als uitgangspunt:

- autisme is een pervasieve ontwikkelingsstoornis. Dat maakt dat mensen met autisme een andere denkwijze hebben, anders waarnemen, anders leren, zich anders herinneren, zich anders gedragen hebben en dus andere reacties hebben gekregen. Ze hebben dus een andere werkelijkheid als referentiekader voor communicatie.
- beelden worden in de hersenen anders verwerkt dan woorden.

Eerst heb ik een theoretische verkenningsronde uitgevoerd, werkend met de vraag wat het effect is van *beelden* op *begrijpen*. Om te voorkomen dat ik daarmee teveel al een richting koos heb ik eerst breed gezocht naar combinaties van de elementen van mijn vraag: “beelden + begrijpen”, “beelden + communicatie”, “beelden+ autisme”, “communicatie en autisme”, “communicatie + begrijpen” en “begrijpen + autisme”. Van al deze woorden heb ik Nederlandse en Engelse synoniemen en afgeleiden gezocht en daarmee ben ik gaan zoeken in zoekmachines en boeken om een globaal beeld te vormen.

Mijn voorlopige probleemstelling werd:

Kan ik informatie over beelden vinden die verklaart of ze beter geschikt zijn voor het overbruggen van het verschil tussen de referentiekaders in de communicatie tussen mensen met autisme en hun belangrijke anderen?

Al snel ontdekte ik dat beelden in de zin van afbeeldingen te 'eng' was. Beeldspraak (metaforen) en demonstreren (simuleren van de ervaring) bleken belangrijke manieren om autisme in beeld te brengen. Ook 'begrijpen' beschreef niet helemaal wat ik bedoelde, dus werkte ik verder met de begrippen Verbeelding en Verstehen.

Toen kwam een nieuwe vraag op: Voor *mij* voelt het als onmogelijk te werken met mensen met autisme zonder Verstehen. Maar is dat wel voor iedereen zo? Is Verstehen zo belangrijk als ik denk, voor mensen met autisme en hun belangrijke anderen? Wat levert het eigenlijk op? Wat zijn de effecten?

Ik ging aan de slag met vragen als: Wat kenmerkt *Verstehen*? Hoe *leren* mensen begrijpen? Wat is daarin de rol van *verbeelding*? Wat zeggen mensen en literatuur over Verbeelding? Zijn er zaken die bevorderend of belemmerend werken op het effect van Verbeelding? Ik ontdekte dat *betekenisverlening* en *rolneming* belangrijke begrippen waren.

In een volgende ronde legde ik theorie en praktijk naast elkaar en zocht naar verbanden. Herken ik de theorie in de praktijk? Wat zeggen mensen met autisme en hun belangrijke anderen? Is hierover gechreven in de theorie? En is wat ik vond over beelden toepasbaar op andere vormen van verbeelding?

Hierna heb ik enkele van mijn beelden voorgelegd aan mensen met autisme en hun belangrijke anderen: *wat zien ze, denken ze, wat voelen ze?* In eerste instantie heb ik puur geregistreerd wat ze zeiden, in hun woorden. Tenslotte ben ik gaan doorvragen en interpreteren om te zoeken naar verbanden tussen hun uitspraken en de andere resultaten.

2.3 Bronnen:

Ik heb gegevens verzameld uit de volgende bronnen:

1. Inhoudsanalyse van wetenschappelijke literatuur en autobiografieën.
2. Inhoudsanalyse van eigen aantekeningen en evaluaties van het autisme-ervaringsspel. Bij een vorige werkgever heb ik samen met een collega met autisme een spel ontwikkeld om gezinsleden en begeleiders iets te laten ervaren wat lijkt op de autistische prikkelverwerking en denkstijl, om zodoende te bereiken dat er naast kennis ook begrip van/voor autisme ontstond. We hebben dit in groepen gespeeld en geëvalueerd met alle collega's. Later werd het onderdeel van de interne opleiding voor nieuwe begeleiders. Van de evaluaties en eigen aantekeningen heb ik destijds een samenvatting gemaakt en deze heb ik gebruikt als bron voor de analyse.
3. Praktijkervaring en feedback van vier cliënten en hun gezinsleden naar aanleiding van voorlichtingsbijeenkomsten. Ik heb tijdens en direct na de gesprekken aantekeningen gemaakt van feedback en observaties. In het kader van mijn onderzoek heb ik later nog gericht om feedback op de gebruikte materialen gevraagd.
4. Diepte-interview met de moeder van een vrouw met autisme over het belang van Verstehen.
5. Korte half-open ondervraging (individueel) met vijf ouders, drie partners, één dochter, één broer en één zus van mensen met autisme: hebben ze (positieve of negatieve) ervaringen met uitleg met behulp van verbeelding, welke rol speelt Verstehen in de relatie en welk effect heeft het op hen als persoon?
6. Praktisch onderzoek:
Tenslotte heb ik een selectie uit mijn eigen map met beelden en metaforen voorgelegd aan drie personen met autisme, drie partners (twee mannen, één vrouw), drie moeders, twee schoonouders en steeds één leerkracht, thuisbegeleidster, dochter, zus, jeugdvriend en psychiatrisch verpleegkundige.
Selectiecriteria voor de gebruikte afbeeldingen waren:
 - geschikt voor publicatie in dit verslag (niet in strijd met privacy, portret- of auteursrecht)
 - buiten de onderzoekssetting al eerder in een concrete praktijksituatie feedback ontvangen
 - van elk type verbeelding tenminste één voorbeeld.

2.4 Betrouwbaarheid en validiteit

Hoe kan ik zorgdragen voor betrouwbaarheid van mijn resultaten? Betrouwbaarheid wordt gemeten aan de hand van de herhaalbaarheid en validiteit.

Herhaalbaarheid:

Is de onderzoeksopzet exact te herhalen om resultaten te bevestigen?

Door het open interactieve karakter van het onderzoek is repliceren van de exacte omstandigheden niet mogelijk. Het is daarom van belang zorg te dragen voor een goede bronvermelding en inzichtelijke rapportage van keuzes en acties.

Validiteit:

Populatievaliditeit (statistische generaliseerbaarheid) is bij kwalitatief onderzoek niet mogelijk, maar toch kan *inhoudsvaliditeit* (meet ik wat ik wil meten) geborgd worden door triangulatie (meerdere bronnen) en iteratie (herhaling) - (Verhoeven, 2010).

Betrouwbaarheid van mijn theoretische bronnen heb ik gecontroleerd door te letten op:

- Fundering van stellingen en bronvermelding
- Verbonden aan/ gepubliceerd door algemeen geaccepteerde autoriteit.
- Actualiteit (recente update / uitgiftedatum?)
- Opdrachtgever/ belanghebbenden
- Geciteerd door anderen?
- Mogelijkheid tot/ reageren op contact

Bij geïsoleerde eenzijdige bronnen heb ik verder gezocht op auteur, instelling, gebruikte terminologie om vergelijkbare bronnen te vinden. Van de belangrijkste in de literatuur geciteerde bronnen heb ik de originele publicaties bestudeerd en gezocht naar andere publicaties over hetzelfde onderwerp om een zo objectief mogelijk beeld te krijgen.

Vanuit mijn praktijkervaring ben ik op zoek gegaan naar wetenschappelijk materiaal dat mijn ervaringen kon bevestigen, tegenspreken of verklaren. Uitspraken heb ik eerst letterlijk genoteerd en daarna heb ik op betekenis doorgevraagd. Mijn interpretaties heb ik steeds ter controle en verfijning voorgelegd aan mijn bronnen (*member check*) en aan mijn onderzoeksbegeleidster en critical friends (*peer consultation*). Omdat het analyseren van beelden en hun effect op mensen niet mijn vak is, heb ik telkens wanneer ik een verband tussen beeldtheorie en mijn onderwerp zag, mijn interpretatie daarvan ter controle voorgelegd aan een art-director/copy-writer met een didactische beeldende opleiding.

Subjectiviteit

Een risico-factor bij het gebruikmaken van interviews, ervaringsverhalen en open observatie is dat de gegevens subjectief zijn. Als vier mensen unaniem aangeven dat volgens hen B het gevolg van A is, heb ik daarmee niet die causaliteit bewezen, maar slechts hun geloof daarin.

Omdat ik een groot deel van de antwoorden heb verkregen van mensen met wie ik een hulpverlenings- of persoonlijke relatie heb (gehad), is er een groter risico op sociaal-wenselijke antwoorden. Zeker toen ik vroeg om feedback op mijn eigen beelden, was ik me bewust van het risico dat mensen eerder zouden willen zeggen dat ze goed werkten. Om die mogelijkheid zoveel mogelijk uit te sluiten heb ik mensen gevraagd in real-time hardop elke opkomende gedachte uit te spreken wanneer ik een beeld presenteerde. Ik legde daarbij uit dat ik graag elke 'huh?' en "oh!" wilde horen samen met de uitleg die ze aan de beelden gaven. Ik lichtte dan het beeld nog niet mondeling toe. Ik noteerde vervolgens letterlijk hun reactie. In tweede instantie vroeg ik daarop door en gaf ik de mondelinge toelichting. Secundaire reacties heb ik ook weer genoteerd. Door deze werkwijze zou iemand die een beeld niet begreep, dat vanzelf demonstreren door een stilte, verbaasde reactie of niet-bedoelde uitleg.

2.5 Verwerking en rapportage

Uit de verzamelde informatie heb ik centrale begrippen gefilterd, en gelabeld (zie paragraaf 2.6). Deze heb ik geordend drie hoofdgroepen: cognitie, communicatie en verstaan. Deze keuze is gebaseerd op het onderscheid tussen doel (Verstaan), middel (Communicatie) en het proces er naar toe (Cognitie). Ik had de tekst evengoed kunnen beginnen met elk van de drie. Hoe iemand denkt, bepaalt hoe en wat hij communiceert. Zijn communicatie is van invloed op Verstaan. En Verstaan maakt dat je wat iemand communiceert kunt begrijpen in het licht van hoe hij denkt.

Uitgaande van het idee dat denken het handelen stuurt en dat Verstaan is waar ik naar toe wil, kies ik voor deze volgorde. Aan het eind laat ik zien wat het verband tussen alle stukjes informatie is.

Ten behoeve van de controleerbaarheid en om de samenhang tussen theorie en praktijk te laten zien heb ik in mijn onderzoeksverslag gekozen voor een uitwerking met op de linkerpagina een uitwerking van de belangrijkste theoretische begrippen met daarnaast op de rechterpagina voorbeelden en onderbouwing vanuit de praktijk.

Door middel van een ► teken verwijs ik tussen theorie en bijbehorende praktijkinformatie.

Uitspraken die mensen in onze interviews hebben gedaan staan cursief op de rechterpagina.

2.6 Codeboom

Afbeelding 3: Codeboom

Resultaten

3a. RESULTATEN – Cognitie

3.1 Informatieverwerking (leren en onthouden)

In de psychologie is (ten behoeve van onderwijs en reclame) onderzocht hoe mensen waarnemen en leren begrijpen. Om wat iemand zegt te begrijpen moet de informatie goed verwerkt worden in de hersenen: een proces van opmerken, interpreteren, geloven, opslaan, terughalen en toepassen. Om te begrijpen wat het voor de ander *betekent* (emotionele waarde) moet je kunnen invoelen.

Het geheugen.

Informatie komt binnen via verschillende zintuigen, die afhankelijk van hun gevoeligheid en van onze aandacht de informatie filteren. Gedurende enkele seconden wordt een soort na-beeld bewaard in het sensorisch geheugen. Vervolgens wordt het korte tijd in het werkgeheugen vastgehouden en omgezet in zinvolle betekenis, door de informatie te vergelijken met bestaande kennis in het lange termijngeheugen. Het wordt gelinkt aan gegroepeerde informatie en opgeslagen in verschillende geheugendelen, via verschillende geheugenpaden. Deze kunnen gelijktijdig parallel verwerken. Door meerdere soorten informatie aan te bieden via verschillende paden worden zowel de verwerkingscapaciteit als de opslagcapaciteit vergroot: iemand leert sneller en onthoudt meer.

Afbeelding 4: Opbouw geheugen, naar Baddeley(2000, p2-fig 1)

Vertekening.

Behalve dat alles wat we waarnemen al gekleurd is door hoe onze eigen zintuigen het doorgeven en hoe wij het op grond van bestaande kennis interpreteren, zijn er psychologische mechanismen die zorgen voor een vertekening bij het interpreteren. Informatie wordt daardoor nooit exact waargenomen en opgeslagen: ieder heeft zijn persoonlijke versie van de werkelijkheid. ►

Een paar voorbeelden ter illustratie:

Inattentional blindness : we zien wat onze aandacht heeft (Viscog, z.d.). Hierdoor kunnen we ook aanwijzingen in iemands gedrag missen totdat iets (een diagnose bijvoorbeeld) er onze aandacht op richt.

Het attributie-effect: we schrijven falen van anderen toe aan henzelf en hun successen aan omstandigheden. Voor onszelf is dit precies andersom. Daardoor zien we lastig gedrag bij mensen met autisme niet als bepaald door de context maar als intentioneel.

Change blindness: Mensen nemen veranderingen waar ze niet speciaal op letten, slecht waar. Ze blijven zien wat ze weten in plaats van wat ze zien. Daardoor kan een oud beeld van mensen sterker zijn dan nieuw gedrag wat je observeert. Roeyers (2007) noemde dat tijdens een lezing als mogelijke verklaring voor zijn bevindingen in een onderzoek naar empathie bij mensen met autisme. Daarin bleek dat mensen met autisme niet duidelijk slechter waren in het beoordelen wat een ander dacht, maar zichzelf wel slechter inschatten dan ze daadwerkelijk presteerden. Hun moeders echter schatten hen nog vele malen slechter in. Mogelijk, zei Roeyers, zagen ze hun kind nog met 'oude ogen'.

Zelfkennis, zelfreflectie en kennis van psychologie maken dat je beter in staat bent veel voorkomende vertekende vooroordelen en processen bij jezelf te herkennen, zodat je het beeld nog kunt bijstellen. Vormen van verbeelding (communiceren in beelden) kunnen bijdragen aan een stuk bewustwording hierin, omdat het mensen direct confronteert met hun eigen waarnemingsfouten. ►

Afbeelding 5: Samenspelen?

► Dit kind lijkt goed samen te spelen. Maar in werkelijkheid is hij kleuren aan het ordenen en is er geen sprake van “samen” of “spelen”. Als ik mensen hierop wijs zien ze het. Het gaat me hier niet om dit specifieke plaatje, maar om het bemerken van het effect bij zichzelf. Dit verklaart namelijk voor een deel waarom veel mensen de indruk hebben dat na de diagnose iemand wel steeds autistischer lijkt te worden: je gaat dingen anders labelen.

► Ik probeer in contacten met gezinsleden van mensen met autisme te bereiken dat ze zich bewust zijn van het bestaan van deze effecten.

Daarvoor gebruik ik verschillende gezichtsbedrogafbeeldingen, afbeeldingen als die hieronder die laten zien dat we vaak zien wat we weten in plaats van zien wat we zien.

Afbeelding 6: Kubus?

je ZIET geen kubus,
maar een aantal streepjes

TAE CAT

Afbeelding 7: The Cat, Vermeulen (2001-1)

Is het een H of een A?

Afbeelding 8: Dalmatier

Onze hersenen maken
van wat vlekken een hond

Soms geloven mensen niet dat dit bij henzelf zo werkt. Een demonstratie is dan meer overtuigend dan eenvoudig vertellen. Wanneer mensen eenmaal erkennen dat ze soms niet 100% kunnen vertrouwen op wat ze weten of zien, kunnen ze meer open kijken naar wat de ander vertelt

Leren en beelden.

In reclame en onderwijs is veelvuldig wetenschappelijk onderzoek gedaan naar het effect van uitleg met visuele informatie naast tekst. Ongeacht leeftijd, intelligentie en leerstijl (Marzano, 1998) is er een positief effect. Mayer formuleerde zijn Multimediatheorie na een meta-analyse van een lange reeks onderzoeken. Als effecten noemt hij dat aanbieden van beelden naast tekst bevorderend werkt op begrijpen, aannemen, onthouden en kunnen toepassen in nieuwe situaties. Ook bevordert het de waargenomen betrouwbaarheid en deskundigheid van de spreker (Vogel, 1986), wat van belang is omdat ik, zoals later zal blijken, soms een vorm van autoriteit in moet zetten om te bereiken dat de belangrijke anderen van me aannemen dat iets, wat zij totaal niet kennen, werkelijk kan bestaan. ►

De laatste jaren kwam er kritiek omdat bij al deze onderzoeken een bepaald type inhoud was gebruikt (veelal concrete technische informatie). Hannafin (1984) vond dat plaatjes vooral goed werkten voor concrete teksten en dat woorden en beelden vrijwel even goed werkten voor abstracte inhoud. De combinatie echter was bij beide soorten inhouden beter dan alleen tekst of alleen beelden.

De Westelinck (2005) onderzocht het effect van beelden bij het uitleggen van informatie uit de sociale wetenschappen. Ze vond geen positief effect op begrijpen of transfer van de informatie. Een probleem bij het beoordelen van al deze onderzoeksresultaten, zowel voor als tegen, is de onmogelijkheid om één van de variabelen in het communiceren met beelden te isoleren. In het onderzoek van De Westelinck bijvoorbeeld lijkt mij de mate van abstractie van de gebruikte afbeeldingen en het feit dat veel onbekende afkortingen zijn gebruikt van tenminste even grote invloed als de gebruikte thema's (voor een voorbeeld en toelichting zie bijlage 1). De Westelinck geeft aan dat beelden vooral geschikt lijken voor concrete inhouden.

Wat in elk geval duidelijk wordt, is dat niet elke inhoud zich even goed leent voor verbeelding. ►

Emotie en leren..

Praten over een stressvolle gebeurtenis spreekt andere hersengebieden aan dan visualiseren ervan. Bij mensen met een stress-stoornis is er verminderde activiteit in het taalgebied. Opvallend genoeg wordt dit juist na het gebruik van visualisaties actiever en is er meer samenwerking tussen de linker- en rechter hersenhelft. Een visualisatie activeert het limbisch systeem (primitieve overlevingsfuncties) zonder tussenkomst van de cortex (Klijn, 2006). Dit betekent dat visualisaties primaire onbewuste reacties oproepen en vervolgens ook denken over emoties kan bevorderen.

Beelddenken.

Beelddenken of visueel-ruimtelijk denken is denken in beelden of gebeurtenissen in plaats van in taal (Silverman -2). Iedereen wordt als beelddenker geboren en gaat vanaf ongeveer 6 jaar in toenemende mate in taal denken. Mensen met autisme blijven vaak primair in beelden denken (Grandin, 1996).

Voor kinderen met autisme worden allerlei visuele communicatiehulpmiddelen ontwikkeld. We zouden kunnen aannemen dat ook volwassenen zich gemakkelijker kunnen uitdrukken in beelden dan in woorden. Maar dan nog is het een vraag of deze beelden ook goed begrepen zullen worden door de mensen zonder autisme in hun omgeving.

Volgens afb.9 zou dit geen probleem moeten zijn, omdat slechts 25% van de mensen een sterke voorkeur voor denken in woorden heeft. Dit sluit aan bij het onderzoek van Kosslyn (1990): met name bij probleemoplossing zouden mensen visuele mentale beelden gebruiken.

Afbeelding 9: Schijfdiagram beelddenken (naar Silverman01)

Visueel denken is holistisch, associatief en sneller dan we bewust kunnen waarnemen. Daarom komen we door middel van beelddenken tot antwoorden en oplossingen zonder bewust te weten waarom (Davis, 1999). Intuïtie en verschijnselen als déjà-vu zouden zo te verklaren zijn (Bromberger, 2004).

► Mijn ervaring is dat mensen het ineens 'vatten'. Het kwartje valt plotseling. Vanuit beeld of beeldspraak vormen ze een mentaal beeld in plaats van een definitie. Een definitie kun je herhalen en interpreteren, maar een mentaal visueel beeld kun je direct manipuleren. Het blijkt zelfs mogelijk te zijn op een plaatje in je hoofd in te zoomen, het te roteren, etc. (Kosslyn, 2003)

Door dit manipuleren kunnen mensen verder gaan dan de informatie die gegeven is.

Soms gaat dit razendsnel. Ik laat iemand zien hoe een persoon met autisme een rommelige tafel zou kunnen waarnemen en binnen een paar seconden weet zijn partner /ouder ineens ook wat er fout is aan de organisatie van zijn kledingkast en waarom bepaalde klussen voor hem zo moeilijk zijn. Ze voelen dat nog voor ze het goed onder woorden kunnen brengen.

► In de praktijk merk ik ook dat beelden van mensen in concrete situaties meer algemeen begrepen worden dan sterk symbolische, specifieke of complexe beelden.

Ik heb gemerkt dat je nooit zomaar kunt zeggen dat een onderwerp zich leent voor verbeelden, of dat een beeld iets goed uitdrukt. Er zijn teveel factoren die samen maken of een beeld werkt of niet: bijvoorbeeld inhoud, vorm, context, gebruik, persoonlijke associaties, relatie tussen zender en ontvanger, abstractieniveau en de technische uitvoering

3.2 Mentale beelden, Cognitieve schema's (geloven)

Het cognitieve schema is een innerlijke representatie die we gebruiken om kennis over de wereld te organiseren. Mensen, dingen en ervaringen worden ingedeeld in categorieën waaraan we eigenschappen (attributies) toeschrijven (Farah, 1982).

Bij elke nieuwe waarneming vergelijken we de waargenomen eigenschappen met de ons bekende cognitieve schema's en bepalen zo waar het object thuishoort. Zonder alle details te kennen verwachten we vervolgens dat het nieuwe object dezelfde eigenschappen zal hebben als de rest van de categorie. Dit maakt dat we beter kunnen anticiperen en sneller kunnen reageren. We voorspellen eigenschappen door gebruik te maken van analogieën (Bar, 2007). ►

Cognitieve schema's bepalen wat ons opvalt, hoe we interpreteren en hoe we beslissen. Ze werken als filters die sommige kenmerken uitvergrooten en andere onzichtbaar maken. Uit onderzoek bleek dat mensen zaken die ze niet kunnen categoriseren ook slechter opmerken (Grill-Spector, 2005). Zorgen dat een beeld past binnen iemands schema's maakt dus dat het beter opgemerkt en begrepen wordt, zodat het kan worden gebruikt voor probleemoplossing (Valcke, 2000). ►

Cognitieve schema's omvatten bepaalde overtuigingen of Beliefs (bijvoorbeeld “*Blondjes zijn dom*”) Veranderen van Beliefs is moeilijk. ►

Wanneer een observatie in de werkelijkheid niet klopt met de eigen Beliefs neigen de hersenen ernaar het eigen cognitieve schema het voordeel van de twijfel te geven. Door herhaaldelijk ervaren dat schema's botsen stel je uiteindelijk je interne beeld bij (Bar, 2007). ►

Hoe dichter nu nieuwe informatie aansluit bij bestaande cognitieve schema's, hoe eerder die wordt geaccepteerd. (Sousa, 2006) Dit aansluiten bij bekende betekenissen of opvattingen wordt in de interculturele communicatie ook gebruikt en wordt daar 'enting' genoemd (Hoffman, 2005). Je hebt een basis nodig om de nieuwe informatie 'aan te haken'. Denken gebeurt van nature grotendeels door middel van visuele mentale beelden. Toepassen van kennis in nieuwe situaties doen we door middel van analogieën (Kosslyn, 1990).

Mensen kunnen leren door zelf ervaren of door communicatie over de ervaringen en ideeën van anderen. Wanneer we ons iets echt kunnen voorstellen (een mentaal beeld vormen) is het voor onze hersenen vergelijkbaar met iets wat we uit eigen ervaring weten. ►

Door middel van fMRI (hersenenonderzoek) is aangetoond dat *denken aan* een bekende persoon of plaats dezelfde hersenactiviteit opwekt als het in werkelijkheid zien (O'Craven, 2000). Hetzelfde geldt voor denken aan een herinnering en je een voorstelling maken van een gebeurtenis in de toekomst (Schacter, 2008).

► Als ik kennismaak met een nieuwe cliënt hoef ik hem niet tot in detail het hemd van het lijf te vragen om op hem af te stemmen.

Op grond van het cognitieve schema 'autist' ben ik voorbereid op iemand die meer verwerkingstijd nodig heeft, soms letterlijk zal begrijpen, waarschijnlijk het eerste contact lastig gaat vinden en schijnbaar bot kan reageren zonder vervelende bedoeling.

Dat hoeft helemaal niet te kloppen, maar het helpt mij om snel een basishouding te kiezen die grotendeels wel aansluit.

► Kohnstamm (2009) geeft hier een mooi praktijkvoorbeeld van: twee jongetjes van vier krijgen van de oppas aan de hand van een memoryspel uitleg over verkeersborden. De volgende dag ontdekken ze op de route die ze elke dag lopen allemaal van die borden waar ze het over had gehad. De borden stonden er altijd maar werden pas opgemerkt toen ze betekenis hadden en zo gecategoriseerd konden worden. Hetzelfde merk ik met betrekking tot autismekennmerken. Ik heb 12 jaar op een leefgroep gewerkt zonder mensen met autisme. Toen ik met de opleiding begon zag ik meer en meer autisme om me heen en nu hebben van die oude groep 6 mensen een diagnose.

Nu ik weet wat overprikkeling is, herken ik het meteen in de klas van mijn kinderen. Eerder zag ik ook kinderen die zaten te dromen, die chagrijnig waren of die druk deden. Dat zag ik maar het ging meteen langs me heen. Nu zie ik een jongetje afwezig kijken, afwenden van geluiden en dan door de klas stuiteren en zie ik: die is flink overprikkeld. Doordat ik een woord ervoor heb, neem ik het bewust waar en onthoud ik het.

► Een moeder: *“Lastig is dat we veel gedrag al anders gelabeld hadden. We zochten niet meer naar betekenis omdat we al een verklaring hadden. We noemden haar onze dramaqueen. Ik weet nu dat ze dat niet was. Maar toch betrap ik me er op dat ik niet zomaar alles wat vroeger onder 'dramaqueen' viel vanzelf opnieuw evalueer.*

► Een vervelende demonstratie van dit verschijnsel heb ik gezien toen een collega met autisme (“ASS”) in gesprek met een andere collega (“NT”) aan de hand van wat voorbeelden liet zien dat ze echt in staat was tot inleven en perspectiefneming.

Ik zag de verwarring op het gezicht van NT, toen ze zei: “maar je hebt toch een diagnose autisme? Dan moet je ook inlevingsproblemen hebben!” ASS ontkende dit nogmaals en moest toen weg. NT was even stil en zei toen: “dan zie je toch hè, dat zelfinzicht toch een probleem is..” Ze had het evenwicht in haar hoofd hersteld. Niet door haar plaatje aan te passen aan de realiteit maar door de realiteit aan haar plaatje aan te passen.

► Bij een oefening rondom begrijpen van autisme vroeg ik mensen zich voor te stellen dat ze plotseling wakker worden in een stad waar iedereen het lekker vindt om de slaapkamer tot 33 graden te verwarmen, waar mensen het gezellig vinden in de deuropening wat te kletsen met iemand die op het toilet zit, waar mensen sociaal met elkaar neus-pulkjes delen en waar de laatste drie groepsuitjes spin-knuffelen, maden-fondue en openbaar weegschaalbezoek waren. Waar mensen je uit hebben gelachen en boos op je werden omdat je weigerde mee te doen. Hoe zou jij je dan voelen als iemand je een bus in wilde duwen met als argument: dat is gezellig, kom op, het is iets wat voor iedereen leuk is (zie ook het laatste voorbeeld op pagina 23).

Door zich hiervan een voorstelling te maken ervaren ze het gevoel van eenzaamheid en machteloosheid, zonder de gebeurtenissen echt mee te maken.

3.3 T.o.(A).M., Rolneming, Mindreading (invoelen)

ToM

Autisme is een pervasieve ontwikkelingsstoornis die wordt gekenmerkt door een andere prikkelverwerking en denkstijl. Een van de theorieën over autisme zoekt een verklaring in problemen met de zogenaamde Theory of Mind (ToM): het vermogen aan onszelf en andere mensen gedachten, gevoelens, bedoelingen en ideeën toe te schrijven en op basis daarvan het gedrag van anderen te voorspellen en er op te anticiperen (Vermeulen, 2002, p.58).

Mensen met autisme ontwikkelen deze ToM anders, vertraagd, maar uiteindelijk verschillen normaal begaafde volwassenen ten aanzien van ToM niet meer van anderen (o.a. Magnée, 2008; Begeer, 2009).

Wat blijft is dat mensen met autisme zich soms verbazen over de gedachtengang van mensen zonder autisme. ►

ToAM

Bogdashina (2008) betoogt overtuigend dat problemen met invoelen eerder spelen *tussen* mensen, dan als beperking *in* mensen. Voor ouders en begeleiders zijn zaken als inleven in de autistische beleving, flexibel toepassen van begeleidingsadviezen en vertalen naar andere situaties óók een uitdaging. Bogdashina introduceert voor deze omgekeerde inleving het begrip Theory of Autistic Mind (ToAM).

Het lijkt waarschijnlijk dat mensen met en mensen zonder autisme elkaar voor een deel zo moeilijk verstaan omdat hun beleving gewoon zo ver van elkaar staat. Ze hebben andere waarnemingen, andere gevoelens, en andere concepten als perspectief voor hun rolneming (Quak, 2003). ►

► Kunnen invoelen is in de praktijk vaak veel complexer dan aflezen van een emotie.

Een volwassen cliënt onderbrak mij eens tijdens een begeleidingsgesprek: *“Ik weet niet of je het vervelend vind als ik het vraag maar anders hoor ik niet wat je zegt. Ik merk vanalles aan je. Je doet vrolijk en bent betrokken en toch merkte ik toen je binnenkwam dat je met je gedachten deels bij iets onprettigs was. Misschien had je er last van dat mijn moeder er is want ik merkte een lichte spanning toen je haar zag, maar het lijkt toch wel of je je niet helemaal lekker voelt. Ik zie iets boos maar heb niet het gevoel dat het voor mij is. Doe ik iets fout of is het iets van thuis?”*

Ik zat daar (voor mijn gevoel onmerkbaar) te negeren dat er een migraine begon op te komen doordat ik net een erg ongelukkig kindje had moeten achterlaten bij een juf die daar niets aan wilde doen. En toen ik de moeder van mijn cliënt zag, dacht ik heel even: Oh, zijn moeder is er bij. Ik hoop niet dat ze meteen in een heftige discussie raken want ik moet echt nog even schakelen...

Hij had me gelezen als een boek maar kon de bladzijde niet omslaan naar het volgende hoofdstuk zonder zekerheid of het klopte. En daarin verschilt hij van de gemiddelde mens, die volgens Epley (2008) zijn eigen vermogen tot gedachtenlezen schromelijk overschat en gewoon voor waar aanneemt.

Bij de begeleiding van groepen van mensen met autisme heb ik gemerkt dat daar vaak veel woordeloos begrijpen bestaat. Tijdens een bijeenkomst van volwassenen met autisme en hun partners sprak een van de vrouwen haar verbazing uit over het feit dat haar man boos werd als de aardappelen op zijn bord de groente raakten. Meteen vroegen verschillende partners zonder autisme (mannen en vrouwen): *“hè...doet die van jou dat ook?”* Tegelijk riep een vrouw met autisme: *“Oh bah, doen meer mensen dat?”* *“Ja...! en dan liefst dat je jus door je rode kool loopt”*, riep een man met autisme. Waarop de groep partners elkaar niet begrijpend aankeek en de groep mensen met autisme collectief griezelde bij de gedachte.

► Tijdens een voorlichtingsbijeenkomst over de beleving van mensen met autisme vroeg ik autisme-begeleiders een verklaring vanuit inleving te geven van reacties van mensen met autisme.

Een van de cases was een jongen die enorm opziet tegen een verrassingsuitje op school en weigert in de bus te stappen. Iedereen wist meteen de verklaring: mensen met autisme houden niet van verrassingen en van veranderingen.

Maar als ik vroeg wat verder in te voelen (waarom is dat niet fijn voor hem? Is dat omdat hij 'gewoon vreemd' is? Of kun je iets vinden wat het invoelbaar maakt?) bleek dat erg moeilijk.

Soms kwam iemand tot een uitleg, bijvoorbeeld: iemand met autisme wéét dat hij vaak niet adrem goed kan reageren, hij heeft voorbereiding nodig om gepast te kunnen reageren en die is er niet bij een verrassing. Dat maakt dat je voortdurend alert moet zijn om niet te blunderen.

Bovendien heeft hij waarschijnlijk de ervaring dat dingen die anderen leuk noemen vaak verschrikkelijk voor hem zijn. En erger nog: hij kan dat niet laten merken omdat hij dan misschien uitgelachen wordt. Hij weet dat hij in zo'n situatie enorm overprikkeld zal raken en niet kan ontsnappen. Hij kan zich niet bedenken als de bus eenmaal onderweg is.

Dan bleek regelmatig dat mensen verrast waren hoe begrijpelijk het eigenlijk was.

Mindreading

Epley (2008) geeft een samenvatting van onderzoek rondom het lezen van andermans geest (gedachten, gevoelens, attitudes, intenties). Twee technieken die we hierbij gebruiken zijn:

- *simulatie van de ervaring in ons hoofd: hoe zou ik me voelen als ik...*
- *perspectiefneming vanuit kennis of vooroordeel over de ander: iemand als hij zal...*

In eerste instantie nemen we altijd onszelf als uitgangspunt. Als we de ander zien als erg verschillend van ons maken we gebruik van de tweede techniek. Mensen met autisme zijn vaak afhankelijk van de tweede manier. Ze “*moeten wetenschappelijk leren begrijpen wat niet-autistische mensen instinctief al begrijpen*” (Segar, 2002, p60). ▶

Begeer (2009) zegt dat mensen zonder autisme onderling vaak geen *Theory of Mind* gebruiken, maar 'Simulation of Mind', het spontaan voorstellen in je eigen beleving. Mensen met autisme lijken alleen maar ToM te hebben en geen automatisch aanvoelen.

Hoe specifiek en abstracter de betekenis wordt, hoe moeilijker het begrijpen wordt.

Hacking (2009) verklaart zo problemen met ToM. Hij refereert aan Kohlers *Phenomena*: zichtbare lichaamskenmerken en gedragingen die verraden wat in iemands hoofd omgaat.

Als voorbeelden noemt hij iemands kijkrichting, gezichtsuitdrukking, schrikreacties, en dergelijke.

Zonder zichtbare Phenomena moeten we zelf afleiden, bedenken, wat iemand zou kunnen denken.

Hacking zegt dat dit ook geldt voor mensen met autisme (die moeite hebben met volgen van kijkrichting, gezichtsuitdrukkingen en lezen van gedrag) dus vanzelf meer vanuit denken (theorie) tot antwoorden moeten komen.

Omgekeerd gaat dit ook op voor neurotypische mensen die iemand met autisme proberen te begrijpen. Immers: we zien wel dat iemand handenfladdert of aan een lantaarnpaal likt, maar de ondertiteling ontbreekt: wat betekent dit gedrag? Mensen met autisme die autobiografieën schrijven dragen bij aan ons vocabulaire wat dat betreft. Maar er zijn nog veel ervaringen van mensen met autisme waarvoor de mensen zonder autisme geen woord hebben omdat voor hen die ervaring helemaal niet bestaat. Dat maakt overbrengen wat je bedoelt wel erg moeilijk. Dat is als aan een blind geboren persoon uitleggen wat kleur is. (deze metafoor is van Williams, 1999). ▶

Inleven of herkennen?

De belangrijke ander is niet altijd een persoon zonder autisme. Een deel van de gezinsleden van mensen met autisme heeft zelf autisme of kenmerken die vallen onder het autistische fenotype. Ze hebben dezelfde problemen als iemand met autisme, maar in onvoldoende mate voor een diagnose. Zo worden er bij gezinsleden van mensen met autisme duidelijk meer communicatieproblemen, starheid in denken en sociaal teruggetrokken gedrag gezien. Ze scoren op de zogenaamde AQ-test gemiddeld 26 punten tegenover 32+ voor mensen met autisme en 15-17 als gemiddelde van alle mensen (Baron-Cohen, 2009).

Het herhalingspercentage voor autismspectrum-stoornissen is 10% en voor het autistische fenotype 25% (Steyaert, 2008). Wat we weten over autisme en communicatieproblemen zal dus vaak in enige mate gelden voor tenminste één van de gezinsleden. Anderzijds zou dit ook kunnen betekenen dat de kans op een vergelijkbare beleving groter is. ▶

► De moeder van een volwassen vrouw met autisme, in het diepte-interview:

Ik heb me gerealiseerd hoeveel ik invul voor anderen. Eerst vulde ik in vanuit mijn eigen perspectief. Toen ik uitleg kreeg probeerde ik me aan te passen maar ik heb van mijn dochter geleerd dat ik nu juist weer invulde vanuit het autisme. Langzaam leer ik te kijken vanuit haar."

Deze moeder gebruikte dus eerst het egocentrisch perspectief, tot ze hoorde dat dat niet opging in verband met de diagnose autisme. Toen ging ze over op perspectiefneming vanuit een stereotype beeld en vervolgens op perspectiefneming vanuit echt individuele kennis van haar dochter.

Een vrouw met autisme: *"ik weet meestal best hoe iemand zich voelt en hoe ik zou kunnen reageren. Maar ik twijfel of het gepast is dat ik er op reageer. Bemoei ik me met een stuk privacy of schend ik sociale conventies die zeggen dat ik met een vreemde geen troostend contact kan aangaan?"*

Er zijn zoveel factoren dat het moment vaak voorbij is voor ik over alles heb nagedacht."

► Temmet (2010): *"Voor wat ik beleefd en ervaren heb, en vooral voor wat ik daar bij voel en voelde heb ik vaak geen woorden."*

► Maar ondanks begrip tussen twee mensen met autisme kan aanpassen nog moeilijk zijn. Een vrouw met autisme over haar man: *"...en toch ben ik blij dat hij geen autisme heeft. Dat zou mooi worden! Dan begrijpen we héél goed van elkaar hoe belangrijk het is dat iets op de goede plaats staat. Maar stel dat ik een bloempotje rechts wil en hij links. Dan zouden we met al ons begrip toch voortdurend dat potje heen en weer staan te schuiven."*

Rolneming

Rolneming is cruciaal in het ontwikkelen van Verstaan en ToM. Rolneming is “het vermogen zich los te maken van het eigen (centrisch) wereldbeeld en de wereld te bezien vanuit het perspectief van de ander. Het gaat er om interne processen van de anderen, zoals emotionele, perceptuele en intellectuele capaciteiten maar ook de behoeften, verwachtingen, opvattingen, motieven en bedoelingen van de ander te onderkennen en deze ook te verdisconteren in het eigen gedrag (Monks, 1978).

De literatuur over ToM-ontwikkeling bij autisme baseert zich op drie niveaus van rolneming zoals die door Monks (1978) worden onderscheiden:

- *perceptuele rolneming: afleiden wat de ander waarneemt (zintuiglijke waarneming)*
- *conceptuele rolneming: afleiden wat de ander denkt (begripsvorming en conceptformatie)*
- *emotioneel-motivationale rolneming: afleiden wat de ander voelt (emoties en motieven).*

Deze ToM-ontwikkeling volgt een aantal stappen (Roeyers, 1994). ►

Tabel 1: Ontwikkeling Rolneming

identificeren:	besef van waarneembare perspectieven (onderkennen, herkennen en benoemen)
discrimineren:	het beoordelen of twee of meer waarneembare perspectieven gelijk of verschillend zijn.
differentiëren:	het besef dat personen in dezelfde of verschillende situaties verschillende perspectieven kunnen hebben.
vergelijken:	het kunnen opnoemen van punten van overeenkomst en/of verschil tussen gegeven perspectieven.
verplaatsen:	het afleiden van het niet gegeven perspectief van de ander (zich losmaken van het eigen gezichtspunt en zich inleven in de rol van de ander)
relateren:	oorzaken/gevolgen kunnen opnoemen van verschillen en/of overeenkomsten tussen perspectieven.
coördineren:	een situatie tegelijk vanuit meerdere op elkaar betrokken perspectieven kunnen overzien.
verdisconteren:	rekening houden met het perspectief van de ander in de keuze van het eigen handelen.

► Deze stappen herken ik ook wanneer iemand begint te leren over autisme:

Tabel 2: Rolneming neurotypicals

identificeren:	Ik weet dat mensen verschillende perspectieven kunnen hebben
discrimineren:	Ik bemerk dat een kind met ASS geluiden hoort die ik niet bewust waarneem.
differentiëren:	Ik beseft dat de waarneming van mensen met autisme werkelijk totaal anders kan zijn dan wat ik in dezelfde situatie ervaar.
vergelijken:	Ik merk dat met name eetgeluiden en menselijke geluiden voor dit kind pijnlijk zijn maar dat het gesproken taal even goed hoort als ik.
verplaatsen:	Ik sta mijn tanden te poetsen en ineens merk ik hoe het geluid van mijn ademhaling verandert. Ik bedenk dat dat voor het kind met ASS ook storend zal zijn.
relateren:	Ik heb geleerd dat geluiden erger storen als de persoon met autisme er geen invloed op heeft omdat hij er niets van zou durven zeggen. Ik realiseer me dat dat voor mij ook geldt bij zaken die mij erg irriteren. We reageren hetzelfde op andere zaken.
coördineren:	Ik loop binnen op een verjaardagsfeestje, zie door de ogen van de ouders de gezelligheid en tegelijk hoor ik door de oren van de persoon met ASS het lawaai en de verwrongen klanken van alle gesprekken door elkaar.
verdisconteren:	Ik loop een restaurant binnen en “hoor” dat we een tafel verder van die oudere man moeten gaan zitten en “ruik” dat ik de koffiekop op de tafel ernaast even weg moet zetten voor we kunnen eten. Langzamerhand wordt het een automatisme dat ik apparaten op de achtergrond uitzet en gedachteloos even een deur dichtdoe om geluiden op de gang buiten te sluiten.

We zien dus eigenlijk Bogdashina's ToAM zich ontwikkelen volgens het patroon waarin zich ook de gewone rolneming ontwikkelt.

Steerneman (2004) geeft een samenvatting van literatuur over dit thema. Ik zet die hieronder naast elkaar in een tabel. In de rechterkolom zet ik daartegen de begrippen af die ik gebruik voor stappen in het leren begrijpen van mensen met autisme: Kennen, Erklären en Verstehen

Tabel 3: ToM-ontwikkeling versus ontwikkelen van Verstehen		
8 stappen cognitieve ontwikkeling. (Steerneman, p11)	Postulaten Favel gerelateerd aan ToM-stadia	Mogelijke ontwikkeling Verstehen?
Voorlopers van ToM: (2 jr) 1.Perceptie en imitatie	voorlopers van TOM (1): Onderkennen dat mensen (beïnvloedbare) gedachten en gevoelens hebben	Kennen: Zien van reacties, kleine signalen
2.Emotieherkenning (2 jr)	(2-3 jaar)	Herkennen van de andere emotie-uitingen (denk aan Ricks, 1975)) Bijv. angst herkennen in een brutaal lachje
3.Doen alsof (2 jr)		Ervaring simuleren: modelervaring
4.Onderkennen verschil mentale en fysieke wereld (3 jr)	Onderkennen relaties tussen de mentale en de fysieke wereld: <i>ik vind iets van iets (vanaf 2-3 jaar)</i> onderkennen van verschil tussen de fysieke wereld en mentale representaties ervan (3 jaar) (<i>representatieniveau Verpoorten: doen alsof je met een banaan belt</i>)	Laten zien dat hoe je een situatie ervaart invloed heeft op hoe je een situatie beoordeelt.
5.'First order belief' (4 jr)	eerste manifestaties van TOM (2) Beseft dat een situatie op meerdere manieren geïnterpreteerd kan worden, (ook fout)	Erklären: Onderkennen dat situatie en interpretatie ervan niet één ding zijn. Dat mensen oprecht totaal anders kunnen waarnemen en denken
6.'False belief' (4 jr)	(4 jaar)	
7.'Second order belief' (6 jr)	hoogste niveau van TOM (3) Beseft van situatie> interpretatie> (emotie>) gedrag	Verstehen: Werkelijk beseffen hoe prikkelverwerking en denkstijl bepalend zijn in emoties en gedrag van de persoon met autisme, gedrag automatisch vanuit dát perspectief kunnen interpreteren en waarderen en daarop flexibel kunnen inspelen
8.Begrip van complexe humor (8 jr)	(6 jaar)	

Beïnvloeden van rolneming

Veel van de problemen van mensen met autisme hangen samen met het verminderd kunnen denken volgens categorieën en analogieën. Hoe beter iemand in staat is tot associatief denken volgens analogieën, hoe beter hij in staat is overeenkomsten te zien tussen zijn beleving en die van de ander en hoe beter hij kennis kan toepassen in nieuwe situaties (transfer)

Wanneer we nu willen dat iemand informatie over autisme kan invoelen en doortrekken naar andere situaties, is een natuurlijke manier daarvoor met een metafoor een analogie te zoeken in een categorie (kader) waarvan iemand veel weet, of wat hij zelf heeft ervaren. ►

► Het belang van het doorlopen van alle stappen zie ik ook als ik in een voorlichtingsgesprek werk aan ToAM en probeer de impact van een autisme-kenmerk over te brengen.

Ik wil bijvoorbeeld uitleggen dat iemand zo gevoelig is voor naadjes in zijn sokken, dat het bijna logisch is dat hij vóór elke voetbaltraining, na een uur ruzie om niets, uiteindelijk huilend en schreeuwend, met kleding smijgend door het huis loopt en moeder een kopstoot geeft als ze hem probeert aan te raken.

Simpelweg vertellen dat kinderen met autisme erg gevoelig kunnen zijn helpt dan niet. Omdat op een schaal van 0-10 voor 'kleding-irritatie' zoals zijn gezin die kent, 'erg gevoelig' misschien op 8 staat terwijl de irritatie van dit kind waarschijnlijk op 37 zit. Het is een compleet andere orde van grootte, die voor de familie niet bestaat en onvoorstelbaar is.

Ik zoek dan naar een bizarre of extreme situatie die bij neurotypische mensen ongeveer hetzelfde fysieke gevoel en dezelfde emotie zou oproepen om zo zijn reactie er op meer begrijpelijk te maken.

Ik bedacht in dit geval een sok met een kleine rode mier er in.

Als je wéét hoe die rode mier gaat voelen, ga je echt die sok niet aandoen. Sterker nog, als je die sok alleen ziet zakt je humeur al naar nul. Zeker als je moeder consequent ontkent dat er iets in zit waar je last van kan hebben, andere verklaringen voor je weerstand zoekt en je uiteindelijk op schoot trekt, de sok aan je voet schuift en er vlug een schoen overheen doet waarvan je zelf de veter niet los krijgt. Dan is de hele training (die je eigenlijk erg leuk vindt) grondig verpest.

In zo'n situatie vinden mensen zelfs de kopstoot wel begrijpelijk. Dus binnen het voorbeeld komen ze tot ToAM3. Maar dan komt er achteraan: *"...maar een miér! Dat doet echt hartstikke pijn, we hebben het nu alleen maar over een draadje dat irriteert, hè!"*

Dan blijkt steeds weer dat ik éérsst werk heb op ToAM1-niveau: de ander uitleggen en overtuigen dat het gevoel voor dit kind werkelijk zo onvoorstelbaar ondraaglijk kan zijn. Dat mensen werkelijk zo totaal anders kunnen denken en voelen.

Vaak lukt dit alleen door autoriteit in te zetten. Mijn autoriteit die zegt dat ik veel meer mensen met autisme ken die dit aangeven of nog beter een deskundige die het wetenschappelijk kan verklaren. Op het moment dat mensen dit aannemen, wordt het gemakkelijker zaken uit te leggen en merk ik ook dat de persoon met autisme het zelf beter kan overbrengen. Omdat mensen nu geloven dat wat hij zegt kan bestaan, gaan ze overwegen dat het misschien letterlijk bedoeld is en niet een overdrijving.

In dit specifieke geval werd ik geholpen door het feit dat dit gezin toevallig echt een ervaring met een rode mier had. Het kind vroeg bij het kamperen eens rustig aan mama om te kijken of er iets in zijn pyjama zat, omdat het steeds een beetje prikte. Toen mama keek zat er een rode mier tussen zeven grote rode plekken waar de mier gebeten had. Zijn sokken verdraagt hij niet maar zeven flinke beten "prikken een beetje"...

Dat geeft dan zo duidelijk aan dat hij niet zomaar erg kleinzerig is, maar ècht anders waarneemt.

Naar mijn mening bereik je ToAM3 als je instaat bent de beleving te aanvaarden ongeacht de aanleiding:

"ik word misselijk en duizelig van [dat stofzuigergeurtje] dus kán ik echt niet [stofzuigen]."

ToAm 1: andere beleving bestaat

ToAM 2: stofzuigen kan een kwelling zijn in plaats van een routineklusje

ToAm 3: als JIJ anders waarneemt en iets als een kwelling ervaart kun JIJ het niet goed doen.

(Of het nu gaat om een stofzuigen, pepers eten of bungee-jumpen.)

3.4 Abstractieniveau in denken

Hier ligt een stuk overlap tussen cognitie en communicatie. Hoewel ik zoek naar hoe mensen zonder autisme begrijpen, moet ik toch even kijken naar autistisch denken en communiceren.

Een deel van de verklaring waarom mensen met autisme profijt hebben van communiceren met beelden is het feit dat beelden minder vluchtig zijn dan woorden. Een beeld kun je bekijken in je eigen volgorde en je eigen tempo. Maar waarom zou dan een beeld beter zijn dan geschreven tekst? Beiden zijn immers visueel.

Dit heeft te maken met het niveau van abstractie. Aan alles wat we waarnemen moeten we betekenis verlenen. Het begrijpen van abstracte informatie vereist ook een niveau van abstractie- vermogen in het denken. Omdat mensen met autisme vaak letterlijk denken, hebben ze moeite met betekenisgeving bij grotere abstractie (DeGriek, 2007).

Verpoorten (1996) beschrijft vier niveaus van betekenisverlening:

Tabel 4: Niveaus van betekenisverlening			
sensatieniveau	presentatieniveau	representatieniveau	meta-represenatieniveau
Betekenis van wat je waarneemt is niets meer dan de <i>zintuiglijke</i> ervaring in het hier en nu: hoe het voelt, ruikt, etc.	De waarneming krijgt betekenis door herkenning van het uiterlijk van een voorwerp binnen de context waar het wordt gebruikt	Wat je waarneemt krijgt betekenis omdat je zijn functie herkent en die associeert met een ervaring	Je kunt extra betekenis toevoegen "beyond the information given", extra lagen in de boodschap
Mijn beker in mijn mond = ik drink (bijv. nat/ zoet)	Mijn beker zien aan tafel = ik ga nu drinken	Een willekeurige beker zien = drinken	De beker is een hoedje of een bloempot. Hierbij hoort ook: Ironie, kleuring door intonatie, etc.

Woorden zijn hoog abstract. Daarom hebben mensen met autisme vaak moeite zich in woorden uit te drukken. Toch komt het voor dat mensen één soort informatie uitstekend kunnen verwoorden (bijvoorbeeld een wetenschappelijke verhandeling over Dinosauriërs) maar het andere (bijvoorbeeld emoties) nauwelijks kunnen uitdrukken. ►

Mensen communiceren op veel verschillende manieren. We kunnen bijvoorbeeld iets duidelijk maken door middel van lichaamstaal, voorwerpen, afbeeldingen of woorden. Deze kunnen *allemaal* betekenis hebben op verschillende abstractieniveau's. Hoe abstracter het wordt, hoe meer afstand er is tot de directe ervaring. Dit is van belang omdat de ander de betekenis interpreteert vanuit wat het meest voor de hand lijkt te liggen. Om miscommunicatie te voorkomen is het noodzakelijk af te stemmen op het abstractieniveau in het denken van de ander. ►

Ter illustratie:

Beeld/Woord:	Betekenis op sensatieniveau	Betekenis op presentatieniveau	Betekenis op representatieniveau	En op meta-represenatieniveau

	Glans	Ring	Sieraden dragen	wil je met me trouwen?
A P P E L F L A P	Grappige klank	Appelflap	Gebak / bakken	Sukkel../domoor

► Iemand die onder enorme stress staat of erg overprikkeld is kan ondanks een hoog IQ terugvallen naar sensatieniveau. Daarvoor is een fysieke verklaring. Bij enorme stress gaat het brein van redeneren en plannen over op overleven: waarnemen en reageren. Soms valt elk vermogen tot oriënteren en spreken uit.

Ik heb dit gezien bij een vriendin met autisme bij wie ik in elke willekeurige noodsituatie blind mijn kinderen achter zou laten, omdat ik weet dat ze zich (en hen) er uit redt.

Toch vond ik haar, toen zij eens totaal overprikkeld raakte, buiten rokend op een paaltje, niet meer in staat te lopen, hulp te vragen of uit te leggen wat er was. Ik miste op dat moment helemaal hoe slecht het ging. Uiteindelijk begreep ik dat ze weg moest en dat ze niet goed kon lopen. Pas véél later, toen de stress en de herinnering was weggezakt, hoorde ik wat er was. Toen kon ze dat perfect formuleren.

► Soms gebruiken mensen taal die voor henzelf niets betekent.

Ik kwam eens binnen bij een volwassen cliënt die begeleid zelfstandig woonde. Hij begroette me in een prachtige volzin, ongeveer iets als: *“Dame, laten we even meteen duidelijk zijn: ik wens jou vandaag niet meer te zien.”* Toen ik doorvroeg waarom hij me niet wilde zien, schreeuwde hij woedend: *“Als je nou niet oprot, trap ik je kop er af.”*

Ik zei dat hij me niet mocht bedreigen, waarop hij (gelukkig) niet tegen mij maar tegen de deur trapte en boven keihard muziek aanzette. Dat was voor mij een signaal dat zijn hoofd zo vol was dat ik er gewoon niet meer bij kon.

Ik heb even gewacht tot de muziek zachter ging en ben toen naar hem toe gegaan. Ik wist dat bij hem boosheid altijd maar één ding betekende: Er klopt iets niet en nu is alles onzeker en onveilig.

Dus vroeg ik meteen rechtstreeks: *“Wat klopt er niet, W.?”*

Dát was concrete taal die hij begreep. Hij smeedde de handleiding van zijn PC naar me toe.

Op presentatie-niveau zei hij: *“ik krijg hiermee mijn PC niet goed.”*

Na even doorvragen konden we het probleem samen oplossen. Toen kon hij weer gewoon praten.

Ik wilde hem toch nog even uitleggen dat hij me echt niet had mogen bedreigen. Hij reageerde daarop verbaasd. Hoezo had hij me bedreigd? Dat zou hij nooit doen!

Ineens realiseerde ik me dat zijn volzin en zijn bedreiging in feite op presentatieniveau lagen. Het was pure echolalie. Zijn mooie volzin was niet meer dan iets wat de baas zei als hij een eind aan de lastige discussie wilde maken. De ander droop dan altijd af. De bedreiging was iets wat een collega op de werkplaats had geroepen toen hij zich bijna niet meer in de hand had en ook in die situatie had hij snel ruimte van de anderen gekregen.

W. gebruikte die woorden vaak. Voor hem was het eenvoudig als een soort toverspreuk van klanken die hij associeerde met het effect dat hij nodig had. Hij begreep werkelijk niet wat hij had gezegd tot ik hem stap voor stap voordeed dat hij eigenlijk zei dat hij zo hard tegen mijn hoofd zou schoppen dat het kapot ging en losraakte, zodat ik dood zou zijn..

Toen hij dat voor zich zag zei hij geschokt: *“ja maar DAT doe ik niet. Ik heb jullie nog nooit met een vinger aangeraakt!”* Toen heb ik uitgelegd dat bedreigen betekent dat je iemand bang maakt door hem te laten DENKEN dat je iets gaat doen. Hierop werd hij even stil en zei: *“Oh.....nou snap ik ineens waarom ik zo vaak huisarrest krijg”.*

Omdat hij die mooie volzinnen gebruikte, schatten wij hem consequent op dat niveau in en dus kreeg hij ook een reactie op dat niveau: *“ik verwacht van jou dat je respectvol met mij praat en als je weer dreigt, krijg je huisarrest”* (wat voor hem in die toestand geen enkele betekenis had).

Het was moeilijk dit steeds zo te blijven zien. We maakten de afspraak dat zijn taal slechts een signaal was waarop we zouden reageren met afstand nemen en overzicht bieden.

En toch had ons team regelmatig nog even moeite niet verontwaardigd op de inhoud te reageren.

In het algemeen zijn woorden abstracter dan beelden maar in beide zitten gradaties. Een portretfoto is bijvoorbeeld concreter dan een abstract logo, ook al zijn het allebei afbeeldingen. En het woord “bah” staat dichterbij de walgende mondbeweging dan “onsmakelijk”, ook al zijn het beide klanken. Als we hieraan voorbijgaan kunnen we het door het gebruik van beelden alleen maar onduidelijker maken. ►

► Het is voor de omgeving moeilijk voor te stellen dat iemand van het ene op het andere moment zo verschillend kan functioneren, maar voor mensen met autisme is dit dagelijkse realiteit. Sterker nog: voor iedereen is dit dagelijkse realiteit. Als ik me vanavond in een warm bad laat zakken heeft dat misschien een abstract-symbolische betekenis van troost of beloning voor mijn harde werk, maar het is alleen echt belonend als ik daarna snel in staat ben er nog zuiver op sensatieniveau van te genieten.

Als je je hier niet bewust van bent kun je heel andere dingen communiceren dan je denkt. De kunst van Verstaan is vaak geen betekenisniveau te projecteren dat iemand niet bedoelt. Zo stuurde een familielid met autisme zijn schoonmoeder en mij eens 'out of the blue' een mail over de relatie tussen niet ontbijten en obesitas. De schoonmoeder las: "Ga maar eens afvallen!" (en voelde: jij bent dik en zo minderwaardig dat ik je dat keihard zeg) Ik las: "er is een verband tussen ontbijt en obesitas" (en voelde: ik vind je zo aardig dat ik je deze informatie stuur want dit vind je vast interessant)

3b.RESULTATEN – communicatie

3.5 Communicatie tussen mensen met en zonder autisme.

Vermeulen (2001) geeft als definitie van communicatie:

Communicatie is de uitwisseling van betekenissen tussen mensen.

In de communicatie met zijn omgeving codeert de persoon met autisme (bron, zender) vanuit zijn communicatieve vaardigheden en referentiekader (=kennis, attitude, sociale en culturele context) een boodschap en zendt die via een kanaal (één of meer zintuigen) aan een ontvanger, die de boodschap weer decodeert op basis van zijn communicatieve vaardigheden en referentiekader. Hoe goed communicatie verloopt is dus o.a. afhankelijk van de communicatieve vaardigheid van zender en ontvanger en van de mate van overeenkomst tussen hun referentiekaders.

Wanneer de begeleider als intermediair optreedt, is deze gelijktijdig ontvanger voor de persoon met autisme en zender naar de 'belangrijke andere'. Hij moet zich dus terdege bewust zijn van zijn eigen vaardigheden en referentiekader.

Afbeelding 10: Communicatiemodel (Berlo, 1960)

Betekenis in de context

Naast genoemde factoren draagt ook de context bij aan de betekenis.

Vermeulen (2009, p.31) bespreekt autisme als contextblindheid. Hij maakt onderscheid tussen de interne en de externe context. Context kan fysiek en zichtbaar zijn (de ruimte, gebeurtenissen), bestaan uit afgesproken regels (cultuur, etiquette, verhoudingen) of persoonlijk en onzichtbaar (het denk- of referentiekader). Wanneer mensen in een gezin met elkaar in gesprek zijn, delen ze de fysieke context en ook de regels grotendeels. Maar de individuele innerlijke context van mensen binnen diezelfde fysieke en sociale omgeving kan behoorlijk verschillen.

Bij communicatie naar mensen met autisme toe gebruiken we visuele ondersteuning, o.a. omdat we zo een beeld kunnen schetsen dat de persoon met autisme niet spontaan vormt bij een verbale uitleg (Peeters, 2006). Dit is nodig omdat taal pas duidelijk is als je de betekenis kent waar taal naar verwijst. Innerlijke beelden kunnen we niet delen of zien van elkaar. Het innerlijke beeld van de ene persoon moet worden gevat in een code die door de ander weer moet worden omgezet in een innerlijk beeld. ►

► Als jouw ervaring (betekenis) zó anders is moet je wel een ander beeld krijgen bij woorden die de ander gebruikt. Zo werkt het ook tussen verschillende culturen. Ik herinner me hoe ik jaren geleden in de V.S. een 'grote pizza' bestelde. De serveerster vroeg nog twee keer of ik het zeker wist, wat op mij nogal vervelend overkwam. Hoezo? Ik weet wel wat ik wil bestellen! Dat haar vraag niet zo stom was, ontdekte ik toen de bestelling kwam en ik merkte dat 'groot' echt een andere betekenis had dan thuis. Ik had me werkelijk niet kunnen voorstellen dat een pizza zó groot zou kunnen zijn en uiteindelijk moest ik drie-kwart mee teruggeven. Je zou toch denken dat groot en klein begrippen zijn die elke kleuter begrijpt.

Een collega met autisme had met mij een presentatie over sensorische problemen voorbereid. Ik had een schaal met hapjes zo geprepareerd dat er een enorme stinkkaas onder verstopt zat, om mensen te laten ervaren hoe weerzinwekkend lekker eten kan worden door vermenging van geuren. Ik vertelde dat aan hem en hij lachte dat ik die schaal beter bij hem weg kon houden omdat hij met zijn gevoelige neus daarvan onderuit zou gaan.

Toen ik de schaal nodig had, haalde ik hem plagend even snel langs zijn neus waarop hij letterlijk door zijn knieën zakte omdat de intense geur even zijn lichaamsgevoel helemaal platlegde!

Vanuit mijn referentiekader had ik wel serieus genomen dat hij een betere reuk had dan ik, maar het onderuitgaan door geur kende ik niet, dus interpreteerde ik dat figuurlijk.

Dumortier (z.d.): *Het is alsof je naar de indianen gaat. Je kent de taal niet en alles gebeurt daar anders: eten, werken, kleden, slapen, omgaan, praten, discussiëren. Je begrijpt er niets van want je verstaat de taal niet en niemand praat met jou, ze communiceren zelfs niet met jou. Ze geven wel gebaren, maar niet 1 begrijp je. Ze geven wel blikken maar niet ik begrijp je. En daar moet je heel je leven zijn: Bang en ongelukkig. Je doet pogingen maar het haalt niets uit. Je begrijpt hen niet. [...] En als ik iets zeg, verstaat de wereld mij niet, nochtans gebruik ik dezelfde woorden, dezelfde zinnen als de wereld en toch word ik niet verstaan; laat staan begrepen.*

De afbeelding hiernaast geeft dit mooi weer.

Afbeelding 11: Botsende beelden (van Rosmalen, 1999)

Mensen die elkaars moedertaal niet kennen, maken vaak spontaan gebruik van verbeelding: denk aan kinderen die in een vakantieland met een vingertje 'praten' in het zand.

Of aan de televisieprogramma's waarbij Nederlandse gezinnen gevolgd worden wanneer ze bij een stam in een ver land verblijven.

Deze mensen zien zich voor behoorlijk 'autistische' problemen geplaatst: ze nemen informatie letterlijk, kunnen gedrag moeilijk duiden en voorspellen of gedragsregels doortrekken naar nieuwe situaties. Ze zijn vaak wat schuchter bij het proberen van nieuwe gerechten en activiteiten. Ze moeten daar zonder gemeenschappelijke taal uitkomen, met gebaren, tekenen en aanwijzen wat ze bedoelen.

Mogelijk kan dat dan een natuurlijke oplossing zijn wanneer mensen elkaars betekenissen in taal niet kunnen delen.

3.6 Verbeelding

Verbeelden is het vatten van betekenis in een beeld. Daarbij moeten we onderscheid maken tussen innerlijke (mentale) beelden en externe beelden (Pauwels, 2005):

- *Je iets visueel voorstellen, ergens in je hoofd een beeld van maken.*
- *Iets visualiseren, ergens een beeld bij maken.*

In het kader van mijn onderzoek wil ik Verbeelding definiëren als het uitdrukken van betekenis in een beeld dat de ander kan waarnemen/ervaren. Dat kan door middel van een afbeelding, door refereren aan een bekend beeld (metafoor) of door de ervaring voor iemand te simuleren.

Door beelden waarneembaar te maken, verklein je het risico dat je toch een ander beeld oproept bij iemand dan je bedoelt. Door een metafoor goed te kiezen (goed aansluitend bij de bestaande cognitieve schema's), maak je dat het begrijpen gemakkelijker wordt.

Afbeelding:

Beelden geven meer letterlijk weer dan taal. Als ik zeg: "paars blokje", kan dat een scala aan tinten zijn. In een beeld kan hierover geen misverstand bestaan. Toch kunnen twee mensen ook in een beeld iets anders zien, omdat beelden, net als taal, codes bevatten. Verschil in grootte, bijvoorbeeld, kan symbool staan voor diepte of afstand (Blok, 2003).

Toch is een beeld veelzeggend. In een goede persfoto komen emotie, persoonlijkheid, gedachten, context en verhoudingen in één oogopslag bij je binnen, in tegenstelling tot tekst, die dezelfde 'schets' woord voor woord moet opbouwen.

Hoewel beelden erg geschikt zijn voor emotionele content kennen ze ook hun beperking. Sommige zaken laten zich beter verwoorden dan verbeelden. Het DNA-molecuul leg je beter uit met beeld en Franse uitspraak beter met woorden.

Sommige abstracte inhoud is moeilijk in beelden uit te drukken. De 'oerfunctie' van afbeeldingen is iets of iemand aanwezig te laten zijn, waar het niet is. Waar woorden voor categorieën staan, kan een afbeelding slechts één individueel ding of persoon laten zien, precies zoals het er dan uit ziet. Dat is tegelijk een voordeel (exacte weergave) en een beperking. Het is namelijk vrijwel onmogelijk te verbeelden dat je iets 'had willen doen', of het 'misschien' of 'ergens' gaat gebeuren (Blok, 2003).

Metafoor.

De metafoor is een stijlfiguur, die door middel van analogie in één woord veel kenmerken ineens kan overdragen, omdat je aanhaakt bij een bekend cognitief schema met vergelijkbare eigenschappen. Een goede metafoor, volgens Aristoteles, impliceert het intuïtief waarnemen van overeenkomsten in verschillen. Hij moet begrijpelijk zijn en veel overeenkomende kenmerken hebben. Hij is aantrekkelijk als de metafoor en dat waar hij voor staat uit domeinen komen die ver van elkaar staan (bijvoorbeeld Dieren en Machines) maar toch veel kenmerken gemeen hebben. Tenslotte moet er voldoende resonantie zijn: je moet met de metafoor de vergelijking ver door kunnen voeren (van der Spek, 1993). Een metafoor gaat "beyond the information geven". Daarom hebben mensen met autisme er vaak moeite mee. Ze hebben moeite met symbolische taal en beeldspraak en zoeken betekenis niet in de vergelijking maar in de letterlijke woorden. Kan de metafoor dan wel een goed middel zijn? Ik kan die weliswaar prima gebruiken om iets duidelijk te maken aan familieleden, maar hoe weet ik zeker dat mijn metafoor goed gekozen is als de persoon met autisme die zelf niet begrijpt? ►

Ervaring simuleren.

Het simuleren van de ervaring biedt een uitbreiding van de ervaringscollectie van het eigen perspectief waar Epley (2008) over schrijft. Zoals je iets kunt laten zien in een afbeelding, kun je het ook laten horen, laten voelen, etc.

Steeds meer hulpverleners zetten dit in. De Kannerstichting heeft het zogenaamde Hoofdkwartier ontwikkeld om mensen te laten ervaren wat gefragmenteerde waarneming en overprikkeling is.

Autisme-centraal heeft het AutismeBelevings-Circuit en bijvoorbeeld ook op congressen en op internet zie ik steeds meer vormen van Inleef-projecten.

► Hoewel ik vaak ervaren heb dat iemand inderdaad moeite had met beeldspraak, heb ik de mooiste metaforen van mensen met autisme. Enkele voorbeelden:

Noor (elf jaar) over haar prikkelverwerking:

“Alsof je een stapel papier wil versnipperen. Op elk blad kan iets belangrijks staan, dus je móet ze allemaal lezen om te weten wat weg kan. Maar voortdurend, vóór je aan het eind bent, gooien mensen nieuwe blaadjes op de stapel en moet je weer helemaal opnieuw beginnen. Bij elk geluid in de klas moet ik nadenken of het belangrijk is. Als ik weet dat het een deur was en weer naar de meester wil luisteren komt er al weer een nieuw geluidje.”

Een collega met autisme vergelijkt dit met POP-UPs op de computer. *“Eenmaal aanwezig belemmeren ze het zicht op wat je eigenlijk wil doen, maar je moet er wel even naar kijken om te ontdekken of en hoe je ze weg kunt klikken. Als er een zo'n belangrijk grijs dialoogvenstertje komt, moet je een keuze maken: OK of annuleren. Als je niet begrijpt wat er precies gevraagd wordt en wat de consequenties zijn, blokkeer je dus, want je kunt pas verder lezen als je een keuze hebt gemaakt.”*

Een cliënt gebruikte een metafoor voor zijn geheugen. *“Waar het geheugen van mensen zonder autisme werkt als een geld-telmachine (de kleine muntjes/onbelangrijke feitjes vallen er het eerst uit) werkt mijn geheugen als een boekenplankje: als er rechts iets bijkomt schuift er links iets af. Iemand die onderweg de tijd vraagt, kan zorgen dat 'ik moet me opgeven voor het examen' van mijn plankje valt.”*
(Zie ook de emmertjes: afbeeldingen 36 en 37)

Het gemak waarmee zij deze voorbeelden lijken te produceren en de impact die ze hebben wanneer ik ze 'hergebruik' in andere gezinnen, maakt dat ik denk dat de metafoor een goed middel kan zijn voor mensen met autisme mits het een metafoor is die niet te ver van hen afstaat. Omgekeerd heb ik namelijk wel eens de plank erg mis geslagen met een metafoor: “Jij zou je óók zo voelen als je op jouw werk rustig aan een kopje thee zit en” waarop de persoon met autisme de hele metafoor afwees omdat dat hem (als overtuigd koffiedrinker) immers nooit zou kunnen gebeuren. Wat hier dus ook van belang is dat geen irrelevante details gebruikt worden en dat de details die gebruikt worden om een decor neer te zetten wèl kloppen.

Deze zelfde persoon bleek bij een andere door mij aangegeven metafoor (de brievenbus van de autistische waarneming) de analogie met gemak zelf door te trekken naar een probleem dat hij ervaart in communicatie met artsen (Tabel 11B, Metafoor 2.)

Mijn ervaring in de praktijk is dat simuleren een zeer sterke manier is om mensen te laten ervaren dat zij mogelijk hetzelfde oninvoelbare 'rare' gedrag zouden laten zien wanneer ze ook dezelfde hevige gevoelens en prikkelverwerking zouden ervaren. Met dat doel hebben we het autisme-ervaringsspel uitgewerkt: mensen laten voelen wat het betekent als je bijvoorbeeld sociale regels totaal niet begrijpt, als je zintuigen overspoeld worden en als je denken blokkeert op een transfer. Ik gebruik 'laten ervaren' ook graag om lastige concepten uit te leggen bij een voorlichting of aanvullend in gesprekken.

3.7 Effecten van beelden

Leerrendement

Volgens Mayer (2005) heeft het gebruik van beelden naast tekst een aantal gunstige effecten op leren. Om goed te kunnen leren moet je :

1. veel informatie kunnen verwerken:

De verwerkingscapaciteit van ons werkgeheugen is beperkt maar we kunnen deze aanzienlijk vergroten door gebruik te maken van verschillende kanalen: horen (uitleg) en zien (beeld) (Sweller, 1994).

2. met zo weinig mogelijk inspanning:

We kunnen beelden sneller verwerken dan taal en door beide te gebruiken kost dit minder inspanning

3. hiervan zoveel mogelijk blijvend opslaan:

De opslagcapaciteit wordt vergroot door het gebruik van meerdere geheugendelen. Beelden zijn minder vluchtig dan woorden. We onthouden ze langer.

4. dit weer gemakkelijk terughalen:

Verbeelding spreekt meerdere geheugenpaden aan. Er worden meer verbindingen gelegd. Hierdoor kunnen we meer opslaan en hebben we gemakkelijker toegang tot de informatie.

5. het kunnen toepassen in nieuwe situaties:

Gebruik van een passende metafoor of beeld kan door associatie met opgeslagen kennis helpen met het toepassen van de kennis. ►

Onthouden, toepassen.

Ik heb geen onderzoek kunnen vinden wat specifiek ging om gesprekken over autisme. Het dichtst daarbij kwam het onderzoek van Houts (2006) naar visualisatie in de gezondheidsvoorlichting aan laaggeletterden. De belangrijke anderen zie ik dan in dit verband als de 'laag-geletterden' omdat ze onvoldoende begrijpen van de taal die ik gebruik over autisme. Net als bij gezondheidsvoorlichting heb ik het over kenmerken (symptomen) en hoe je daarop zo kunnen reageren (behandelen)

Houts vond steeds een positief effect van het gebruik van beelden, wat het sterkste was bij laaggeletterden. Onthouden van informatie bleek zelfs tot vijf keer beter bij gebruik van beelden naast woorden. Vooral het kunnen gaan 'beyond the information given' was significant beter voor alle groepen. Houts zag een duidelijke verbetering in therapietrouw. Het was speciaal nuttig voor het leggen van verbanden in complexe teksten.

Weerstand en wegnemen

Gebruik van beelden zou ook weerstanden en blokkades kunnen wegnemen. Tassoul (2001) laat in een vastgelopen reorganisatie mensen de situatie verbeelden in een grappige tekening. Daarmee krijgen ze afstand en kunnen ze weer over de situatie nadenken zonder alle emoties die zich opstapelen. ►

Als ik door mijn autisme-boeken blader zie ik dat afbeeldingen vooral gebruikt worden voor het laten zien van samenhang, geven van overzicht over complexe teksten, adviezen demonstreren en figuurlijk taalgebruik 'ontmaskeren'. Het *laten ervaren* lijkt vooral geschikt voor sensorische problemen en denkproblemen. Metaforen en analogieën lijken geschikt voor het kunnen verder redeneren en laten zien dat autisme 'normaal menselijk gedrag is, in extreme mate' (citaat van Henkelman, 2010).

► Als effecten van verbeelding werden genoemd bij het praktische deel van mijn onderzoek:

- Simulaties, afbeeldingen en metaforen maken theorie concreet en voorstelbaar.
- Ze wekken begrip voor hoe vermoeiend prikkels kunnen zijn: niet alleen hoe het werkt maar ook wat daarvan het effect is op hoe je je voelt.
- Vaak is er een dubbel effect: mensen ervaren de last maar betrappen zichzelf als gevolg daarvan ook op gedrag dat ze kennen van de persoon met autisme en dan lijkt het niet meer gek.
- Maakt bewust van het belang van zoeken naar oorzaken voor je zomaar gedrag gaat beïnvloeden.

► Begrip opbrengen voor iemand die je net heel erg gekwetst of beledigd heeft, is lastig. Het kan dan helpen het onderwerp helemaal uit de context te lichten, er met humor naar te kijken en pas als er ontspanning is de link naar de situatie te leggen. Een eenvoudig voorbeeld hiervan: iemand roept dat haar partner een enorme plaat voor zijn hoofd heeft. Als ik vraag om een concrete voorstelling: (Is het een stenen plaat? Een houten? Hoe hoog, dik, breed? Zit hij alleen voor zijn hoofd? Houdt hij die plaat zelf vast of niet? Waar zit hij dan aan vast?) krijgen we al antwoorden zonder iets te zeggen over hem of het onderwerp van de ruzie. Misschien komt ze door schetsen al tot inzichten: een stenen plaat kun je in één klap wegstrijken door je beitel op een kritisch punt te zetten en een houten plaat begin je misschien aan de rand weg te zagen. Als hij de plaat zelf niet vasthoudt, is het geen opzet. Maar wie of wat houdt hem dan die plaat voor het hoofd? Etc.

Beperkingen en negatieve aspecten van het gebruik van verbeelding

• Ik heb geen garanties dat de ervaring van de ander is zoals ik verwacht omdat ik niet weet hoe zijn zintuiglijke verwerking is. In mijn praktische onderzoek probeerde ik overprikkeling door geuren te laten ervaren aan iemand die door medische oorzaak zijn reuk kwijt was (Tabel 11A, ervaring 4).

En ik gaf het voorbeeld van een onbehaaglijk gevoel dat je kunt krijgen in de achtbaan aan iemand voor wie precies dat gevoel erg plezierig was (Tabel 11B, metafoor 3).

- Voor gezinsleden die zelf erg prikkelgevoelig of onzeker zijn, kan het erg vervelend zijn.
- Echt begrijpen kan ook pijnlijk zijn en dat kan mensen belemmeren.
- Vergelijkingen met betrekking tot wie moet aanpassen werken goed op het niveau van denken, maar blijft evengoed moeilijk op het niveau van voelen.
- Vaak is er tijdens het gesprek echt begrip voor iemands last, maar is het in het dagelijks leven toch lastig er continu alert op te zijn. Zeker wanneer het gaat om het soort prikkels dat een gemiddeld brein normaal gesproken 'weg-filtert'. Dan moet iemand continu blijven controleren of er iets te zien of te horen is wat hem even ontgaat.
- Beelden kunnen helpen omdat het kan maken dat je minder hoeft te denken. Maar het kan ook verkeerd vallen, zoals bij een zwager die (na een studiedag vol powerpoints op zijn werk) bijna afhaakte bij nóg meer beelden. Het kan ook de indruk wekken dat je 'les' komt geven.

Toen ik een aantal gesimuleerde ervaringen uittestte in mijn omgeving, bleek dat het effect een stuk minder was dan in de praktijk. Normaal gebruik ik de gesimuleerde ervaring als onderdeel van een gesprek, gekoppeld aan concrete herkenbare situaties. Nu gebruikte ik het losstaand (of vertelde er alleen over) en dat bleek slechter over te komen (zie ook bijlage 5).

3.8 Criteria voor Verbeelding

Houts (2006) heeft de aanbevelingen van Mayer (1998) verder uitgewerkt:

Herkenbaarheid

- Afbeeldingen worden beter onthouden wanneer de inhoud vertrouwd is en snel herkend wordt.
- Mensen zien graag afbeeldingen in kleur, van mensen die op hen lijken. Toch worden afbeeldingen zonder kleur beter begrepen. Bij een heterogene groep werkt juist een neutrale afbeelding.
- Zogenaamde 'stokpoppetjes' worden ervaren als aantrekkelijk en zijn cultuur-neutraal.

Samenhang

- Afbeeldingen die bij tekst horen worden ook direct bij de tekst gepresenteerd.
- Geen standaard clipart gebruiken omdat het belangrijk is dat de afbeeldingen goed passen bij de tekst voor een optimaal effect op begrijpen, onthouden en gedragsaanpassing.

Relevantie

- Verbeeld alleen relevante informatie. Geen onnodig kleurgebruik en decoratieve achtergronden.
- Puur decoratief gebruikte afbeeldingen die niet aansluiten bij het verhaal hebben geen invloed op begrijpen, onthouden en gedrag. Hooguit helpen ze bij het trekken van aandacht.

Eenvoud

- Heldere afbeeldingen met een duidelijk contrast, geen schaduwen of logo'.
- Simpele lijntekeningen met weinig details. ►
- Voldoende wit in de afbeelding.
- Extra tekens als pijlen en tekstballonnen richten de aandacht op kernpunten.
- Functioneel kleurgebruik. Geen symbolisch kleurensysteem dat gedecodeerd moet worden.
- Een kort tekstlabel kan snel toelichten wat je ziet, waar het over gaat en wat de essentie is.
- Bij gebruik van tekst lange lijsten samenvatten in chunks.
- Lettertype mag aantrekkelijk zijn maar moet wel leesbaar zijn zonder bewust ontcijferen.
- Bij voorkeur geen glanzend papier omdat reflectie het lastig maakt.

Wat hiernaast staat is naar mijn ervaring ook toepasbaar op simuleren van de ervaring en metaforen. (zie bijlage 3.) Een samenvatting van mijn belangrijkste bevindingen: (zie verder bijlage 5)

Herkenbaarheid

- Afbeelding 47 (“Afwas”): Mensen gaven duidelijk de voorkeur aan de afbeelding in kleur, met het rommelige effect. Mogelijk sloot dat in dit geval gewoon goed aan bij het thema.
- Afbeelding 28 (“disharmonisch profiel”): Voor het onderwerp is niet relevant welke vaardigheden genoemd worden, als maar duidelijk is dat er een groot verschil is. Toch bleek dit veel beter te begrijpen wanneer de voorbeelden ook klopten bij de persoon met autisme waar het om ging.
- Dit is persoonlijk: soms hoorde ik over één beeld dat het “absoluut top” was en “nietszeggend”.

Samenhang

- Omdat ik altijd mijn verhaal doe bij een afbeelding is aan deze voorwaarde doorgaans voldaan.
- Ik merk dat het soms ook goed kan zijn juist de samenhang even los te laten: laten kijken, dan beschrijven wat te zien is, uitleg geven en weer even laten kijken. Voor belangrijke anderen met autisme kan dit nodig zijn omdat ze soms niet gelijktijdig kunnen kijken en luisteren.
- De Bloknootjes van AutismeCentraal geven een visuele interpretatie van de letterlijke betekenis van spreekwoorden en gezegden. Ik merk dat door verschillen tussen Nederlands en Vlaams taalgebruik het ene plaatje duidelijk beter begrepen wordt dan het andere.

Relevantie

- Ik merk dat ik heel duidelijk moet uitleggen waarom ik extreme voorbeelden kies en dat mensen op mijn autoriteit geloven dat het echt zo erg kan zijn. Dat zou betekenen dat het minder effectief is als mensen deze metaforen zelf zouden gebruiken om hun eigen verhaal te doen: “nu hoor je het eens van een ander”.
- Puur grappige beelden kunnen wel helpen om spanning en weerstand weg te nemen.
- Afstemming is essentieel. Afstemming op de persoon en bij de inhoud die je wil overbrengen.

Eenvoud

- Uit praktische overwegingen heb ik afbeeldingen gelamineerd. Door spiegeling werkt dat slecht in een groep. Ook is het van belang geen irrelevante details te laten zien.
- Afbeelding 34 is een voorbeeld van hoe teveel details ten koste gaan van de duidelijkheid.

► Bij visualisatie voor mensen met autisme gebruiken we geen overbodige details omdat elk klein detail onbedoelde betekenis kan krijgen. Dit gebeurde ook met afbeelding 25 (autistische bril). Doordat ik toevallig bij de twee voorbeelden de lichtgroene tekst rechts heb gezet en de donkere tekst links, voegde ik onbedoeld betekenis toe. Eén van de respondenten had van een sensorische integratie-therapeute gehoord dat mensen met autisme beter informatie van links dan van rechts opnemen. Voor haar kreeg het links/rechts daarom extra betekenis: ze zag niet puur het feit dat er IETS gefilterd werd, maar dat specifiek de rechterhelft wegviel en dacht dat dit letterlijk zo was voor alle mensen met autisme.

Autonomie

Een ambulante begeleidster: *“Zo ook het gebruik van metaforen, je moet ze echt begrijpen, vatten. Als begeleider is het denk ik van belang dat je niet alleen zoekt naar metaforen die geschikt zijn voor de ander. In eerste instantie ook de geschiktheid voor jezelf peilen. Je kunt een boodschap niet overbrengen als je de boodschap zelf nog niet hebt uitgepakt en bekeken. Het is mijns inziens dus een gezamenlijke zoektocht naar de juiste beeldspraak”*

Daarmee raakt ze voor mij de kern van de vraag of ik kan komen tot algemeen bruikbare afbeeldingen: ja, tot op zekere hoogte, maar de vraag is of dat niet totaal ondergeschikt is aan de waarde van het samen op zoek gaan naar een beeldspraak die voor alle partijen betekenis heeft.

Afstemmen/ aansluiten:

Om beelden aan te bieden die zo goed mogelijk passen binnen de betekenisstructuur van de ontvanger moet we een manier vinden om die te achterhalen.

Zaltman (2008) noemt zeven basismetaforen die mensen gebruiken om hun onbewuste gedachten te ordenen. Mensen hebben een voorkeur voor een metafoor die aansluit bij hun basismetafoor.

In hun woordgebruik kunnen we deze metaforen herkennen. ►

Tabel 5: Zaltman	
Metafoor	Staat voor:
Balance	Krijgen, bewaren of wijzigen van <i>evenwicht</i>
Transformation	Ontwikkeling of verkrijgen van <i>status</i>
Journey	Ontwikkeling uitgedrukt als weg
Container	in-/exclusie en begrenzing, bescherming
Connection	Verhouding met jezelf en anderen
Resource	Noodzakelijke bronnen, behoeftenvervulling
Control	Beheersing versus kwetsbaarheid,

De begeleider als tolk

Het bijzondere van delen van kennis en ervaring is dat je wat je deelt ook zelf mag houden. Ook de begeleider houdt aan elke overdracht een stukje referentiekader over.

De begeleider moet zich zeer goed bewust zijn van vertekening door zijn eigen referentiekader. Hij moet een goede inschatting maken van het referentiekader van de persoon met autisme en dat van de belangrijke andere, om daarop goed te kunnen aansluiten.

Woorden en beelden hebben een culturele waarde. Neem bijvoorbeeld het hakenkruis. Dit had vóór 1939 een totaal andere lading. Iemand zou vanuit hindoe-geloof een swastika-sieraad kunnen dragen. Loopt hij daarmee door Amsterdam, dan wordt hij waarschijnlijk voor neo-nazi aangezien.

Omdat woorden en beelden zo'n andere waarde kunnen krijgen, zal de begeleider soms een vrije vertaling moeten maken. Hoewel daar een risico van misinterpretatie inzit, is het bij alle professionele vertalers gebruikelijk (bijvoorbeeld "break a leg" kun je niet letterlijk vertalen om de juiste betekenis over te brengen).

Te letterlijk vertalen houdt geen rekening met cultuurgebonden toegevoegde betekenis. Vertalers spreken in dit verband van 'trouw aan de brontekst' (Steiner, 1998). Je kiest woorden die voor de ontvanger zo goed mogelijk benaderen wat de zender bedoelt over te brengen. ►

Belemmeringen

Houts (2007) geeft aan dat hulpverleners vaak moeite hebben met het gebruik van beelden. Technische vaardigheid, productie-kosten en auteursrechten zijn mogelijke belemmeringen voor gebruik van visualisaties. ►

Hij geeft hiervoor echter eenvoudige praktische oplossingen zoals gratis stockfoto's en software.

Aandachtspunten uit mijn praktische onderzoek

- Uitleggen dát en waarom je dingen vereenvoudigt of uitvergroot is absoluut nodig.
- De oefeningen rondom denkstijl (centrale coherentie, zestallig stelsel e.d.) waren in een groep vaak belastend voor mensen, tenzij ik vooraf nadrukkelijk benoemde dat een slechte score te verwachten was. Dan merkte ik dat het de betrokkenheid vergrootte en spanning wegnam.
- Belangrijk is steeds te benoemen wat in de metafoor niet klopt omdat je soms te maken hebt met mensen zonder enige voorkennis, die gemakkelijk de hele metafoor letterlijk nemen.
- Wanneer concrete voorbeelden van kenmerken gegeven worden, is het aan te bevelen daarvoor persoonlijk kloppende voorbeelden te gebruiken. Dat blijkt veel duidelijker te zijn dan willekeurige voorbeelden die misschien juist precies andersom liggen voor deze persoon met autisme.
- Het is belangrijk voortdurend bewust te zijn van wat je in beeld brengt. Wanneer naast het kern-aspect in een vergelijking ook een nog een irrelevant detail wijzigt, kan dat verwarrend werken.
- Hoewel teveel kleur en details storen zoals voorspeld in de theorie, is het toch aan te bevelen wel een mensfiguur op te nemen. Dit maakt meer begrijpelijk en vergroot de betrokkenheid.
- Wanneer in een diagram of schema verhoudingen worden weergegeven, moeten verschillen in grootte, richting, etc. kloppen of moet worden benoemd dat deze verschillen toevallig zijn.
- Diagrammen werken goed om complexe informatie te begrijpen, mits je goed oplet of je verbeeldt wat je wil. Bijvoorbeeld een staafdiagram is meer geschikt voor vergelijken van aantallen en een lijndiagram voor ontwikkelingen in de tijd (Kosslyn, 1992).
- Stokpoppetjes zijn een fijn middel. Zelfs emoties zijn door de houdingen goed aan te geven.
- Foto's van beroemdheden zijn goed bruikbaar omdat bijna iedereen hen herkent. Belemmering bij het gebruiken van foto's van beroemdheden is het auteurs- en portretrecht (*Engelfriet, 2008*).

► Voor een deel kan ik deze informatie halen uit de context (beroep, hobby's) van de belangrijke andere. Een deel kan ik halen uit hun woordgebruik. Zie onderstaande tabel voor voorbeelden.

Tabel 6: Zaltman – ASS	
Balance	dan slaat de schaal wel erg door naar wat hij wil
Transformation	wie weet ontpopt hij zich als..
Journey	moet je eens kijken waar we vandaan komen
Container	hij past in geen enkel hokje
Connection	ik heb een uniek lijntje met hem, ik zit vast aan BJZ
Resource	dat mobieltje is zijn lifeline, hij lóópt op complimentjes
Control	ik ben overgeleverd aan, ik ben de kapitein op het schip

► Wanneer die kaders ver uit elkaar liggen kun je natuurlijk niet bij allebei tegelijk aansluiten. Zoals de partner van een cliënte zei: *als je het te extreem vertelt past het niet bij hoe ik haar ken en als je minder extreme voorbeelden geeft klinkt het niet zo bijzonder.*

Dit is en blijft een lastig punt. Hoe weet ik zeker dat ik het zelf goed begrijp voor ik ga vertalen? Niet elke betekenis of ervaring is even gemakkelijk te verwoorden of verbeelden. Broekhuis (2010, p23): *In mijn hoofd gebeuren dingen die voor jullie niet te bevatten zijn: spelletjes met mijn geest, processen die me altijd bezig houden. Niet uit te leggen, jullie zouden nooit snappen wat voor genot ik eruit haal.* Blijven vragen om feedback en goed doorvragen zijn dus belangrijk.

► Het viel me op dat in autobiografieën nauwelijks beelden gebruikt worden. Temple Grandin, die zoveel schrijft over denken in beelden, gebruikt daarbij voornamelijk taal. Navraag leert dat ze graag meer beelden had gebruikt, maar dat de uitgever dit in verband met drukkosten niet toestaat.

3.9 Abstractieniveau in Verbeelding

Net als in denken kennen we ook in communicatie verschillende niveaus van abstractie. In het algemeen staan beelden dichterbij de werkelijke ervaring dan moderne geschreven tekst, die volledig op afgesproken symbolen berust. Neem bijvoorbeeld een aantal vertalingen van het woord mens.

In het hieroglyfenschrift en het stokpoppetje en zelfs in het gestyleerde Chinese karakter is de mensvorm nog enigszins herkenbaar. De letters M-E-N-S echter lijken in niets op het uiterlijk van een mens. De betekenis ervan weten we alleen als we zijn 'ingewijd' in de code (het alfabet of symbool).

Af
beelding 12: Vier maal "mens"

Lagen van betekenis

In onderstaande tabel zet ik verschillende mogelijke beeldfuncties af tegen de niveau's van betekenisverlening. Hij laat zien dat, afhankelijk van het niveau van begrijpen, de verhouding tot de tekst op verschillende manieren geïnterpreteerd kan worden. Als ik ga visualiseren moet ik me dus goed realiseren dat ik op het niveau waarop de ander betekenis verleent een andere boodschap kan overbrengen dan ik bedoel (zie bijlage 2 voor uitleg over de verschillende beeldfuncties). ►

Tabel 7: betekenisgeving afgezet tegen beeldtheorie				
Betekenisgeving ontstaat:	In relatie tot het eigen lichaam (hier en nu)	In relatie tot zintuiglijke waarneming op afstand	In relatie tot geheugen en kennis	In relatie tot redeneren
Theorie:				
Verpoorten (1996) niveau's van betekenisverlening	Sensatie-niveau directe ervaring in het hier en nu.	Presentatie-niveau communiceren d.m.v. wat concreet aanwezig is.	Representatie-niveau Een symbool wat door associatie verwijst	Metarepresentatie-niveau betekenis voorbij de inhoud.
Levin (1979) Functies van beelden in tekst (zie bijlage 2)	Illustratief plaatjes om 'op te leuken' en aantrekkelijker te maken Geen effect op begrijpen.	Representatief Concreet maken, voorbeeld geven. Voegt geen inhoud toe aan de tekst	Interpretatief relevantie, betekenis: meta-foor, verhelderen door ana-logie met bestaande kennis	Transformatief ezelsbruggetje om te onthouden, zonder relatie met de betekenis van de tekst.
* Schriver, (1997)			Organisatief laat verbanden zien, om de structuur van een complexe tekst duidelijk maken	Juxtapositioneel* Betekenis ontstaat in de botsing of vergelijking tussen tekst en beeld.

Bij een foto van een kat die speelt met een muis zal iemand op sensatieniveau er mooie kleuren of glans in zien. Op presentatieniveau is het 'een poes en een muis', op representatie-niveau 'een prooi vangen' en op metarepresentatieniveau bijvoorbeeld 'een kat-en-muis-spelletje tussen twee mensen'. Die afbeelding kan ik gebruiken met verschillende functies:

- In een willekeurige tekst op sensatieniveau (boek ziet er leuk uit met plaatje).
- In een tekst over katten op presentatieniveau (zo ziet de kat die een muis vangt er uit).
- In een tekst over katten op representatieniveau (als ik daarmee bijvoorbeeld in één keer verschillende aspecten van de jacht laat zien).
- In een tekst over politiek op metarepresentatieniveau (om daarmee zonder het uit te spreken toch te zeggen dat ik het allemaal maar een kat-en-muisspelletje vind).

► Wanneer iemand als volwassene moet leren het betekenisgeven op een totaal andere manier te begrijpen, lijkt het logisch dat op dezelfde manier te doen.

Als ik nu bijvoorbeeld plotseling blind zou worden, zou ik mijn omgeving eerst moeten verkennen met de tast (lichaamsgebonden) en dan gaan merken dat ik a.d.h.v geluiden kan horen waar voorwerpen staan (zintuigen op afstand) en daarna zou ik concepten ontwikkelen waar ik me nu niet van bewust ben (hoe een hoek van de straat klinkt, of of hoeveel voetstappen verkeerslichten uit elkaar staan).

Leren over de autistische waarneming kan mogelijk eenzelfde lijn volgen door iemand te laten ervaren en dan via analogie en conceptvorming te laten komen tot een natuurlijk begrijpen en aanvoelen.

3c. RESULTATEN – Verstehen

3.10 Het begrip Verstehen

Verstehen wordt in de filosofie gebruikt als tegenhanger van het natuurwetenschappelijke Erklären. Erklären is verklaren waarom een verschijnsel bestaat. Daarbij spelen geen emoties en motivatie. ► Verstehen gaat verder en heeft te maken met subjectieve betekenis. Een verhaal is niet te 'verstaan' zonder de auteur als mens te begrijpen. Een woord krijgt pas betekenis in de context (Steiner, 1998).

Woorden hebben inhoudelijk dus geen absolute betekenis ('de *kleine* olifant schrok van een *reusachtige* mier') en bovendien kan door intonatie, samenhang met andere woorden of de fysieke context wat iemand zegt en doet een totaal andere betekenis krijgen. Verstehen is dus afhankelijk van de context. ►

Geschoolde intuïtie

Als iemand tot Verstehen komt, kan hij generaliseren en heeft hij geen begeleidingsadviezen nodig. Hij kan intuïtief, zonder veel nadenken, accuraat reageren.

Deze manier van denken lijkt op de geschoolde intuïtie die ervaren hulpverleners inzetten in complexe situaties. Ze weten intuïtief hoe ze moeten handelen maar kunnen dit pas achteraf vanuit hun kennis verantwoorden. Er lijkt sprake te zijn van een soort onbewuste zekerheid, impliciete kennis. Deze is gebaseerd op allerlei ervaringen die je in de loop der tijd bewust of onbewust opdoet, die later bijdragen aan betekenis in een bepaalde context (Schout, 2007). ►

3.11 Belemmeringen bij Verstehen

Vermeulen (2009) bespreekt autisme als contextblindheid: mensen met autisme zijn blind voor de betekenis die de context toevoegt. Mensen leren nieuwe informatie binnen een context. Ze onthouden de essentie, niet alle details van het gedrag en van de context. Daarom kunnen ze in nieuwe, vergelijkbare, situaties ook het gedrag toepassen, of het aanpassen aan een andere context. Mensen met autisme kunnen wat ze leren niet zo gemakkelijk toepassen in een andere context omdat voor hen de context óf onderdeel is van de totaalervaring die ze hebben geleerd, of er los van staat.

Een extra beperking voor mensen zonder autisme hierbij is hun eigen vorm van contextblindheid: het zogenaamde *attributie-effect*: Mensen zijn geneigd eigen prestaties meer toe te schrijven aan persoonlijke factoren en eigen falen aan omstandigheden (context). Falen of negatief gedrag van anderen echter schrijven ze eerder toe aan innerlijke factoren (persoonlijkheid, wil) dan aan de situatie. Ze onderschatten dus de invloed van de omstandigheden op 'vreemd' gedrag van anderen. Bij mensen met autisme wordt die onderschatting twee keer vergroot:

- *Wat ze kunnen en begrijpen, is méér afhankelijk van de context dan gemiddeld.*
- *Wat ze doen, oogt alsof ze juist minder beïnvloed worden door de context.*

Als mensen in hun omgeving dat niet weten, verwachten ze dat het bij mensen met autisme hetzelfde werkt als bij hen. Dus lijkt onmacht snel op onwil als je iemand hoort zeggen dat hij echt niet kan, wat je hem gisteren in een andere context nog moeiteloos zag doen. Vanuit hun eigen verhouding met de context verwachten ze dat gedrag gekozen wordt op grond van de context. Maar dit hoeft bij mensen met autisme helemaal niet zo te zijn. Soms zal het een rechtstreekse kopie zijn van wat is aangeleerd in een voor ons niet vergelijkbare situatie. Hun motivatie afleiden uit de context zal dus niet altijd lukken.

► Een kilo ijzer valt nóóit langzamer dan een kilo plastic om de gevoelens van het plastic te sparen. Wanneer mensen in een gezin met elkaar in gesprek zijn, delen ze de fysieke context en ook de regels grotendeels. Maar de individuele innerlijke context van mensen binnen diezelfde fysieke en sociale omgeving kan behoorlijk verschillen.

► Ik heb een jongen begeleid die extreem gevoelig was voor eetgeluiden. Er was niets waarvan hij zó overprikkeld en gestresst raakte als het geluid van zijn zusje dat een glas thee dronk. Als hij op school overstuurd raakte, mocht hij even naar de conrector om tot rust te komen. Deze schiep een context waar kinderen van kalmeren. Ze deed de deur dicht om lawaai buiten te sluiten, maakte een luchtig praatje, sloeg een arm om hem heen en schonk een kopje thee voor hen beiden in.

Hoewel ze zich fysiek in dezelfde context bevonden, was hij beland in een meer bedreigende context dan die waar hij uitkwam: hier werd hij aangeraakt, moest hij thee-geluid verdragen en daarbij nog in staat zijn een beleefdheidspraatje te houden...

Deze jongen zal dus een totaal andere betekenis horen in mijn "tot rust komen" dan ik er mee bedoel.

Tot ik me dit realiseerde dacht ik dat ik hem goed begreep: dat hij moeite had met groepsactiviteiten vanuit de sociale eisen die daar gelden. Maar was dat wel zo? Probeer in Nederland (en zeker in Noord-Brabant) maar eens een sociale situatie te vinden waar niets gegeten of gedronken wordt!

Door naar ZIJN persoonlijke context te kijken, zag ik dat hij eigenlijk juist net zo buitengesloten is van het sociale leven als een CARA-patient voor het rookverbod, of hij nu wil of niet.

► De moeder van een volwassen vrouw met autisme: *"Het is een langzaam proces. Vroeger volgde ik op gevoel mijn eigen lijn en nu leer ik op mijn verstand haar lijn te volgen. Het gaat wel steeds gemakkelijker. Ik hoef er steeds minder bij te denken. [...]"*

Intuïtie is in gezinnen vaak vanzelfsprekend. Ouders beredeneren niet dat hun baby honger heeft of dat hun peuter moet plassen. Ze horen of zien dat 'gewoon'

Ouders van een kind met autisme staan vaak voor raadsels. Wie voelt immers spontaan aan dat een jongen plotseling geen bloemkool meer wil eten omdat het geluid van het opscheppen is veranderd? Of dat zijn brutaal spottende glimlachje angst uitdrukt? Dat hij om 7.00u keiharde muziek nodig heeft om het gevoel van haargel aan zijn handen te verdragen? De meeste ouders voelen wel aan dat het gaat om niet anders kunnen, maar hun logisch verstand spreekt dat tegen, tot hun gevoel gevalideerd wordt door kennis.

3.12 Behoeftte aan Verstehen

Behoeftte aan Verstehen bij mensen met autisme:

Tegenwoordig kennen we veel auteurs die schrijven over hun autisme. Bij deze mensen is er een behoefte hun ervaringen te delen. Maar gaat het hier toevallig om een selecte groep hoogfunctionerende mensen met autisme of hebben anderen ook die behoefte? ►

Mensen met autisme hebben moeite met het Verstehen van anderen. Sommige mensen met autisme zijn zich niet eens bewust van het feit dat mensen iets over hen zouden kunnen denken en welke impact wat anderen denken kan hebben in hun leven. Het is bekend dat mensen met autisme vaak niet spontaan ervaringen en emoties delen.

Echter: hoe minder ze besef hebben van (en invloed op) de oordelen en motieven van anderen, hoe meer ze er aan zijn overgeleverd. Daarom geloof ik dat ook de mensen met autisme die geen enkele spontane poging lijken te doen hun beleving over te brengen, wel degelijk *belang* hebben bij begrepen worden. Meer begrip betekent tenminste meer aanpassing en minder afwijzing.

Holliday (2003) noemt motieven die mensen hebben om anderen te informeren over hun autisme:

- *niet langer hun problemen willen verbergen*
- *hulp krijgen*
- *bijdragen aan een betere bekendheid en beeldvorming van autisme*
- *kunnen weigeren van te zware verantwoordelijkheden*
- *minder onterechte verwachtingen*
- *helpen van andere mensen met autisme die nog niet weten waar ze tegen vechten*
- *mensen echt duidelijk over jezelf vertellen helpt je jezelf te waarderen.*

Behoeftte aan Verstehen bij de belangrijke anderen:

Volgens Mesibov (2005) willen ouders zo snel mogelijk zo veel mogelijk eerlijke uitleg over autisme krijgen, maar moeten ze soms direct na de diagnose zoveel verwerken dat uitleg nog niet binnenkomt.

Ook Peeters (2005) beschrijft dat soms ouders geen ruimte hebben voor uitleg omdat ze zich in een fase van uitputting bevinden waarin ze eerder concrete survival-tips nodig hebben en nog niet kunnen geloven in het effect van veranderingen. ►

De motivatie van de informatie-ontvanger heeft consequenties voor de benaderingswijze. In het oplossingsgericht werken onderscheidt men drie niveaus van motivatie (Schlundt-Bodien, 2005): ►

- *Bezoekertypisch (Visitor):* is aanwezig omdat hij gestuurd is.
- *Klaagtypisch (Complainant):* ziet het probleem, voelt zich niet verantwoordelijk voor de oplossing
- *Klanttypisch (Customer):* wil kijken naar eigen gedachten en wil veranderen.

Bij een visitor is de insteek valideren van zijn gevoel en overtuigen van het (eigen-)belang. Bij een complainant zijn denken en bij een customer gedrag en keuzes.

Afbee
Iding 13: Niveaus motivatie (Schlundt, 2005)

► In ervaringsverhalen van mensen met autisme komt telkens terug hoe vaak ze zich onbegrepen hebben gevoeld, onterecht gestraft zijn en aan onredelijke eisen hebben moeten voldoen.

“Bovendien was ik er al lang aan gewend dat de interne werkelijkheid niet klopte met de externe werkelijkheid en dat alle andere mensen meer gelijk hadden dan ik” (Gerland, 1998, p.167).

“Met dat inzicht heb ik mijn omgeving kunnen uitleggen wat er bij mij anders is en waarom ik op een andere manier reageer. Dit heeft er toe geleid dat ze mij nu beter begrijpen. Ik voel me hierdoor meer gewaardeerd. Door deze waardering heb ik zelfrespect gekregen en verlang ik niet meer naar de dood.” (Kuijpers, 2007p.10).

“En dat, als er ooit een tweede 'Sigrid Landman' met haar kind op de PAAZ wordt opgenomen, zij met deze kennis beter te helpen zal zijn.” (Landman, 2009, p.260)

Ik zou nog graag toevoegen: je eenvoudig begrepen voelen. Erkenning van je gevoel, en van wat je denkt. Er mogen zijn. R van 10 jaar: *“Ik ben wel blij dat jij zoveel weet van autisme. Ik moet het meestal van jou toch wel proberen.... maar jij weet tenminste dat het voor mij echt moeilijk is.”*

Een volwassen vrouw met autisme vertelde hoe pijnlijk het is dat haar man niet echt kan invoelen hoe zij de wereld ervaart. Ze heeft een geweldige man die begrip heeft voor haar reacties, overneemt wat nodig is en rekening houdt met alles wat ze aangeeft. En toch zou ze er wat voor over hebben als hij niet alleen de kinderen van school haalt omdat hij wéét dat ze dat moeilijk vindt, maar omdat hij voélt dat een schoolplein vol moeders een onmogelijke belasting voor haar zintuigen is. Ze mist het gevoel dat hij ongevraagd spontaan aanvoelt wat ze nodig heeft. En daar zie ik weer Bogdashina's omkering: dit is precies wat NT-vrouwen zo vaak verzuchten over hun man met autisme (Aston,2009).

► Voor volwassenen met autisme is het vaak lastig te begrijpen dat hun familie niet alles wil weten over het autisme. Een volwassen cliënt was boos op zijn vader omdat hij er na drie maanden nog niets van begreep. Hijzelf keek al lang weer vooruit en het ging tenslotte om ZIJN diagnose. Wat hij zich niet realiseerde was dat hijzelf al een voorsprong van maanden had, waarin hij bezig was met een diagnose-traject en zijn vader van niets wist. Ik denk dat het zo kort na de diagnose nog belangrijker is om af te stemmen en informatie geven over actuele vragen. Het wordt lastig wanneer er een verschil in motivatie is tussen de persoon met autisme en mensen in zijn omgeving.

► Ik heb dit zelf ervaren bij een familie-voorlichting waar ik al een kwartier bezig was met een monoloog toen de broer van mijn cliënte me vroeg of ik eerst kon uitleggen waarom we daar nu eigenlijk zaten! Hoe serieus de vraag was, realiseerde ik me pas toen de broer uitsprak dat hij alles voor zijn zus over had en dus ook graag had willen komen, maar dat hij niet vond dat hij dit allemaal hoefde te weten. *“Zij heeft autisme, okee. Dat is haar ding. Dat hoef je toch niet tot in detail aan iedereen uit te leggen? Waarom moet ik weten hoe zij denkt en waarom ze soms raar doet? Voor mij is ze wie ze is en als iets me niet bevalt zeg ik het wel. Zolang ze niet ineens helemaal verandert, vind ik het goed.”*

Afbeelding 14: Bewerking Schlundt

Ik had niets aan afbeeldingen over prikkelverwerking, letterlijkheid of de triade tot ik had laten zien dat ze wél moet veranderen omdat ze al jaren op haar tenen loopt en dat het voor haar wél belangrijk is zich begrepen te voelen.

Zo heb ik ook met ouders gesproken die éérs moesten horen dat er nog toekomst was of dat hen geen schuld trof, vóór er ruimte was voor kijken of luisteren naar uitleg.

(Vertaling naar voorlichting over autisme)

3.13 Effecten van Verstehen

Gezinsleden van mensen met autisme ervaren veel overeenkomstige problemen. Aston (2009) spreekt zelfs van een syndroom: *CADD (Cassandra Affective Deprivation Disorder)*. Bij dit syndroom horen diverse klachten die mensen krijgen, als gevolg van de druk en emoties die een intieme relatie met een volwassene met autisme kan hebben. Partners missen intimiteit, wederkerigheid, emotionele waardering. Door de omgeving worden ze vaak niet geloofd. Dit geeft veel stress en gaat ten koste van hun gevoel voor eigenwaarde.

Verstehen maakt dan dat ze anders kunnen kijken. Het autisme kan dan iets worden waar je samen last van hebt in plaats van iets wat de één de ander aandoet. ►

Eigenwaarde

Van der Pas (2006) noemt als een van de hoofdvaardigheden van ouders het 'zien van het kind zoals het is'. Verstehen maakt je dus een vaardige ouder. Het vergroot je eigenwaarde als ouder, maar ook als partner, bruis, vriend of coach ('bruis' wordt gebruikt voor broer of zus van iemand met een beperking). ►

Wederkerigheid ►

Pessers (Brusse, 2009) deed onderzoek naar wederkerigheid: "Herkenning en erkenning, zijn de sleutelbegrippen van wederkerigheid. Pas als men de ander herkent, zijn mensen bereid elkaar ook te erkennen en morele plichten jegens die ander na te komen. Een samenleving wordt hecht en solidair als er gemeenschappelijke taal, cultuur en ervaringen zijn, waardoor in de ander het eigene kan wederkeren." Kunnen Verstehen van een ander vraagt naar mijn mening precies zo ook om één punt van herkenning waarmee je verbinding kunt maken. Als begeleider zie ik als mijn taak dat punt te zoeken en te belichten.

► De meeste gezinsleden van mensen met autisme zijn experts in het autisme van hun gezinslid, op het niveau van Erklären. Ze kennen de wetmatigheden: ze weten precies wat er gebeurt als ze de verkeerde beker neerzetten of als ze plotseling plannen veranderen, kunnen op de minuut een driftbui voorspellen en toch voelen ze zich machteloos omdat ze niet begrijpen waarom het zo werkt. Verstaan is daarom ook nodig voor de belangrijke anderen. Het gaat daarbij niet alleen om meer controle over lastig gedrag, maar ook om de relatie. Een moeder: *“Vroeger vocht ze tegen zichzelf, nu vecht ze met zichzelf. Onze relatie is, denk ik, veel veranderd. We zijn opener tegen elkaar geworden, we gaan niet meer zomaar heel gemakkelijk aan dingen voorbij, we spreken het nu uit en we praten veel.”*

► Hoeveel we begrijpen van onze belangrijke anderen zegt iets over ons en onze relatie. Neem een bijna spreekwoordelijk zinnetje als: *“Mijn man begrijpt me niet...”* Dit betekent doorgaans niet dat een vrouw vindt dat zij zelf moeilijk invoelbaar gedrag vertoont. Ze bedoelt dat haar man een slechte partner is, die haar niet het begrip geeft waar ze recht op heeft. De andere kant zien we in uitdrukkingen als: *“Zij kan mijn zinnen afmaken”, “Ik kan hem lezen als een boek”, “Ik hoor aan zijn lopen al hoe zijn dag is geweest”* Tussen de regels klinkt een zekere trots. Aan begrijpen en begrepen worden lijkt een stuk eigenwaarde gekoppeld te zijn, op twee manieren:

- ik ben een goede (begripvolle) 'belangrijke andere'
- ik ben voor iemand de moeite (van het begrijpen) waard.

Vanuit autistisch perspectief heeft afwijzing of belediging niet altijd die betekenis die iemand er in legt. Door invoelen wat de situatie voor de ander betekent, betreft hij het niet meer op zichzelf en kan hij sterker staan tegenover de buitenwereld. Een partner:

“De diagnose maakt dat ik hem, onze relatie en mijzelf met andere ogen kon bekijken. Als ik na een zware dag mijn verhaal wilde doen, liep hij van me weg om in een kast te gaan rommelen. Ik liep naar hem toe en hij liep weer weg. Ik twijfelde aan onze relatie, betrok het op mijzelf. Na zijn diagnose werd me duidelijk dat hij zich alleen op mijn verhaal kon concentreren door me niet aan te kijken. Hij vertoonde dus eigenlijk geweldig actief autistisch luistergedrag. Toen ik dat zag viel in een klap 15 jaar miskend-voelen van me af.”

Een andere partner: *“Als na drie keer vragen de wasmand nog steeds op tafel staat, is dat geen onwil, geen non-interesse maar onvermogen om het op mijn manier of mijn moment te doen. Je hoeft dus niet stil te staan bij de vraag of je relatie wel goed is, of de ander jou wel belangrijk vindt. Dat leer je los zien van elkaar (terwijl de maatschappij ons leert dat daden getuigen van bedoelingen en inzet). Als je dat kunt, vraag je het gewoon een vierde keer, want hij doet het graag voor mij.”*

En nog een partner: *“Ik heb het er met haar ook wel over gehad, dat het voor een autist net zo moeilijk is om een NT-er te begrijpen als voor een NT-er om een autist te begrijpen. Alleen heeft de autist de pech dat het merendeel van de wereld staat ingesteld op NT-logica en gedachten. Doordat ik begrijp hoe gedachten bij haar werken, kan ik ook wel met overtuiging aan anderen uitleggen hoe iets bedoeld wordt.”*

► Door Verstaan krijgen gezinsleden soms oog voor wederkerigheid die er wás maar in (voor hen tot dan onzichtbare) kleine signalen zat. Een moeder: *“Toen ik door zijn ogen leerde kijken voelde ik ook wederkerigheid. In héél andere dingen dan ik voorheen had kunnen denken. En het is niet zo dat ik nu 'genoegen neem' met wat hij kan bieden. Ik voel een echt diep contact. Ik raak hem en hij raakt mij. Ik voel het als ik hem zonder woorden terloops red uit een moeilijke sociale situatie en hij even opgelucht tegen mijn voeten zucht in het voorbijgaan. Die zucht zegt uit de grond van zijn hart: “Bedankt mam, je zag het hè. Ik ben zo blij dat jij er was.” Die momenten doen me veel meer dan een kus of een knuffel. Omdat we op dat moment even iets delen wat we niet hoeven uitspreken en wat alleen van ons is. Dat voelt als echte intimiteit en echte wederkerigheid”*

Intimiteit

Een partner: Wat ik erg fijn vind bij ons is dat we elkaar goed aanvoelen en dat ik vrij snel haar gedachtegang kan begrijpen en ook voor haar op verstaanbare manier kan meepraten. Ik zou me niet moeten voorstellen hoe het zou zijn als ik niet begreep wat zij bedoelde. Dan zouden we elk moment heel uitgebreid moeten bespreken en op verschillende manieren uitleggen, of zouden we van elkaar niet begrijpen wat we zeggen en ontstaan er vele misverstanden of discussies.

Verwachtingen

Een moeder: Wat het mij oplevert is dat ik me niet meer zo afgewezen voel. Ik heb veel verwachtingen bij moeten stellen. Eigenlijk draait daar alles om. Ik had last van mijn eigen verwachtingen.”

Een dochter bevestigt dat: “Het begrijpen maakt dat ik hem niet meer alles zo kwalijk neem. dat ik voordat er een verjaardag is hem bel dat het zo ver is, hem dezelfde dag er nog even aan herinner, zelfs eventueel het cadeautje koop zodat hij komt.

Al zijn 'zwetsverhalen' zijn vervelend maar in het licht van zijn autisme hoef ik er verder niets mee, het is van hem vanuit zijn stoornis. Met betrekking tot verwachtingen was het zo dat ik vanuit mijn niet reële verwachtingen teleurgesteld raakte. Ook mijn gevoel bij herinneringen is heel anders. In eerste instantie negatief. Toen ik begreep dat mijn vader altijd enorm is aangestuurd door mijn moeder dacht ik dus dat alles vanuit hem nep was. Ik had even geen echte vader meer in mijn herinneringen. Tot ik tot de conclusie kwam dat hij vanuit zijn beperkingen zich wel heeft laten sturen en dus ook veel inspanningen heeft geleverd. Dat ben ik gaan waarderen waardoor ik hem weer ben gaan waarderen in mijn herinneringen.”

3.14 De consequenties van Verstehen

Heeft Verstehen heeft ook nadelen?

Van der Pas (2006) stelt dat ouders juist een zekere afstand moeten hebben (metavisie) om goed te kunnen handelen bij opvoedingsuitdagingen. Te grote emotionele betrokkenheid maakt dat je niet objectief kunt oordelen en handelen. Zorgen dat mensen echt kunnen invoelen in de angsten en ervaringen van je kind zou dan misschien ook belemmerend kunnen werken. ►

Ik herken dat maar denk dat de meeste ouders -ongeacht of ze komen tot Verstehen – de pijn en angst van hun kind toch *voelen* en er daarom last van hebben. In het onderzoek van Ricks (1975) bleek dat moeders van baby's met autisme emotionele uitingen van hun kinderen uitstekend op gehoor konden duiden terwijl die voor anderen onbegrijpelijk waren.

Hoewel Verstehen wel degelijk kan maken dat je ineens beseft dat iemands last véél groter is dan je voorheen dacht, kan het ook een gevoel van controle geven.

Serruys (2005) schrijft over een 'sense of coherence' die maakt dat mensen in moeilijke omstandigheden overeind blijven. Deze is afhankelijk van drie dingen: kunnen begrijpen wat je meemaakt, er betekenis aan toekennen en er invloed op kunnen uitoefenen.

Als belangrijke anderen het lijden wel voelen maar niet begrijpen kunnen ze ook niet handelen. Verstehen kan dan maken dat er een gevoel van grip ontstaat. ►

► Ik zie als nadeel van Verstehen wel het risico van over-aanpassing. Een moeder van twee kinderen met autisme: *“ik heb de oudste altijd erg beschermd tegen alles wat hem zo'n angst aanjoeg, terwijl de jongste, nog zonder diagnose, leerde zijn eigen oplossingen te zoeken en veel gemakkelijker moeilijke situaties aanpakte. Toen ook hij de diagnose kreeg, ontdekte ik dat niet het autisme, maar mijn besef van het autisme het grote verschil tussen de kinderen had gemaakt. Ik had de jongste erg overvraagd, maar de oudste ook zeker overbeschermd.”*

Partners kunnen over-aanpassen ten koste van zichzelf: *“ik voelde dat hij zijn zin MOEST krijgen terwijl ik dat alleen maar graag WILDE. Een aanpassing die ik 'lastig' vond was voor hem oprecht onoverkomelijk. Ik begreep dat en hield er rekening mee. Maar na een tijd ga je toch voelen dat je stilaan bijna nooit meer doet wat jij graag zou willen en dat al die kleine beetjes 'slikken' toch een forse brok geworden zijn.”*

En er is het dilemma tussen iemand zichzelf wil laten zijn en hem gunnen dat hij geaccepteerd wordt door anderen. Een partner: *“Nu wij een gezinnetje zijn gaat de buitenwereld wel een andere rol spelen. Ik wil niet in een cocon leven waarin wij onze waarden hebben tegen de boze buitenwereld. Moet mijn zoontje zich dan straks naar vriendjes verantwoorden voor dingen die wij thuis normaal zijn gaan vinden?”*

Soms zal je kind een duwtje in de rug nodig hebben om een stap te zetten. Als je zijn angst té goed voelt wordt het moeilijk hem daarin te stimuleren. Een brus: *Ik vind het moeilijk om te zien dat hij verdriet heeft omdat zijn leven zo anders is. Dit begrijp ik ook echt en dat maakt het moeilijk.*

► Mijn ervaring met moeders is ook dat ze wel degelijk de onmacht en de pijn van hun kind voelen, of ze nu begrijpen waar die door wordt veroorzaakt of niet. Misschien kan Verstehen dan juist toch helpen omdat ze enige grip krijgen op datgene wat ze toch al aanvoelen.

4. CONCLUSIE / THEORIEVORMING

4.1 Wat zeggen de resultaten?

Ik wilde weten hoe Verbeelding werkt ten aanzien van Verstehen. Een korte samenvatting van de belangrijkste gegevens uit theorie en praktijk:

Verstehen is begrijpen wat iemand zegt of doet vanuit begrijpen wie hij is, hoe hij denkt en voelt. Niets heeft betekenis zonder de context (concrete situatie en referentiekader) te kennen. Een van de doelen waarmee mensen met autisme uitleg geven over hun beleving is dat ze willen komen tot echt zichzelf mogen zijn en echt begrepen worden: Verstehen worden. Mensen uit hun omgeving weten goed hoe het autisme zich uit maar begrijpen niet altijd waarom het zo werkt bij hun kind, partner, broer of zus. Ze worden hierbij beperkt door hun eigen referentiekader en situatie. Bij mensen met autisme hebben we te maken met een fundamenteel andere beleving. Ze hebben een andere prikkelverwerking, daardoor andere voorkeuren en andere lasten, andere angsten, andere herinneringen omdat ze vaak niet begrepen zijn. Al die dingen kleuren hun beleving van de situatie. Daarom zijn er wederzijdse problemen met inleven en communicatie. Verstehen tussen mensen met en mensen zonder autisme is dus een nog grotere uitdaging dan het überhaupt al is tussen mensen in het algemeen. Met een zo verschillend referentiekader kun je er niet op vertrouwen dat woorden dezelfde betekenis hebben. Omdat woorden sterk abstract zijn en de interpretatie afhankelijk is van context, kunnen beelden helpen bij leren en invoelen.

Verstehen ontwikkelt zich door rolneming: perceptuele, conceptuele en emotioneel-motivationale rolneming, op dezelfde manier als een kind rolnemingsgedrag ontwikkelt.

Voor de belangrijke andere bevordert Verstehen een gevoel van intimiteit en wederkerigheid in de relatie. Zowel mensen met autisme als hun belangrijke anderen voelen zich meer erkend en gewaardeerd door de ander en zichzelf. In plaats van kennen van gedrag en daar vanuit afspraken op reageren, ontstaat er meer aanvoelen van beleving en motieven en daar spontaan intuïtief op aansluiten. Dit is wel een langzaam proces waarbij het soms nog lang lastig kan zijn datgene wat je weet en voelt vanzelfsprekend te laten doorklinken in wat je doet.

Communicatie is het door uitwisseling scheppen van gemeenschappelijke betekenis. De zender geeft een uiterlijke vorm aan zijn mentale beeld om het over te brengen naar een ontvanger die het weer decodeert tot een eigen mentaal beeld. Hij gebruikt daarvoor o.a. zijn eigen referentiekader.

Hoe goed het beeld van ontvanger en zender overeenkomt wordt bepaald door de mate waarin hun referentiekaders verschillen, de gezamenlijke behoefte tot Verstehen te komen en beider communicatieve kwaliteiten waarmee ze het verschil tussen de referentiekaders moeten overbruggen. Aspecten van communicatie zoals functie, inhoud, vorm, gebruik, context spelen in elke vorm van Verbeelding meestal tegelijkertijd. Elk aspect kan maken dat communicatie slaagt of faalt en moet dus bekeken worden wanneer men communicatie middelen ontwerpt.

Communicatie, dus ook verbeelding, kent verschillende abstractieniveaus. Een hoger abstractieniveau staat verder van de werkelijke ervaring maar is meer universeel. Mensen functioneren niet altijd op één stabiel niveau. Ook één beeld kan meerdere lagen van betekenis hebben en voor begrip is belangrijk te weten op welk niveau de één *bedoelt* en de ander *begrijpt*.

Verbeelding kan helpen bij beter begrijpen, onthouden en toepassen van informatie. Het kan verborgen innerlijke beelden uitwendig zichtbaar maken, waardoor ze gedeeld en besproken kunnen worden. Door zich voor te stellen of te ervaren wat de persoon met autisme ervaart, ontstaat een nieuw stuk 'eigen ervaring' als referentiekader waarop men zich kan beroepen om door middel van rolneming gedrag of reacties in te schatten.

Door herkenning van autistische kenmerken bij zichzelf, wanneer de situatie maar extreem genoeg wordt, ontstaat begrip dat autistisch gedrag eigenlijk vaak normaal coping gedrag is in reactie op extreme ervaringen in voor anderen normale situaties.

Verbeelding kent twee vormen:

- je voor de geest halen
- fysieke weergave in beeld.

Verbeelding kan helpen bij begrijpen omdat het voordelen heeft ten aanzien van leren: gebruik van beelden naast tekst maakt dat informatie beter begrepen wordt met minder inspanning, beter onthouden wordt en gemakkelijker (zelfs onbewust) toegankelijk wordt en daar gemakkelijker toepasbaar is in nieuwe situaties. Denken in beelden kunnen mensen van nature. Op de basisschool leert de meerderheid primair te denken in taal maar voor probleemoplossing en intuïtie gebruiken de meeste mensen nog altijd visuele mentale beelden. Voor het inschatten van nieuwe situaties maken de hersenen gebruik van analogieën, dus werken met metaforen is een natuurlijke manier om te leren.

Nieuwe informatie wordt gemakkelijker opgemerkt, begrepen, geloofd en onthouden wanneer het aansluit bij het bestaande referentiekader van de ontvanger. Aanbieden van tekst en beeld samen geeft de beste resultaten. Niet alle inhouden lenen zich even goed voor uitdrukken in beelden. Naarmate informatie meer abstract wordt wordt verbeelding moeilijker.

Verstehen kent een component 'weten' en een component 'voelen'.

Mensen gebruiken twee technieken om in te schatten wat een ander denkt en voelt:

- *hoe zou ik me in zijn situatie voelen (invoelen).*
- *hoe moet iemand als hij zich in die situatie voelen (indenken).*

Deze inschatting wordt beter door:

- *uitbreiden kennis over de ander (voorlichting over autisme)*
- *bewustzijn van vertekening door eigen referentiekader (psycho-educatie)*
- *zelf een vergelijkbare ervaring opdoen.*

4.2 Theorievorming:

Het gedrag van mensen met autisme is soms moeilijk te begrijpen omdat de belangrijke anderen het interpreteren vanuit de context zoals zij die ervaren en vanuit hun referentiekader. Wanneer ze begrijpen hoe mensen met autisme denken en voelen en hoe de context voor hen is, is hun reactie niet gek, maar herkenbaar of tenminste invoelbaar.

Autisme begrijpen, is dus niet moeilijk omdat het zo'n totaal oninvoelbaar gedrag is, maar omdat het rol-neming vraagt, in een rol die 'ver van je bed' is. Inleven in de rol zou kunnen wanneer iemand een vergelijkbare ervaring heeft of wanneer hij kennis opdoet over de ervaring.

Zo kom ik op drie manieren om m.b.v. verbeelding te komen tot meer Verstehen:

- *Ervaring simuleren.* Door een ervaring te simuleren voegt iemand een ervaring toe aan de collectie eigen ervaringen waaruit hij put voor het begrijpen vanuit egocentrisch perspectief.
- *Metafoor.* Door een metafoor te gebruiken refereer je aan bestaande kennis, wat begrijpen gemakkelijker maakt en zodoende de kennis over de ander vergroot.
- *Afbeelding.* Een afbeelding kan veel functies hebben en draagt bij aan kennis en eigen referentiekader.

Dat is waarom verbeelding werkt: het bevordert leren en onthouden en kan concreet demonstreren.

Omdat mensen moeite hebben met aannemen van nieuwe informatie die niet aansluit bij bestaande denkbbeelden is het van belang goed af te stemmen. Dat kan betekenen dat je begint met iets wat dichterbij hen staat en dat je hen stap voor stap meeneemt naar het perspectief van de ander. Bij alledrie de vormen zijn dezelfde hoofdregels van belang:

Ze moeten herkenbaar zijn als model of metafoor: benoemen wat de verhouding tot de letterlijke werkelijkheid is. Metaforen, maar ook schetsen van een situatie of persoon moeten herkenbaar zijn: aansluiten bij het referentiekader van de betrokkenen. Ze moeten relevant zijn: herkenbare problemen die echt spelen. Ze moeten getoond worden in samenhang met bijbehorende tekst en uitleg. Ze mogen niet te complex zijn: alleen relevante details en functioneel kleurgebruik (voor de metafoor zou je in plaats van kleurgebruik misschien intonatie kunnen zien als “kleurgebruik”) Herkenbare mensen in beeld brengen vergroot betrokkenheid. Bij sterk heterogene groepen is het echter beter cultuur- en sekse-neutrale stokpoppetjes te gebruiken.

Een antwoord op de vraag “werkt Verbeelding?” is niet eenduidig te geven. Er zijn teveel factoren die daarin bepalend kunnen zijn: wie zegt wat (waar en wanneer) op welke manier tegen wie? Gebruik van Verbeelding lijkt vooral een kwestie van goed afstemmen, doorvragen en reflecteren. Beelden alleen zijn niet beter dan woorden. Als verduidelijking bij woorden voegen ze zeker iets toe. Ze maken invoelbaar, overzichtelijk, concreet. Ze kunnen zware situaties verluchtigen en je als het ware dwingen met andere ogen te kijken.

Metaforen en ervaringen zijn persoonlijk. Wat voor de een glashelder is, is voor de ander totaal ondoorzichtig. Voor mensen met autisme geldt dit nog sterker dan voor neurotypische mensen. Uitwerken van een universele set beelden zal lastig zijn. Het beste lijkt het metaforen uit te werken in gesprek met de mensen om wie het gaat. De belangrijkste vragen zijn: “begrijp ik goed wat ik moet verbeelden?” en “verbeeld ik wel wat ik denk te verbeelden?” Daarbij doe ik het meest recht aan de betekenis van Verstehen als ik hen uit nodig tot zoeken naar een taal van gezamenlijke beelden, zodat de persoon met autisme en zijn belangrijke anderen een gezamenlijke taal ontwikkelen. Mensen met autisme zijn soms verrassend goed in staat tot gebruik van metaforen, zeker als het hun eigen metaforen zijn.

Een aantal beelden blijken wel voor iedereen goed te werken. Dit zijn voornamelijk beelden die samenhang en grote lijnen laten zien, zonder in te gaan op concrete voorbeelden (die immers voor iedereen anders kunnen zijn).

Aanbevelingen voor effectief gebruik van verbeelding:

- Mensen zonder autisme eerst bewust maken van het bestaan van anders waarnemen en denken
- Indien nodig met autoriteit stellen dat ervaringen heviger zijn, of gedrag hoort bij autisme
- Mensen bewust maken van vertekening in hun denken over anderen
- Uitleg geven naar aanleiding van en in samenhang met een actuele vraag of situatie, niet out of the blue
- De feiten geven: hoe werkt het (eventueel verduidelijken met afbeelding)
- Invoelbaar maken door een metafoor of simuleren van de ervaring
- Mensen uitnodigen en prikkelen hun eigen beeld of metafoor te vinden in dialoog met elkaar
- Volgen van richtlijnen voor een duidelijke beeldentaal (§ 3.8 en tabel 11D en E).

5. DISCUSSIE EN AANBEVELINGEN

Voor mijn onderzoek heb ik met een aantal vrij willekeurig gekozen mensen gesproken. Ik vond belangrijk dat ik meerdere verschillende rollen en achtergronden had. Mogelijk had ik bij andere mensen andere resultaten gekregen. Een van de geïnterviewden gaf zelf aan dat hij van nature veel visualiseert door zijn beta-achtergrond. Ik heb niet onderzocht wie een voorkeur had voor of ervaren was in het denken in beelden. In theorie zou het zo kunnen zijn dat ik toevallig bijna allemaal mensen heb gesproken die zelf behoefte aan visuele informatie hebben.

Bij twee mensen heb ik de afbeeldingen met geschreven uitleg erbij gemaïld omdat ik dacht dat zij weinig toelichting nodig hadden gezien hun theoretische kennis van autisme. Daaruit bleek hoe belangrijk de combinatie van beeld en woorden is. In het bestand kan ik niet het beeld en de uitleg tegelijk aanbieden (iemand kijkt óf naar de afbeelding óf naar de tekst, terwijl kijken en luisteren tegelijk kan). Het effect op deze mensen was waarschijnlijk daardoor anders.

Door dit effect is me wel duidelijk geworden dat beelden niet los te zien zijn van hoe je ze aanbiedt. De items die ik heb gebruikt bij bijlage 5 zijn geen perfecte doorsnede van alles wat ik gebruik. Ik heb van elke soort afbeelding een of enkele voorbeelden gezocht, na een voorselectie. In verband met auteurs- en portretrecht vielen veel foto's af, die ik juist graag gebruik. Een voorbeeld is een gezicht van een jongetje wat ik had geplaatst in een eetsituatie met een extra betekenis toegevoegd in een tekstballonnetje. Omdat dat gezicht oprecht afgrijzen uitdrukt is dat sterker dan zomaar een poppetje. Maar ik kon dit niet gebruiken omdat het om iemands portret en iemands keuken gaat, en ik in mijn verslag wilde tonen over welke afbeeldingen de commentaren gingen. Bovendien heb ik de gesimuleerde ervaringen aan hen niet allemaal laten ervaren maar beschreven. Daardoor konden ze zich de situatie wel voorstellen maar werden ze niet verrast door hun eigen reactie.

Suggesties voor verder onderzoek:

Er zijn beelden die voor nagenoeg iedereen verhelderen. Het zou interessant kunnen zijn die visueel zo sterk mogelijk uit te werken en te testen op een grotere groep.

Ik heb het leren begrijpen van autisme 'een soort ToAM-training' genoemd. Ik zou me kunnen voorstellen dat voor betrokkenen werkelijk een ToAM-test en ToAM-training ontwikkeld zouden kunnen worden.

In de antropologie wordt soms aan mensen gevraagd hun eigen situatie of eigen woonomgeving in beeld te brengen (Vanderveen, 2008). Zo zou er misschien een visuele gespreksmethode denkbaar zijn voor normaal begaafde mensen met autisme om hun beleving uit te leggen aan hun omgeving.

De mensen met autisme die ik heb gesproken waren goed in staat hun eigen metafoer te bedenken, of in elk geval vanuit een passende metafoer aan te geven waar die niet helemaal klopt of de metafoer uit te breiden. Ik vraag me af of dit toeval is, of dat mensen met autisme misschien minder moeite met metaforen hebben dan men denkt als we zorgen dat die passend zijn. Een moeder vraagt zich zelfs af waarom ik zou moeten tekenen omdat niemand het zo duidelijk kan uitleggen als kinderen met autisme zelf. In boeken van mensen met autisme heb ik ook de prachtigste metaforen gezien en ook heel scherpe tekeningen, zoals in het boekje van Friedman (2010).

Ik zou het interessant vinden te onderzoeken in hoeverre mensen met autisme in staat zijn beelden flexibel in te zetten voor afgestemde uitleg aan hun belangrijke anderen en of ze daar zelf iets in zien.

6. REFLECTIE

Ik heb deze tweede fase van de master-opleiding behoorlijk onderschat voor ik begon. De stress van de “P-opdrachten” van het eerste jaar lag inmiddels vijf jaar achter me. Onderzoek en scripties waren altijd mijn sterke punt. Dus als ik een beetje uitkeek met mijn onderwerp (zodat ik niet de neiging zou hebben er van alles bij te slepen), zou het vrij gemakkelijk moeten gaan. Wat heb ik me daar op verkeken!

6.1 Methodisch werken en rapporteren

Ik heb van nature een onderzoekende houding. Bij alles wat ik zie, hoor, ervaar, leg ik verbanden met andere ervaringen en theorie en als ik iets niet helemaal kan doorgronden ga ik op onderzoek uit. Dat doe ik zelfstandig, op mijn eigen manier.

Voor dit onderzoek werkte ik samen met een onderzoeksgroep van critical friends en moest ik volgens een redelijk vaststaande structuur steeds deel-stappen verantwoorden. En daar kwam ik enorm in de problemen. Ik had het in mijn hoofd zó helder. Maar als ik het moest verwoorden naar mijn collega-studenten of onderzoeksbegeleidster? Dat leek onmogelijk. Ik had het gevoel dat ik eigenlijk het onderzoek eerst volledig moest uitvoeren om te kunnen laten zien waarom ik koos voor een klein deelstapje. Het leek alsof ik het onderzoek achtstevoren aan het uitvoeren was.

Toch werd van mij verwacht dat ik alleen open over een vraag nadacht. Logisch, omdat ik anders misschien geen open onderzoekende houding zou hebben. Maar ik merkte dat dat gewoon echt niet ging. Alleen al een paar steekwoorden opschrijven bracht een enorm netwerk van associaties op gang. Dat waren geen vooringenomen antwoorden of aannames, maar meer linken die ik zag die ik zou moeten onderzoeken. En daaraan waren weer stukjes literatuur gekoppeld die ik zou moeten nalezen, opmerkingen van cliënten die dat leken tegen te spreken, etc.

Tijdens het verkennend lezen, stuitte ik op een artikel waarin werd uiteengezet hoe studenten die sterk visueel-ruimtelijk en associatief denken vastlopen in hun studie, omdat ze komen tot een snel intuïtief en woordenloos totaalinzicht in plaats van via analytische weg stap voor stap kennis op te bouwen. Dat kwam binnen... dat was precies waar ik tegenaan liep. Toen ik dit duidelijk kon maken bij een van de bijeenkomsten van de werkgroep begon ik een beetje te zien waar ik naar toe moest werken.

Ik heb toen mijn verhaal in grote lijnen uitgeschreven zoals ik het zag met alle samenhang en alle vragen die openstonden. Toen werd duidelijk wat ik bedoelde: het was voor mij zo onlogisch om kunstmatig samenhangen te verbreken dat het ten koste van de inhoud zou gaan als ik volgens strakke formats werkte. Toch moest ik voldoen aan methodologische eisen. Ik moest de spontane associaties en betekenis loslaten en stap voor stap de data voor zich laten spreken. Dat was een behoorlijke uitdaging.

6.2 Bronvermelding

Ook iets heel eenvoudigs, bronvermelding, was voor mij vaak lastig. Inzichten komen bij mij zelden uit één bron. Ik leer iets over mijn cliënt omdat iets in de houding van een talkshow-host op TV mij plotse-ling doet denken aan iets wat Olga Bogdashina zei in een college, waardoor ik me herinner hoe ik me voelde toen een arts mij ooit op die manier benaderde. Daardoor realiseer ik me dan dat dát waarschijnlijk is waardoor mijn cliënt steeds blokkeert bij gesprekken met zijn werkbegeleider en dat dat ook samenhangt met iets wat ik 'ooit' las in een artikel in Engagement, 'met een foto van een boom op de rechterbladzijde'. Dat gebeurt in een split second. Geef dan maar eens aan waar je die wijsheid haalt..

Er is dan ook heel wat tijd gaan zitten in nalezen van grote hoeveelheden boeken en publicaties om te achterhalen of iets wat ik bedacht wel een eigen analyse was en niet toevallig toch iets wat ik onbewust van een ander had. Soms vond ik een nieuwe bron bij iets wat ik “zomaar” wist. Als dat een betrouwbare bron was heb ik die dankbaar gebruikt. Omdat ik me realiseerde dat dit achteraf zoeken ook een risico inhield, namelijk dat ik op zoek ging naar specifieke antwoorden en dan dus die ook zou vinden, heb ik bij elke bron ook actief gezocht naar uitkomsten die het tegendeel beweerden of naar minimaal meerdere bronnen die hetzelfde goed verantwoordden. Gaandeweg merkte ik wel dat ik steeds zorgvuldiger werd met bronvermelding.

6.3 Betrouwbaarheid van bronnen

Dit had er veel mee te maken, dat ik er in een vroeg stadium achter kwam hoe onbetrouwbaar informatie kan zijn. Ik zocht toen naar informatie over beelddenken, hemisfeerdominantie en leerstijlen. Daarbij stuitte ik op onderzoekers (van der Sande, 2009 en Fadel, 2008) die de wetenschappelijke achtergrond van de leerpiramide onderuit haalden.

De *léé*piramide! De basis van het multimediaal leren! Die in zoveel serieuze bronnen, zelfs leerboeken voor pedagogische opleidingen, gepresenteerd wordt met “*uit onderzoek blijkt dat*”

Men citeert hier elkaar in het refereren aan onderzoek wat voor zover bekend nooit heeft bestaán!

Vervolgens vond ik met betrekking tot hemisfeerdominantie de wildste beweringen over links- en rechtsdenkende mensen, ook op sites van adviesbureau's en een psychologenpraktijk en in leerboeken die onderzoek noemden wat een en ander zou aantonen.

Wijs geworden door de leerpiramide zocht ik naar de originele bronnen. Ik merkte hoe weinig auteurs hun bron vermeldden en zelfs enkele auteurs die ik persoonlijk benaderde, konden me geen enkel concreet onderzoek noemen, behalve de bekende split brain-experimenten die wel verschillen aantonden maar toch zeker niet alles wat de auteurs pretendeerden.

Uiteindelijk vond ik een auteur die een meta-analyse van wetenschappelijk onderzoek had gemaakt om zin en onzin te scheiden en toen bleek dat misschien 10% van de beweringen werkelijk was onderzocht en dat een groot deel daarvan wel enigszins bevestigd maar zeker niet bewezen was. Vanaf dat moment kon ik niet meer echt vertrouwen op de auteur van een boek zonder ook even zijn bronnen te checken.

Dus daar ging ik weer. Ik waaierde lekker uit en associeerde er op los. Dat is echt een nadeel van mijn manier van werken. En dat is waar ik de waarde van mijn onderzoeksgroep zo sterk heb ervaren. Ik heb met momenten héél onaardige dingen gedacht en vast ook uitgestraald bij hun kritische vragen die mijn kleine beetje structuur helemaal onderuit schopten of mij dwongen toe te geven dat een stuk informatie inderdaad niet echt relevant was alleen maar omdat ik het zo interessant vond! Maar telkens als ik dan op een gegeven moment maar weer mijn wonden likte en op zoek ging naar het stukje informatie wat wel alle verbanden kloppend maakte, kwam er wel meer lijn in het verhaal. Het was frustrerend te ervaren dat wat anders in begeleiding en teams als mijn kracht genoemd wordt nu een echt grote handicap was.

Om in de termen van mijn onderzoek te spreken: ik heb door die ervaring wel een stukje toegevoegd aan mijn persoonlijke referentiekader wat maakt dat ik nog meer alert wil zijn op het doorvragen tot iemand de woorden -of beelden – heeft gevonden voor wat hij over zichzelf kwijt wil.

Zonder het doorvragen van mijn critical friends en onderzoeksbegeleider was ik blijven steken met een berg kennis en inzicht in mijn hoofd, die ik niet kon overbrengen en die dus net zo goed niet kon bestaan. Dat was zo'n frustrerend gevoel, ik hoop dat ik dat niemand meer ooit aandoe door te snel voor hem in te vullen of door hem zonder meer in te schatten op het niveau van wat hij verbaal kan uitdrukken!

6.4 Kwalitatief onderzoek en Verstehen.

Nu, aan het eind van mijn onderzoek, loop ik alles nog eens even na, ik lees de literatuur over de methodologie nog eens na en ik ontdek een laatste bijzondere parallel.

Alles wat ik heb geleerd over Verstehen en communiceren kent een equivalent in de methodologie!

Kwantitatief onderzoek zoekt naar Erklären, kwalitatief onderzoek naar Verstehen.

Kwalitatief onderzoek vraagt om triangulatie en inductieve beeldvorming uit verschillende feitjes.

Verstehen van mensen met autisme ontstaat uit de triangulatie tussen kennis over autisme, eigen ervaringen en het individuele verhaal van de persoon met autisme. Uit beschrijvingen, kennisfeitjes en observaties ontstaat Verstehen pas als verbanden ontstaan. Verbanden tussen feiten en meer primaire verbanden: het kunnen linken aan de belevingswereld van de persoon met autisme en zijn belangrijke anderen. Zoals communicatie pas betekenis krijgt in de context, krijgen ook de gevonden data in mijn onderzoek pas echt betekenis in de context van de belevingswereld van mijn doelgroep.

Zoals ik in contact met mensen (met autisme) éérs moet noteren wat ze letterlijk zeggen en doen voor

ik ga interpreteren, zo moest ik in dit onderzoek éérst labelen en pas dan ordenen. Toen ik in eerste instantie te snel intuïtief had gelabeld en geordend ontstond een verslag wat voor anderen niet controleerbaar was. Ik heb het heel erg vaak opnieuw moeten ordenen. Ik zag maar niet wat er verkeerd was aan de verbanden die ik legde. In de allerlaatste poging heb ik het opgegeven: Dit ga ik niet halen, ik begin helemaal opnieuw met goed labelen van de stukken tekst en dan begin ik na de zomervakantie helemaal opnieuw met schrijven.

Vervolgens bleek dat ik één kleine fout had gemaakt, met grote gevolgen.

Ik had keurig stukken tekst verdeeld in ondeelbare eenheden en gezocht naar bijbehorende codes om ze te labelen. Bij één stuk tekst zijn dan vaak meerdere codes mogelijk. En die stap heb ik niet gedocumenteerd. Ik heb meteen één code gekozen en daarmee categorieën gemaakt.

Nu ik opnieuw begon met onsamenhangende tekst voorzien van alle mogelijke codes, zag ik direct dat enkele alinea's ook op een andere plek konden staan, waardoor nieuwe verbanden ontstonden en het verhaal plotseling weer 'klopte'.

Ik dacht terug aan de beeldtheorie: de juxtapositionele functie van beelden bij tekst: door het samenvoegen van twee beelden ontstaat in de relatie nieuwe betekenis. Ook dit zag ik dus terug in mijn onderzoek en herken ik uit de praktijk. Wat iemand zegt, kan een totaal andere betekenis krijgen door een gesprek wat je een uur geleden met andere mensen in een ander huis gevoerd hebt.

Ik ben niet helemaal tevreden met dit onderzoeksverslag. Dat zal ik waarschijnlijk nooit zijn, omdat ik alle verbanden die ik zie, met nog zoveel andere onderwerpen, nooit begrijpelijk zal kunnen vatten in een verslag. Toch heeft het me veel opgeleverd. Wat ik heb geleerd over Verstehen helpt me de methodologie begrijpen en wat ik heb geleerd over de methodologie helpt me onbevooroordeeld op zoek te gaan naar Verstehen van mensen met autisme.

Literatuur

LITERATUURVERWIJZINGEN

- Arwood, E., Kaulitz, E. & Brown, M. (2009) *Visual Thinking Strategies For Individuals With Autism Spectrum Disorders - The Language Of Pictures*. Shawnee Mission: Autism Asperger Publishing Co
- Aston, M. (2009) *Werken aan je Asperger relatie*. Amsterdam: Nieuwezijds
- Baddeley, A (2000). The episodic buffer in working memory. *Trends in Cognitive Science!* - Vol. 4. No. 11, p2 – fig 1.
- Baddeley, A. (1997) *Human memory: theory and practice*. Londen: Taylor & Francis Ltd
- Bar, M. (2007) The proactive brain: using analogies and associations to generate predictions. *Trends in Cognitive Sciences* Vol.11 No.7 p.280-289 : Elsevier Ltd.
- Baron-Cohen, S. (2009) *Autisme en Asperger-syndroom: de stand van zaken*. Amsterdam: Uitgeverij Nieuwezijds.
- Begeer, S. NVA-congres 2009 *Mensen met autisme hebben juist wel een Theory of Mind, maar wat hebben mensen zonder autisme?* Online geraadpleegd op 29 mei 2010: <http://www.autisme.nl/pub/nva%20congres%20lezing%20begeer.pdf>
- Berlo, D. Berlo, D. K. (1960). *The process of communication: An introduction to theory and practice*. New York, NY: Holt, Rinehart, and Winston, Inc. afbeelding: online geraadpleegd op 17 januari 2010: <http://communicationtheory.org/wp-content/uploads/2010/01/berlos-smcr-model-of-communication-picture.jpg>
- Blok, C. (2003) *Beeldvertalen: de werking en interpretatie van visuele beelden*. Amsterdam : University Press. p213
- Bogdashina, O. (2004) *Waarneming en zintuiglijke ervaringen bij mensen met Autisme en Aspergersyndroom*. Antwerpen: Garant.
- Bogdashina, O., (2006). *Communicatiekwesaties bij autisme en het syndroom van Asperger:spreken we dezelfde taal?* Leuven, Garant
- Bogdashina, O. (2008) *Theory of mind en de triade van perspectieven bij autisme en het syndroom van Asperger* . Een blik vanaf de brug. Apeldoorn: Garant
- Broekhuis, W. (2010) *Alleen met mijn wereld*. Amsterdam: Nieuwezijds.
- Bromberger, G. (2004) *De kracht van beelddenken*. Baarn: Nelissen.
- Brusse, P. (2009) *Geven omdat ooit is gegeven – interview met Dorien Pessers*. Online geraadpleegd op 23 april 2010: http://www.volkskrant.nl/archief_gratis/article827837.ece/Geven_omdat_ooit_is_gegeven
- Coplan, J. (2000). Counseling Parents Regarding Prognosis in Autistic Spectrum Disorder *Pediatrics*; Vol. 105; No5. p.2, fig.1.
- Davis, R., Braun, E., Davis, P. (1999) *De Gave van Dyslexie* . Rijswijk: Elmar B.V.
- De Clerq, H. (1999) *Mama, is dit een mens of een beest?* Antwerpen: Houtekiet
- De Clerq, H. (2003) *Mum, is that a human being or an animal?* Bristol: Lucky Duck Publishing
- De Clerq, H. (2005) *Autisme van binnen uit* Antwerpen: Houtekiet
- Degrieck, S. (2007)...En dan?...En dan? tijd verhelderen voor mensen met autisme. Leuven, Lanoo.
- Doak, C., Doak, L. en Root, D. (1996). *Teaching Patients With Low Literacy Skills, 2nd Ed*. Philadelphia: JB Lippincott Company.
- Dumortier, D. (z.d.) *Dominique*. Geraadpleegd op 18 mei 2010: http://www.autismeinfocentrum.nl/fetch_html_cat.html?oid=19782384&mnu=tmain100:ssrch125&s=1&l=nl&t=1274313172
- Engelfriet, A. (2008) *Beperkingen op het auteursrecht*. Online geraadpleegd op 11 januari 2010: <http://www.iusmentis.com/auteursrecht/nl/vv/beperkingen/>.
- Epley, N. (2008) *Social and Personality Psychology Compass* 2/3 : p.1455–1474. Blackwell Publishing Ltd
- Fadel, C. (2008) *Multimodal Learning Through Media: What the Research Says*. Geraadpleegd op 24 oktober 2009: <http://www.cisco.com/web/strategy/docs/education/Multimodal-Learning-Through-Media.pdf>
- Farah, M. J., en Kosslyn, S. M. (1982). Concept development. In Reese H. W. & Lipsitt L. P. (Eds.), *Advances in Child Development and Behavior*, Vol. 16. New York: Academic Press. p125-167
- Friedman, M. (2010). *Dude, I'm an aspie*. Uitgegeven in eigen beheer . Lulu.com
- Gaag, R. van der & Van Hulzen, A. (1995) *Een ambulante en kortdurende klinische benadering. Begeleiding van kinderen en jeugdigen met aan autisme verwante stoornissen en hun gezinnen* Symposiumbijdragen van het Sophia Kinderziekenhuis
- Gerland, G. (1998) *Een echt mens*. Antwerpen: Houtekiet .
- Gladwell, M. (2005) *Intuïtie. De kracht van denken zonder erbij na te denken*. Amsterdam: Uitgeverij Contact
- Grandin, T. (2005) *Denken als de Dieren*. Utrecht: A.W. Bruna LeV
- Grandin, T. (1996). *Thinking In Pictures: and other reports from my life with Autism* New York: Doubleday Publishing.
- Grandin, T. (z.d.) *Thinking in Pictures. With 2006 Updates from the Expanded Edition. Chapter 1: Autism and Visual Thought*. Online geraadpleegd op 17-12-2009: <http://www.grandin.com/inc/visual.thinking.html>
- Grill-Spector, K. en Kanwisher N. (2005). Visual Recognition. As Soon as You Know It Is There, You Know What It Is. *American Psychological Society Volume 16– 2* , p 152-160
- Hacking, I. (2009) *Autistic Biography. Philosophical Transactions Of the Royal Society B27* Vol.364 no.1522 p1467-1473
- Hannafin, MJ (1984). *The relative effectiveness of pictures versus words in conveying abstract and concrete prose*. paper presented at the annual meeting of the association for Educational Communications and Technology/ Dallas. Boulder : University of Colorado.

- Henkelman, A. *Integrale tekst van de lezing op 8 april 2010 Partnerwerkgroep NVA i.s.m. Alex Henkelman* (niet gepubliceerd)
- Hoffman, E. (2005) *Interculturele gespreksvoering. Theorie en praktijk van het TOPOmodel*. Houten: Bohn Stafleu Van Loghum.
- Holliday-Willey, L. (2003) *Doen alsof je normaal bent – leven met het Asperger-syndroom*. Amsterdam: Nieuwezijds B.V.
- Houts P., Doak C., Doak L., et al. (2006), The role of pictures in improving health communication: A review of research on attention, comprehension, recall, and adherence. *Patient Education and Counseling* 61, p.173–190 Kilrush: Elsevier Ireland Ltd
- Houts, P. et al. (2007) *Using Pictures in Health Education, January 8-12, 2007*. Online geraadpleegd op 19 dec 2009 : <http://www.nifl.gov/lincs/discussions/healthliteracy/07HealthDiscussion2.html>
- Kohnstamm, R. (2009). *Kleine ontwikkelingspsychologie*. Deel I Het jonge kind. Houten, Bohn Stafleu van Loghem.
- Kosslyn, S., Segar, C., Pani, J., et al. (1990). When is imagery used in everyday life? A diary study. *Journal of Mental Imagery*, 14, p.131-152.
- Kosslyn, M. en Chabris, C. (1992) *Minding Information Graphics*. In: Folio februari 1992 p.69-71.
- Kosslyn, S. M. (2003). *What shape are a German Shepherd's ears?* In J. Brockman (Ed.), *The New Humanists: Science at the Edge*. New York: Barnes & Noble Books. pp. 125-143.
- Kosslyn, S. (2007) in: Gluck, M., Anderson, J. & Kosslyn S. (EDS) *Memory and mind: A festschrift for Gordon H. Bower*. Hillsdale NJ Erlbaum Associates p93-110
- Kuijpers, B. (2007). *Begrip door inzicht*. Antwerpen: Garant
- Landman, S. (2009) *Moederen met autisme*. Elst: www.schrijverijmooimens.nl
- Levin, J. (1979) *On functions of pictures in prose. Report from the project on studies in language: Reading and Communication*. Madison: Winsconsin Research and Development Center for Individualized Schooling.
- Magnée, M. (2008) *Do you see what I am saying? Studies on multisensory perception in Autism* Enschede: PrintPartners Ipskamp
- Marzano R. (1998) *A Theory-Based Meta-Analysis of Research on Instruction* Aurora, Mid-continent Regional Educational Laboratory.
- Mayer, R. E. (1997). Multimedia learning: Are we asking the right questions? *Educational Psychologist*, 32, p.1-19.
- Mayer, R & Moreno, R (1998) *A Cognitive Theory of Multimedia Learning: Implications for Design Principles*. Santa Barbara: University of California.
- Mayer, R. (2003) *Multimédia learning*. Cambridge: university press
- Mayer, R. (2005). *The Cambridge handbook of multimedia learning*. New York: Cambridge university press
- Mesibov, G., Shea, V., & Schopler, E. (2005). *The TEACCH approach to autism spectrum disorders*. New York: Kluwer Academic/Plenum.
- Migchelbrink, F. (2004) *Praktijkgericht onderzoek in zorg en welzijn*. Amsterdam: SWP
- Mönks, F.J., Knoers, A.M.P., (1978) *Ontwikkelingspsychologie : inleiding tot de verschillende deelgebieden* Nijmegen : Dekker & van de Vegt.
- Noens, I. & Van Berckelaer-Onnes, I. (2002). Communicatie bij mensen met autisme en een verstandelijke beperking. *Nederlands Tijdschrift voor de Zorg aan Verstandelijk Gehandicapten*, 4, p212-225
- Noens, I. (2007) Pruimen als eieren zo groot Communicatieproblemen bij mensen met autisme. In: *Autisme in orthopedagogisch perspectief* . Amsterdam: Boom p.143-159
- O'Craven, M. en Kanwisher, N. (2000) Mental Imagery of Faces and Places Activates Corresponding Stimulus-Specific Brain Regions *Journal of Cognitive Neuroscience* Vol. 12 No. 6, p. 1013–1023.
- Oevelen, M. van.(2009). *Autisme een kunst*. Kunstboek en expositie door mensen met autisme (p42-43) Breda: uitgave van Amarant, MEE West-Brabant en GGZ Breburg Groep.
- Pas, A. Van der. (2006) *Ouderbegeleiding als methodiek. Handboek Methodische Ouderbegeleiding (deel 1)* Amsterdam: SWP
- Pauwels, L. en Peters, J. (2005). *Denken over beelden – theorie en analyse van het beeld en de beeldcultuur*. Leuven: Acco
- Peeters, Th. (z.d.) *Autisme en deze tentoonstelling*. Tekst in de catalogus van de tentoonstelling 'Dichter bij de kunst' Geraadpleegd op 8 april 2010: http://www.cultuurfabriek.be/uploads/Enkele_teksten_uit_de_catalogus%20Dichter_bij_kunst.pdf.
- Peeters, Th.(1984) *Uit zichzelf gekeerd*. Nijmegen, Dekker en Van de Vegt.
- Peeters, Th. (2006) *Autisme: van begrijpen tot begeleiden*. Antwerpen: Houtekiet.
- Peeters, W. (2005) Ouderbegeleiding bij autisme als therapeutisch proces. *TOKK*, 30-2005, p 58-72. Leuven, Acco.
- Quak, G. en Smeets, K. (2003) *Autisme is zo gek nog niet : ondersteunend handelen bij vormen van autisme*. Amersfoort: CPS
- Ricks, D. en Wing, L. (1975) Language, Communication, and the Use of Symbols in Normal and Autistic Children *Journal of Autism and Childhood Schizophrenia*, Vol. 5, No. 3. New York: Plenum Publishing Corporation
- Roeyers, H., & Impens, K. (1994). De rolnemingsvaardigheden van kinderen met autisme. *SIGnaal* 9, p2-8.
- Roeyers, H. (2007) *Autisme en inlevingsvermogen bij volwassenen*. presentatie bij het congres van de NVA, Utrecht, 23-24 november 2007. Online geraadpleegd 29 mei 2010: <http://www.autisme.nl/pub/herbert%20roeyers.pdf>
- Rosmalen J. van. (1999) *Het woord aan de verbeelding*. Houten: Bohn Stafleu Van Loghum

- Ruser, T., Arin, D., Dowd, M., et al. (2007). Communicative Competence in Parents of Children with Autism and Parents of Children with Specific Language Impairment. *Journal of Autism and Developmental Disorders*, Vol. 37, No. 7 p.1323-1336
- Sande, R. van de, (2009). *People remember 10% of what they read...? The validity of the 'learning pyramid'*. Geraadpleegd op 30 december 2009: <http://knol.google.com/k/rutger-van-de-sande/people-remember-10-of-what-they-read/3bfsim0q0rvrq/3#>
- Schachter, D., Addis D. , Buckner, R.. (2008) Episodic Simulation of Future Events. Concepts, Data, and Applications. *Annals of the New York Academy of Sciences* 1124, p. 39–60. New York Academy of Sciences.
- Scheeren, A. en Stauder, J. (2008) Broader Autism Phenotype in Parents of Autistic Children: Reality or Myth? *Journal of Autism and Developmental Disorders* Vol. 38, No. 2, p276 – 287
- Schlundt-Bodien, G. en Visser, C. (2005) *Constructieve en activerende managementtechnieken*. Online geraadpleegd 17 december 2009: http://www.oplossingsgerichtwerken.com/artikelen/constructieve_managementtechniek.pdf
- Schout, G. (2007) *Zorgvermijding & zorgverlamming. Een onderzoek naar competentieontwikkeling in de openbare geestelijke gezondheidszorg*. Amsterdam: SWP
- Schraver, K. (1997) *Dynamics in Document Design*. New York: Wiley Computing Publishing .
- Segar, M. (2002). *Coping. Overlevingsgids voor mensen met het Aspergersyndroom*. Antwerpen: Garant.
- Serruys, M. (2005) *Aan de rand in het midden*. Antwerpen: Garant
- Silverman, L. (1) *Research on the Visual-Spatial Learner*. Online geraadpleegd op 9 januari 2010: <http://www.visualspatial.org/VSI/research.htm>
- Silverman, L. (2) *Two ways of knowing*. Online geraadpleegd op 9 januari 2010: <http://www.visualspatial.org/Articles/twoways.pdf>
- Sinclair, J. (2005) *Autism Network International: the development of a community and its culture*. Online geraadpleegd op 3 juli 2010: http://www.autreat.com/History_of_ANI.html
- Sousa, D. (2006) *How the brain learns*. Londen: Sage publications. p138
- Spek, E. van der (1993) *Taalmaskerade. Over beeldspraak, metaforen en vergelijkingen*. Utrecht: KosmosZ&K
- Steeneman, P. (2004) *Leren denken over denken en leren begrijpen van emoties*. Antwerpen/Apeldoorn: Garant
- Steiner, G. (1998) *After Babel: aspects of language and translation, 3rd ed.* Oxford University Press
- Steyaert, J. (2008) *Autisme: staat het in de genen geschreven?* Presentatie van het congres Participate! Online geraadpleegd op 24 mei 2010: http://webcache.googleusercontent.com/search?q=cache:Yap7q5TVb_4J:www.participate-autisme.be/nl/pdf/Expose_Steyaert.pps+autistische+fenotype+bij+%25+van+de&cd=1&hl=nl&ct=clnk&gl=nl
- Sweller, J. (1994) *Cognitie Load Theory, Learning difficulty and instructional design. Learning and Instruction, Vol. 4, p. 293-312.* Elsevier Science Ltd
- Tassoul, M. (2001) *De Kracht der Verbeelding*, Online geraadpleegd op 3 november 2009: <http://www.euronet.nl/users/xplore/Innovation/Papers/Verbeelding.pdf>
- Temmet, P. (2010) *Getuigenis tijdens de Inservice Fontys/OCA*, Malle, 31 maart 2010
- Timmers-Huijgens, D. (z.d.) *Ervaringsordening en zorg voor verstandelijk gehandicapten*. geraadpleegd 23 december 2009. <http://www.zetnet.nl/viewtopic.php?t=301>
- Valcke, .M (2007) *Onderwijskunde als ontwerpwetenschap: een inleiding voor ontwikkelaars van instructie en toekomstige leerkrachten* Gent: Academia Press
- Vanderveen, G. (2008) *Laat het zien! Het gebruik van foto's in interviews. Tijdschrift voor Criminologie 2008 (50) 4, pag. 384-393.* Den Haag: Boom Juridische uitgevers - BJU
- Verhoeven, N. (2010). *Wat is onderzoek?* (3e Herziene druk). Amsterdam: Boom Onderwijs.
- Vermeulen, P. (2001)-1 *Autistic thinking. This is the title*. Londen, Jessica Kingsley Publishers Ltd.
- Vermeulen, P. (2001)-2 *...!? Over autisme en communicatie*. Berchem: Epo
- Vermeulen, P. (2002) *Beter vroeg dan laat en beter laat dan nooit. De onderkenning van autisme bij normaal tot hoogbegaafde personen*. Berchem, Epo
- Vermeulen, P. (2009) *Autisme als contextblindheid*. Leuven: Uitgeverij Acco
- Verpoorten R. (1996) *Communicatie met verstandelijk gehandicapte autisten: Bekeken vanuit een multi-dimensioneel communicatiemodel. Nederland Tijdschrift voor Zorg aan verstandelijk gehandicapten N.T.Z., jrg.22.(2), juni 1996, p.106-120*
- VisCog. *Demovideo's van Attentional en Change Blindness*. online bekenen op 29 september 2009: <http://viscog.beckman.illinois.edu/flashmovie/15.php> en <http://viscog.beckman.illinois.edu/flashmovie/10.php>
- Vogel, D., Dickson, O. en Lehman, J. (1986) *Persuasion and the Role of Visual Presentation Support: The UM/3M Study* San Fransisco: Thinktwice. Inc.
- West, Th. (1994). *In the Mind's Eye: Visual Thinkers, Gifted People With Dyslexia and Other Learning Difficulties. Computer Images and the Ironies of Creativity*. Washington: National Academy Press.
- Westelinck , K. De, Valcke, M. Craene, B. De Kirschner P. (2005) *Multimedia learning in social sciences: limitations of external graphical representations Computers in Human Behavior 21, p. 555–573* Amsterdam: Elsevier Science Publishers B. V.
- Williams, D. (1999) *Like colour to the blind*. Londen: Jessica Kingsley Publishers.
- Zaltman, G. & Zaltman L. (2008) *Marketing Metaphoria. What deep methaphors reveal about the minds of consumers*. Boston: Harvard Business Press

Bijlagen

BIJLAGE 1: Afbeelding De Westelinck

In deze afbeelding van de leerstijlen van Kolb (*De Westelinck (2005, p564)*) staan de afkortingen voor Concrete Experience (CE: voelen), Abstract Conceptualization (AC: denken), Active Experimentation (AE: doen), Reflective Observation (RO:kijken).

Afbeelding 16: De Westelinck, p.564

Afbeelding 15: Aanpassing Westelinck

Ongeacht de inhoud is deze afbeelding erg abstract, de vormen (rechthoek en ovaal) op zich geven geen betekenis aan. De tekst doet dat echter ook slecht omdat de woorden Engelse vaktaal zijn en de afkortingen op zich ook betekenisloos zijn en dus geleerd moeten worden.

Mijns inziens is het bijna onmogelijk met zekerheid aan te tonen of bepaalde inhoud geschikt is voor visualiseren omdat er zoveel factoren zijn die daarin mede bepalend zijn, zoals uitvoering, wijze en moment van presenteren, mate van visueel denken van het publiek, etc.

Ondanks deze kanttekening mag duidelijk zijn dat dit onderwerp wel minder geschikt is voor visualisatie dan bijvoorbeeld een technische bouwtekening, zoals die in andere onderzoeken naar visualisatie voornamelijk gebruikt werden.

De tweede afbeelding is een voorbeeld van hoe het meer concreet uitgewerkt kan worden.

Ik heb symbolen gekozen die een beroep doen op de cognitieve schema's 'filosoof/wijze', 'professor/wetenschapper', 'rechter/voorzitter' en 'werkman'. Deze roepen direct een sfeer, gevoel, beeld op in de eerste oogopslag. Ze moeten vervolgens echter wel weer vertaald worden in definities als je aan een ander zou willen laten zien dat je ze hebt begrepen.

BIJLAGE 2: De communicatieve functie van beelden

Beelden kunnen ten behoeve van tekst verschillende communicatieve functies vervullen. Levin heeft onderzocht wat de invloed is op begrijpen en toepassen in een verwerkingsopdracht, ofwel: het opnemen en eigen maken van de betekenis. (Levin 1979)

Tabel 8: Uitleg beeldfuncties Levin

Functie	Uitleg	
1. Decoratief 2. Motivatief 3. Remuneratief 4. Reïteratief	Afbeeldingen kunnen tekst aantrekkelijker maken(1) en zo motiveren (2) om de tekst te lezen en ze helpen verkopen(3). Men kan afbeeldingen gebruiken om de woorden nog eens te herhalen(4). (Bijvoorbeeld een moeilijk woord nog eens in WordArt bij de tekst zetten) Van deze vier functies voegen alleen 2 (minimaal) en 4 (matig) bij aan het <i>begrijpen</i> van de tekst. In boeken en op websites over autisme zie je ze regelmatig terug: puzzelstukjes in allerlei vormen, foto's van willekeurige kinderen, of in autobiografieën zomaar een jeugdfoto van de auteur. Het schetst een beeld maar draagt niets bij aan begrijpen van het autisme.	
5. Representatief	Laten zien wat in de tekst wordt verteld. Vaak is dit een concreet voorbeeld van uitwerking. Omdat het minder abstract is kost het minder inspanning het te begrijpen. Er wordt geen nieuwe informatie toegevoegd. Een voorbeeld: De Clerq (2003) laat aan de hand van beelden zien dat speelgoed vaak helemaal niet lijkt op hetgeen het moet voorstellen. Het effect op begrijpen is gemiddeld. De eerdergenoemde jeugd- of schoolfoto wordt representatief als hij iemand toont terwijl die bezig is met stereotiep gedrag wat wordt beschreven in de tekst. Ook deze vorm wordt wel gebruikt in (auto)-biografieën en door professionals die autistisch denken willen uitleggen of die concrete adviezen geven over verduidelijking. (Diverse boeken van Peeters, De Clerq, Vermeulen)	
 <p>Afbeelding 17: telefoons Declercq</p>
6. Organisatief	Laat zien hoe de samenhang is in de tekst. bijvoorbeeld volgorde, causaliteit, verhoudingen, onderlinge invloed. Dit wordt gebruikt voor ingewikkelde teksten. Het effect is gemiddeld tot groot. Een voorbeeld: met deze afbeelding schetst Coplan aan ouders hoe de prognose bij autisme volgt uit een samenhang van drie 'assen': IQ, leeftijd op moment van diagnose en mate van opvallen/ afwijken.	
 <p>Afbeelding 18: Prognose (Coplan, 2000)</p>

7. Interpretatief	Dit is vaak een metafoor. Helpt complexe inhoud begrijpen door het uit te beelden als een vereenvoudiging of als een vergelijkbaar proces wat al bekend is. Dit stimuleert begrijpen en onthouden omdat het beter aansluit bij de cognitieve schema's van de leerling. Afbeelding 24, 'mengpaneel zintuigen' is hier een voorbeeld van .
8. Transformatief	<p>Vat het belangrijkste kenmerk of de hoofdgedachte samen in een beeld om het gemakkelijker te onthouden. Hierbij is er geen verband met de inhoud van de tekst, het is puur een visueel ezelsbruggetje. Een voorbeeld:</p>
 <p>Afbeelding 19: VerMEULEN CONTEXT-BLINDheid en BARON-cohen extreme MALE brain</p> <p>Ik koppel hier de naam van de auteur en de naam van zijn theorie aan elkaar door delen ervan te verbeelden in één plaatje. Een baron met een man-symbool op de plaats van zijn hersenen en de molen met pijltjes naar de context. De tekst gaat niet over molens of baronnen.</p> <p>Grandin (2005) gebruikt dit type in haar powerpointpresentaties. Ze voegt dan een dia toe van een draaideur of een ander niet-gerelateerd voorwerp omdat dat haar herinnert aan wat ze wil vertellen over haar concept van abstracte begrippen als 'overgang' of 'flexibiliteit'</p>
Juxtapositioneel Schriver (1997)	<p>Door de ontmoeting van de betekenis van de tekst en de betekenis van het beeld ontstaat een derde betekenis. Ofwel: een beeld kan betekenis suggereren.</p> <p>Ik vind het (hoewel niet van Levin) belangrijk deze mee te nemen omdat deze verhouding tussen tekst en beeld precies laat zien wat er gebeurt in communicatie bij de ontmoeting tussen tekst en context. In de boeken van Vermeulen, Declercq en de blocnootjes van AutismeCentraal worden deze veelvuldig gebruikt.</p> <p>We zien dan een context waarin een tekst een figuurlijke betekenis heeft waarin iemand laat zien wat de betekenis is als je de tekst letterlijk zou opvatten.</p> <p>Andere voorbeelden van dit type zijn een afbeelding van een kat en muis bij een tekst over politiek, een tegen een Rottweilerr keffend Chihuahua-tje naast een tekst over eenNederlandsee minister die zijn mening heeft gegeven op een internationaal overleg, een afbeelding van een verkeersbord 'dood-lopende weg' naast een tekst over nieuwe plannen van een bedrijf, etc.</p>
 <p>Afbeelding 20: Uit Mijn Bloknoetje</p>

BIJLAGE 3: Vergelijking tussen ervaring, beelden en metaforen.

Tabel 9: Verhouding eigenschappen Afbeelding / Metafoor/ Simuleren ervaring

Afbeelding	Metafoor	Ervaring
Kwaliteit (Doak, 1996) (Spek, 1993)		
Een afbeelding is goed als hij: 1. mensen laat zien en kleur heeft 2. herkenbare mensen en contexten toont 3. eenvoudig en overzichtelijk is 4. met alleen relevante details	en metafoor is goed als hij: 1. nieuw is (niet afgezaagd) 2. direct een levendig beeld oproept 3. begrijpelijk is 4. niet te veel (saai) of te weinig (onbegrijpelijk) overeenkomsten heeft. 5. voldoende resonantie biedt: je kunt er goed op voortborduren, veel aan ophangen.	Een ervaring is goed als hij: 1. grappig en niet pijnlijk is 2. niet té bizar onwaarschijnlijk is 3. snel to the point komt en zich op de kern richt 4. normaal genoeg is voor herkenning en vreemd genoeg voor een emotionele reactie 5. bij mensen gedrag oproept dat ze herkennen als autistisch. Zodat ze voelen, denken en motivatie kunnen volgen.
Functies: (Levin, 1979) (Schriver, 1997) (Spek, 1993) (Epley, 2008)		
1. Decoratief 2. Motivatief 3. Remuneratief 4. Reïteratief	Hier zou je effect-metaforen kunnen invullen, waar feitelijk geen overeenkomst is in kenmerken, zoals <i>Mannen zijn Ferrari's: ze zuipen en stinken.</i>	Mijn ervaring is dat het ook gewoon leuk kan zijn om even actief bezig kan zijn. Het kan de aandacht oppeppen na een erg theoretische uitleg.
5.Representatief 6.Organisatief 7.Interpretatief 8.Transformatief	<i>Didactisch:</i> door de metafoor geef je de leerling een middel om nieuwe informatie te koppelen aan bekende informatie door middel van analogie. <i>Heuristisch:</i> je kunt de metafoor gebruiken als kapstok voor onderzoek. Aspecten van de metafoor zijn de deelvragen van je onderzoek. bijvoorbeeld de afbeelding "mengpaneel" in bijlage 5, gebruikte ik in eerste instantie alleen om aan te geven dat zintuigen onafhankelijk van elkaar kunnen moduleren. Mensen zagen het plaatje en vroegen dan door en dan zocht ik door de metafoor in de theorie. <i>Theoretisch:</i> de metafoor is essentieel onderdeel van de theorie, het is alleen zo te begrijpen. Van een aantal stukjes wetenschappelijke verklaring hebben we alleen een model. Zonder de metafoor van een "filter" is de prikkelverwerking betekenisloos.	5. Perceptueel: zo voelt het 7. Conceptueel: merk je hoe je nu denkt? 8. Soms helpt een grappig effect ook herinneren wat toen verteld is. Ook dit merk ik in de praktijk bij model-ervaringen. Mensen gaan vaak onderzoeken aan de hand van de metafoor: <i>ik zou me dan echt beledigd voelen. Zal hij daarom zo boos worden. En ik merk dat ik maar braaf 'ja' zeg. Dat zal bij hem toch ook niet zo zijn?</i>
9. Juxtapositieel	Een metafoor is aantrekkelijk wanneer er voldoende "clash" is tussen "focus" (metafoor) en "frame" (context waarin die geplaatst wordt) De domeinen van de zin en de metafoor moeten ver genoeg uit elkaar liggen. De karper is <i>de haai van de riviervissen</i> is saaier dan <i>de pitbull van..</i> omdat de domeinen vis en hond verder uit elkaar liggen.	Dit effect zie ik wanneer mensen tot hun verbazing zichzelf betrappen op een zeer autistische reactie op de aangeboden ervaring. "ik ben gewoon" en "ik doe autistisch" botsen en zo ontstaat betekenis: autisme is zo gek nog niet (Quak, 2003)

BIJLAGE 4: Betekenis als rode draad

Bij het literatuuronderzoek viel me op dat auteurs vergelijkbare categorieën gebruiken, zowel ten aanzien van behoeften als bij denken en verbeelden. Ze hanteren een ontwikkelingslijn die zich beweegt van de concrete egocentrische fysieke ervaring naar de abstracte universele sociale ervaring. Auteurs gebruiken verschillende termen en de een gebruikt meer categorieën dan de ander, dus ze zijn niet 100% vergelijkbaar. Toch ontstaat een interessant beeld als ze onder elkaar staan.

Tabel 10A: Betekenisgeving afgezet tegen behoeftenniveau.

Betekenisgeving ontstaat:	In relatie tot het eigen lichaam (hier en nu)	In relatie tot zintuiglijke waarneming op afstand	In relatie tot geheugen en kennis	In relatie tot redeneren
Theorie:				
Verpoorten (1996) betekenis-verlening	Sensatie-niveau	Presentatie-niveau	Representatie-niveau	Metarepresentatie-niveau
Timmers-Huygens(z.d.) ervarings-ordeningen	Lichaamsgebonden hoe veilig ben ik hier en nu <i>How am I?</i>	Associatief hoe stabiel en betrouwbaar is mijn omgeving <i>How will I be?</i>	Structurerend samenhang buiten het hier en nu <i>Who am I to you</i>	Vormgevend Wie ben ik? Wat ben ik waard? <i>Who am I in this world</i>
Holliday, (2003) Doelen van uitleg autisme	Aanpassingen en hulp Prikkelarme ruimte praktische hulp	Lagere eisen, duidelijkheid	Erkenning en begrip erbij horen zoals je bent	Empowerment: Autistische cultuur Ervaringsdeskundigheid
Maslow behoefte-piramide	lichamelijke behoeften	veiligheid en zekerheid	sociale behoeften, aan erkenning en waardering	behoefte aan zelfontplooiing

Tabel 10B: betekenisgeving afgezet tegen ontwikkeling van het denken

Betekenisgeving ontstaat:	In relatie tot het eigen lichaam (hier en nu)	In relatie tot zintuiglijke waarneming op afstand	In relatie tot geheugen en kennis	In relatie tot redeneren
Theorie:				
Verpoorten niveaus van betekenis-verlening	Sensatie-niveau hier en nu ervaren	Presentatie-niveau communiceren d.m.v. wat concreet aanwezig is.	Representatie-niveau Symbool los van hier en nu.	Metarepresentatie-niveau betekenis voorbij de inhoud.
Piaget (Arwood, 2009)	Sensomotorisch stadium 0-2 jaar	Pre-operationeel 2-6 jaar	Concreet operationeel 6-11 jaar	Formeel 11+ jaar
Arwood (2009) leertaken t.a.v. begrijpen van beelden in de ontwikkelingsfasen. (doel bereik je dus pas bij eind v.d. fase)	Leren zien van het verbeelde in de afbeelding (platte cirkel=bal, ik met bal)	Leren zien van een patroon in delen van de afbeelding (mama+ik+bal=mama gaat met mij bal spelen)	Ontwikkelen van concepten afbeelding kan staan voor meerdere personen en meerdere gebeurtenissen (bal+kinderen+boom=kinderen spelen buiten)	Leren denken in taal Woord vertegenwoordigt verschillende mentale beelden/ betekenissen ("respect"= handschudden / buigende lakei, lintje)

Tabel 10C: betekenisgeving afgezet tegen beeldtheorie

Betekenisgeving ontstaat:	In relatie tot het eigen lichaam (hier en nu)	In relatie tot zintuiglijke waarneming op afstand	In relatie tot geheugen en kennis	In relatie tot redeneren
Theorie:				
Verpoorten (1996) niveaus van betekenis-verlening	Sensatie-niveau directe ervaring in het hier en nu.	Presentatie-niveau communiceren d.m.v. wat concreet aanwezig is.	Representatie-niveau Een symbool wat door associatie verwijst	Metarepresentatie-niveau betekenis voorbij de inhoud.
Levin (1979) Functies van beelden in tekst (zie bijlage 2)	Illustratief plaatjes om 'op te leuken' en aantrekkelijker te maken Geen effect op begrijpen.	Representatief Concreet maken, voorbeeld geven. Voegt geen inhoud toe aan de tekst	Interpretatief relevantie, betekenis: metafoor, verhelderen door analogie met bestaande kennis	Transformatief ezelsbruggetje om te onthouden, zonder relatie met de betekenis van de tekst.
* Schriver, (1997)			Organisatief laat verbanden zien, om de structuur van een complexe tekst duidelijk maken	Juxtapositieel* Betekenis ontstaat in de botsing of vergelijking tussen tekst en beeld.
n.a.v. Epley, bevorderen mindreading:	Simuleren van de ervaring	Schetsen van de ervaring	Beredeneren van de ervaring: Analogie, Metafoor	

BIJLAGE 5: Mijn eigen voorbeelden

In de volgende drie tabellen (Simulation of Mind, Metaforen en Afbeeldingen staat steeds links een beschrijving en op de rechterpagina de feedback en observaties bij de voorbeelden.

Tabel 11A : Simulation of Mind (Ervaren)

1. De brandnetel

Bij de introductie van het ervaringsspel gebruikte ik een grote gemeenschappelijke brandnetel, om even kort en duidelijk in één ervaring het belang van begrijpen te laten zien.

Ik vroeg dan een vrijwilliger om te assisteren en gaf (met handschoentjes) de brandnetel aan, met het verzoek die als een sjaaltje om de hals te knopen, als herkenningsteken. Dat weigerden ze uiteraard allemaal. Dan drong ik wat aan, op manieren die gebruikelijk zijn als we als begeleider gedrag willen beïnvloeden:

- *het hoort bij de functie. Als je bij een hamburgerketen werkt draag je toch ook het petje?*
- *je hebt het niet eens geprobeerd, hoe kun je dan zeggen dat je het niet wilt?*
- *in de andere groepen deed iedereen het meteen*
- *kom nou, iedereen zit op jou te wachten,*
- *je maakt wel een leuke indruk, je bent nog niet begonnen en je doet al moeilijk*
- *je plaatst jezelf erg buiten de groep, nu, hoor!*
- *zo kun je geen assistent zijn, hoor..*
- *denk eens aan mij, ik heb deze speciaal vanmorgen voor jou geplukt.*

Vervolgens vroeg ik de andere autisme-begeleiders of ze met hun expertise die lastige collega niet konden helpen gewoon dat ding om te doen. Een stappenplan? Steeds een minuutje langer? Een beloningssysteem? Psycho-educatie? Dreigen met straf of uitlachen? Aanleren van deelvaardigheden of visualiseren? Voorspelbaar maken: over tien tellen gaat het prikken en dat duurt dan drie kwartier? Iedereen begreep meteen dat dit echt niet zou gaan werken.

Desgevraagd kende iedereen echter wel een cliënt die onder voldoende druk dat ding uiteindelijk wel zou gaan dragen. Dat besef had al veel impact, maar waar iedereen stil van werd, was de oplossing van

2. Geluidsopname ongefilterd

Op een eenvoudige video-opname hoor je geluid ongefilterd. De microfoon selecteert niet maar registreert alles wat er is, net zoals mensen met autisme vaak doen. Dit geeft mensen vaak een goed beeld van hoe lawaaiig hun eigen keuken of badkamer eigenlijk is, omdat ze het éerst op hun manier horen en direct daarna op de andere. Ik heb dit gemerkt toen ik op de leefgroep waar ik werkte een opname liet zien van de eetsituatie. Het team reageerde op de opname: poeh, wat een geluid zo.....afschuwelijk hoe die video het versterkt. Maar toen we het een bewoner met autisme liet horen keek die ons helemaal verbaasd aan en vroeg wat er dan was met het geluid. Dat was voor ons echt een eyeopener, omdat 'niets filteren' voor de begeleiders niet echt voor te stellen was.

3. Gemengde gesprekken

Om te laten horen hoe lastig een verjaardagsfeestje of schoolkantine kan zijn, kozen we vier verschillende teksten die mensen gelijktijdig hardop moesten voorlezen vertellen waar hun eigen tekst en die van de anderen over ging. Door de tweede opdracht maakten we het hen onmogelijk zich volledig af te sluiten voor de geluiden van de anderen.

Ik heb op een gegeven moment teksten gezocht met bizarre zinnen of woorden erin zodat je aandacht vanzelf getrokken wordt. Dit was met name voor de mensen die aanwezig zijn maar niet zelf deelnemen. Zij hebben ook de neiging zich op één lezer te concentreren. Door de opvallende woordjes werden ook zij regelmatig uit die concentratie gehaald en geprikkeld een stukje mee te luisteren naar de andere lezers.

Tabel 11A : Simulation of Mind (Ervaren)

Feedback/ observaties

Van mensen die aanwezig waren bij de bijeenkomst:

- *oh...ik voel me met terugwerkende kracht schuldig als ik aan een bewoner op mijn oude groep denk..*
- *pff. heavy hoor. En het ergste is.. uiteindelijk luisteren ze ook nog hè...*

van mensen wie ik er over vertelde:

- *de opmerking van die moeder geeft goed het principe van 'coping' weer om je tegen indrukken van de buitenwereld te beschermen. Als iemand met autisme leert dit in te zetten, meet hij (of zij) in feite zichzelf een prothese aan waarmee hij zich misschien wèl kan staande houden in een bepaalde omgeving,*
- *geweldig. Echt een verdediging tegen van die mensen die blijven zeggen dat je je er maar even overheen moet zetten. Ik heb er juist veertig jaar over gedaan om me níét elke keer over mijn grens heen te zetten.*
- *dit voorbeeld vind ik wat vergezocht; het spreekt me ook niet aan.*

Deze metafoor werd door op een na alle ondervraagde mensen genoemd als degene met de sterkste impact. Voor uitleg aan leerkrachten en begeleiders werd hij zes keer genoemd als 'top 4'

Het is ook voor mijzelf één van de favorieten. Er is echter een praktisch nadeel: In de winter groeien er enige tijd nauwelijks brandnetels.

Feedback/ observaties

- *afschuwelijk!*
- *een goede metafoor hiervoor is misschien ook wel de fluittoon in je oor als je in bed ligt na een concert*
- *Dit is duidelijk, concreet en laat zien hoe anders mensen met autisme geluid kunnen ervaren. Mijn jongste zoon lijkt ook immuun voor zware en harde geluiden, maar kan gek worden van het zacht piepende geluid van de radiator. Heel herkenbaar dus; ik zou het als ouder zeker gebruiken.*

Feedback/ observaties

- *nu probeer je bewust alles te volgen, dat doen mensen met autisme niet*
- *Dit is zo'n belangrijke. Ik ben dan doodmoe, het is niet te volgen. Op een feestje probeer je dan drie gesprekken door elkaar te volgen. Mensen begrijpen niet echt hoe moeilijk dit is. Ook bij een concert. Dan zie je ze in elkaars oor tetteren en ze verstaan elkaar ook nog! Hoe kan dat?*
- *pff... daar word je toch gek van. Dat ze de moeite nog doen.....*
- *Onduidelijk en vergezocht naar mijn idee*

Een gunstig spontaan effect hierbij is dat bijna iedereen na die halve bladzijde tekst opgelucht is als hij mag stoppen en zegt er doodmoe van te zijn. Als je dan vraagt zich voor te stellen hoe het moet zijn als je dit een uur lang zou moeten doen en dat is dan de pauze in je dag, dan maakt dat veel indruk.

Tabel 11A : Simulation of Mind (Ervaren)

4. Gemengde geuren

n.a.v. het verhaal van een cliënt die na een verjaardagsfeest zijn kleding beneden moet laten omdat hij anders nog uren alle geuren ruikt, bedachten we een ervaring met een sjaaltje wat allerlei “verjaardags-geuren” bevatte: we drenkten het in koffie en thee, lieten het boven een frituurpan hangen, spoten het vol met haarlak en meerdere soorten deodorant en parfums en stopten het toen in een zak vol sigarettenrook.

Iemand mocht dat sjaaltje dan om zijn mond en neus wikkelen en proberen zo tien minuten sociaal mee te doen met de gesprekken.

5. Moeite met generaliseren: zestallig stelsel

Hierbij vroegen we de aanwezigen of ze zichzelf in staat achtten optel sommetjes tot honderd te maken en eenvoudige vermenigvuldigingen. Uiteraard zegt iedereen ja. Als je dat kunt, zou je die regeltjes ook moeten kunnen toepassen op een ander systeem, want mensen zonder autisme kunnen immers generaliseren..

Dan legden we het zestallig getallenstelsel uit, waarin de cijfers 6 7 8 en 9 niet bestaan.

Afbeelding 21: Zestallig stelsel

Dan wordt $3+4$ dus 11 en $52+5=101$ (omdat ook 60, 70 e.d. niet bestaan)

Het wordt dan bijna onmogelijk de regeltjes die je hebt geleerd voor het gewone getallenstelsel toe te passen, zodat je plotseling niet meer kunt rekenen op groep 3 niveau. Je bent gedwongen op je vingers te tellen om $3+4$ te berekenen.

Helemaal confronterend wordt het als je je realiseert dat je eigenlijk prima in staat bent zestallig te rekenen met klok kijken. Als je een klok voor je ziet hoef je niet na te denken over $9.45 + 30 = 10.15u$.

Tabel 11A : Simulation of Mind (Ervaren)

Feedback/ observaties

De eerste keer werkte het heel erg goed. De proefpersoon walgde er van en was niet echt in staat op iets anders te concentreren. Hij merkte zelfs dat hij boos werd als iemand langs liep en zo een stroom lucht in beweging bracht. De tweede en derde keer kwam het ook prima over en de vierde keer totaal niet. Ik haalde het sjaaltje uit de zak, drapeerde het om het gezicht van de proefpersoon. Zijn beide burens weken meteen terug van de geur en hij zat kalm te wachten op wat verder zou komen. Het bleek dat ik een 'slachtoffer' had uitgekozen dat door medische oorzaak zijn reuk kwijt was! Door dit voorval realiseerde ik me dat laten ervaren ook risico's geeft. Ik bedenk een ervaring waar de gemiddelde mens een bepaald gevoel bij zal hebben. Maar ik heb natuurlijk niet altijd met gemiddelde mensen te maken! Een ander probleem met deze opdracht was dat we ook collega's met autisme en zwangere vrouwen in de groep hadden, die al erg geurgevoelig waren. Dus zou het deelnemen voor extra vervelend zijn. In een gezin is de kans dat je zonder het te weten iemand met autisme tegenover je hebt aanzienlijk. Dat maakt wel dat dit soort opdrachten toch met enige terughoudendheid gebruikt moeten worden.

Reacties:

- *Dit voorbeeld is voor mij niet herkenbaar, ik heb geen last van geuren. Hoort dat bij autisme?*
- *Ik denk dat deze oefening ook ver gaat. Pijnlijk voor deelnemers. Gaat denk ik wel erg ver om dit aspect van autisme te verhelderen. Anderzijds...hij slaat de spijker wel op de kop.*
- *Helder voorbeeld. Een beetje extreem voorbeeld om overprikkeling te verhelderen.*
- *Een goede metafoor, voor overprikkeling door moeite te hebben met filtering, die vaak gebruikt wordt is de fietstocht van huis naar werken. En dat dan alle indruk als een spons worden opgezogen.*
- *Dit is een extreem voorbeeld; zou genuanceerder kunnen naar mijn idee. Mijn oudste zoon kan slecht tegen 'luchtjes', maar soms zoekt hij ze ook op, juist vanwege de prikkel; hoe zit dat dan?*

Feedback/ observaties

Ook dit heeft weer een dubbel effect: mensen krijgen een meer concreet beeld van wat 'generaliseren' betekent. En tegelijk ervaren ze hoe onzeker ze zelf worden wanneer ze een beurt krijgen om een sommetje op te lossen. Juist bij de kinderlijk eenvoudige sommetjes is het erg genant als je faalt. Dat is een ervaring die veel mensen met autisme ook hebben. Briljant zijn in het ene vak en dan een enorme flater slaan wanneer je niet begrijpt wat de hele klas met twee ogen dicht ziet...

Reacties:

- *hier snap ik niks van, deze is voor mij niet zo aanspreekbaar zeg maar ben totaal geen rekenwonder, en weet niet of het autisme echt overkomt*
- *geweldig. Dat je dat niet meer snápt, hè!*
- *dit moet je niet doen als de sfeer gespannen is denk ik.*
- *dit is wel erg leuk om de spanning te breken. Iedereen ligt gelijk in een deuk als ze dit niet meer weten.*
- *ik denk dat dit nog het moeilijkste te vatten is voor de leek: enerzijds beperkingen hebben en anderzijds uitblinken of een hyperfocus op kunnen brengen.*

Een andere mooie metafoor om dit duidelijk te maken is die van de invoering van de Euro (Quak, 2003, p.23) of het linksrijden in Engeland. Nadeel van dit voorbeeld vind ik dat het niet 'live' de ervaring weergeeft van als énige iets niet snappen wat voor anderen kinderlijk eenvoudig is. Maar het is wel moeiteloos voor te stellen en dat maakt het weer erg geschikt.

Tabel 11A : Simulation of Mind (Ervaren)

6. Gebrek aan Centrale coherentie.

Hiervoor lieten we mensen een rijtje woorden onthouden die ogenschijnlijk niets met elkaar te maken hebben. Er zit echter wel een verborgen samenhang in, die we pas later vrijgaven. Ze moesten het rijtje in de juiste volgorde reproduceren: eerst direct na het voorlezen en dan nog eens na uitleggen van de samenhang. Die zat hem in aantallen die corresponderen met de plaats in de rij.

Bijvoorbeeld:

1. lantaarnaal (1 paal)	11. carnavalskraker (begint de 11/11)
2. doelpaal (twee doelpalen)	12. klok (heeft 12 uren)
3. krukje (drie poten)	13. ambulance (ongeluksgetal)
4. auto (vier wielen)	14. cupido (14 februari Valentijnsdag)
5. handschoen (vijf vingers)	15. tennisbal (15 – love)
6. biertje (sixpack)	16. integraalhelm (brommerrijbewijs: 16jr)
7. hoefijzer (zeven is geluksgetal)	17. bioscoop (film sweet 17)
8. nieuwslezer (acht uur journaal)	18. stembus (mag stemmen met 18 jaar)
9. kat (heeft negen lezers)	19. vuurwerk (bij de eeuwwisseling n 19>20)
10. sticker (krijg je van de juf bij een 10)	20. eurobiljet (van 25 gulden naar 20€)

7. Moeite met flexibel omgaan met veranderingen – kleurkaartjes

Hiervoor laat je flitskaarten zien waarop in verschillende kleuren voluit de namen van diezelfde kleuren geschreven staan: rood, geel, blauw etc. Maar op sommige kaartjes zijn ze in de correcte kleur geprint en op sommige in een andere kleur.

Je laat die snel zien en vraagt mensen te zeggen welke kleur het woord op het kaartje heeft. Na een aantal keer vraag je te benoemen welke kleur er geschreven staat, of je vraagt hen alleen de namen op te lezen van de kaartjes die in een verkeerde kleur gedrukt zijn. Mensen raken daar helemaal van in de war.

Een variant is dat je zelf antwoorden geeft en de mensen hun linker-hand laat opsteken voor 'fout' en de rechter voor 'goed' en dan na even van hand wisselt: rechts is fout en links is goed.

Afbeelding 22: Kleur-kaartjes

8. Sociaal inzicht: ongeschreven regels

Een oefening waar je soms heel mooi autistisch gedrag zag ontstaan bij niet- autistische mensen was die waarbij we iemand uit de groep stuurden en dan een volkomen belachelijke sociale regel verzonnen, die hij moest raden.

Dat kon zijn dat het bijzonder onbeleefd was de persoon links van je direct aan te spreken of dat 'je kin aanraken' even onfatsoenlijk was als voor ons 'uitgebred uit je neus zitten eten'. We mochten die regel niet benoemen maar wel bewust de fouten maken en dan elkaar afkeurend aankijken of boos aan spreken met algemene teksten als doe even fatsoenlijk joh/ gedraag je even, etc.

De persoon die dan weer binnen kwam mocht er gewoon bij komen zitten en wist alleen dat er een regel was die hij niet kende. We spraken wat over het weekend en andere luchtige onderwerpen. Zodra hij een fout maakte werd hij keihard aangepakt, maar zonder uit te leggen wat de regel was. Hij moest dat afleiden uit de reacties die hij zag en kreeg.

Tabel 11A : Simulation of Mind (Ervaren)

Feedback/ observaties

Mensen merken dan dat ze zónder het verband te kennen bijvoorbeeld maar vier van de twintig woorden onthouden en nadat wij de samenhang laten zien bijna allemaal. Het laat zien wat samenhang betekent voor het opslaan van informatie.

We vonden echter nog een aantal onbedoelde effecten:

Als mensen het systeem eenmaal doorhadden kwamen ze soms tot voorwerpen die helemaal niet genoemd waren. Er was bijvoorbeeld een nr. 8 – *Nieuwslezer* (associatie met het acht uur journaal) en dan zei iemand in plaats daarvan “nr 8 – *Journal*”.

Wat je dus zag gebeuren is dat mensen goed geluisterd hebben, een link leggen om het te onthouden maar dan de betekenis en niet het exacte woord als antwoord geven. Ook bij mensen met autisme ontstaan hierdoor veel problemen.

Reacties:

- *ja, maar nou hoor ik het ook wel voor de tweede keer hè, dus het is niet helemaal zuiver.*
- *erg leuk deze, die is leuk voor in de kroeg*
- *Vind ik niet zo duidelijk. Ik vind nr.7 en nr. 8 niet zo geschikt om centrale coherentie en flexibel zijn (met betrekking tot autisme) uit te leggen.*
- *deze was erg leuk maar vooral dat verhaal van die man en die vrouw erbij maakt het heel erg herkenbaar.* (Bij deze persoon gaf ik als voorbeeld een situatie waarin een vrouw hardop denkend een aantal mogelijke acties verkent die voor haar man klinken alsof ze steeds een opdracht geeft en weer intrekt.)

Feedback/ observaties

Op zich werkt dit wel omdat mensen het gevoel nu kunnen plaatsen dat veranderen van strategie moeilijk kan zijn, maar het staat toch erg ver van concrete praktijkvoorbeelden.

Reacties:

- *Deze staat absoluut in mijn top 4– niet alleen vanwege flexibel omgaan met veranderingen, maar om mensen te laten ervaren dat je niet zo maar moet aannemen dat iedereen hetzelfde denkt. Je voelt hoe het is als het systeem je ontglipt, hier breek je in op wat normaal gesproken automatisch gaat en heb je dus een heel bruikbare ingang om het verschil in prikkelverwerking te bespreken.*
- *Ik denk dat veel mensen deze eigenschap wel kunnen invoelen hoor. Thema's zoals 'veiligheid' en 'routine' zijn zaken die iedereen zoekt. Waarom werkt half Nederland 20 jaar voor dezelfde baas? Voor iemand met autisme weegt het mijns inziens verandering gewoon zwaarder. Maar iedereen kent deze last, behalve hele ondernemende types. Ik denk dat deze methode wel effectief is in de verheldering en begripsvorming.*

Feedback/ observaties

We bemerkten twee dingen:

- deelnemers waren geneigd eerst terug te denken aan wat ze hadden gezegd, dan aan wat ze hadden gedaan. Zo konden ze enkelvoudige regels wel achterhalen. Maar complexe (context-afhankelijke) regels zoals 'je mag mensen niet aanspreken wanneer ze hun kopje vast hebben' bleven onduidelijk, zelfs als de groep naar eigen gevoel véél te duidelijk hadden laten zien wat de regel was. Door deze oefening werd goed duidelijk hoe moeilijk het is als je niet duidelijk uitleg krijgt, maar afwijzing.

- de deelnemers deden eerst spontaan mee, schrokken van de boze reacties als ze onbedoeld iets fout deden en probeerden dan op basis van trial and error nog even mee te doen. Maar na een tijdje gingen ze zich bijna zonder uitzondering steeds meer terugtrekken uit het gesprek. Meerdere collega's gaven aan dat ze er erg onzeker van werden, hoewel ze goed wisten dat het maar een spel was. Daarom is dit een erg goede oefening om te laten voelen hoe normaal een vermijdingsreactie is.

Maar om het in gezinnen toe te passen moet de begeleider wel erg goed opletten dat het geen pijnlijke ervaring wordt voor het gezinslid. Dan zou je het doel voorbijschieten.

Tabel 11A : Simulation of Mind (Ervaren)

(vervolg sociaal inzicht)

9. De hulpvragersrol

In de eerste weken van deze opleiding hoorden we vaak “ga maar even gewoon mee met de opdracht, later wordt alles duidelijk” De verwarring die we voelden zou positief zijn, dat betekende dat we vooroordelen en zekerheden begonnen los te laten.

Ik ben er lang van overtuigd geweest dat er een moment zou komen waarop één van de docenten lachend zou zeggen: *“há.....nu weten jullie eens hoe voor iemand met autisme teveel keuzevrijheid en onduidelijkheid voelt.”*

Dat is niet gebeurd en achteraf klopte natuurlijk wat ze zeiden. Maar toch..

Het zette me wel aan het denken dat je puur door h^oe je een gesprek leidt, contact maakt, mensen benadert, óók al veel zou kunnen laten voelen.

Voor begeleiders en ouders is het soms moeilijk te begrijpen hoeveel last iemand kan hebben van wat ik noem 'het gelijk van de hulpverlener'. Wat gechargeerd gesteld: Wanneer je eenmaal in de rol van 'autist' zit zijn misverstanden en onduidelijkheid voortaan jouw probleem, waarvoor jij hulp nodig hebt. Ik laat dat mensen soms ervaren door hen op die manier te benaderen. Ze voelen dan hoe vernederend en diskwalificerend het voelt als je zegt: *”Jij bent onduidelijk”* en je krijgt als reactie: *“Ja, dat is moeilijk voor jou, hè?”*

Feedback/ observaties

Reacties:

- *Dit is het allermoeilijkste, samen met dat gemengde geluid. Dit moeten ze echt snappen.*
- *Dit zou je bij mij niet onverwacht moeten doen. Daar zit ik niet op te wachten als je met mij komt praten over iemand ánders die autisme heeft.*
- *Heel leuk. Het is goed mensen actief te betrekken, dat breekt een beetje tussen de theorie.*
- *Het kan wel confronteren en pijnlijk zijn denk ik. Maar anders blijft er toch een stuk blijft liggen wat je niet echt gevoeld hebt. Een ervaring die erg pijnlijk is kún je niet comfortabel maken.*
- *Ik denk ook dat dit niet goed praktisch uitvoerbaar is; wel geschikt als voorbeeld van sociaal inzicht.*

Feedback/ observaties

Tijdens de bijeenkomsten voor het autisme-ervaringsspel heb ik bij twee opdrachten bewust ingezet. (de brandnetel en de verborgen regels) Ik was totaal verrast door de kwetsbaarheid die ik zag ontstaan bij assertieve collega's wanneer ze afwijzend of neerbuigend genoeg behandeld werden.

Iets anders wat me daarbij opviel is hoe goed het werkt als je bij iemand een reactie *ziet* en dan meteen kunt benoemen: “merk je wat je nu doet? Kun je je voorstellen dat iemand met autisme dat ook af en toe doet als hij zo benaderd wordt?”

Als we kinderen met autisme willen leren wat een abstract concept als “verlegen” of “jaloers” betekent, doen we dat bij voorkeur op het moment dat zij het ervaren. In woorden is het te abstract om uit te leggen. En als je een situatie zou schetsen waarin men zich zo voelt, hoeft dat voor dit kind niet te kloppen. Is 'jaloers' wat dit kind met autisme voelt als een ander kind vaker een beurt krijgt in de klas of meer kusjes krijgt van oma? Grote kans dat het voortaan denkt dat jaloers een opgelucht gevoel is!

Maar als je het kind goed begrijpt en op een moment dat je bij hem jaloezie **ZIET** even benoemt: “dit noemen we nu jaloers”, dán komt het over. Nu zag ik dat dit ook zo werkt als iemand autisme wil proberen te begrijpen: “Wat jij nú voelt noemen we nu overprikkeling/ anticipatieangst.”

Reactie:

- *En als je dit inlevert simuleer je de autist die zich realiseert wat hij er nu weer uit heeft geflapt? Nee, maar serieus, het is wel een goed voorbeeld. Ik heb eens een docent gehad die heel erg betrokken deed en dan weer afwijzend om de volgende les goed uit te kunnen leggen wat dat met mensen doet. Dat werkt wel.*

Tabel 11B : Metaforen

1. Migraine

De vriendin van een cliënte (die overigens erg betrokken was) had al een paar keer gezegd: “ja dat heb ik ook wel eens, dan moet je gewoon....”. Ik zocht een manier om haar uit te leggen dat er variaties bestaan in intensiteit van alles wat je 'wel eens kunt hebben', toen ze vertelde dat ze migraine had. Dat was mooi bruikbaar als metafoor. Migraine varieert van een vervelende plaatselijke tot een invaliderende ondraaglijke hoofdpijn. Als je dan kokhalzend met kloppende hoofdpijn in een donkere kamer ligt en je belt een afspraak af omdat je migraine hebt, is het kwetsend als de ander – heel goed bedoeld - zegt dat ze dat ook wel eens heeft en dat je dan even lekker afleiding moet zoeken.

2. De brievenbus van van der Gaag

Van der Gaag gebruikt een mooie metafoor: Hij legt uit dat er een bepaalde bandbreedte is in de alertheid van mensen: te weinig alert of overalert betekent dat er niets meer binnenkomt. Bij veel mensen met autisme is deze bandbreedte kleiner dan bij mensen zonder autisme. Hij stelt dit voor door de metafoor van een venster.

Mensen zonder autisme kijken elkaar aan als door een raam. Ze zien elkaars gezicht en dus ook de reactie op de communicatie. Veel mensen met autisme kijken door een brievenbus. Die brievenbus kan hoog of laag zitten en je zult eerst moeten zoeken waar die zit, anders kun je er niets “ingooien”.

3. De achtbaan.

Een volwassen vrouw met autisme wordt heel erg boos als haar man plotseling van de verwachte route met de auto afwijkt om even iets te halen of een brief te posten. Voor anderen ziet dat er hilarisch uit maar zij voelt zich er fysiek niet goed van worden. Samen kwamen we op een metafoor die het beetje benadert: soms zit je in de achtbaan en verwacht je dat je rechtsaf gaat, maar het karretje gaat ineens naar links. Dan ben je even hélemaal je oriëntatie kwijt en de adrenaline schiet door je lijf.

Als je helemaal ontspannen bent op je dag je uit is dat best leuk. Maar als je al een hoog stressniveau had, bijvoorbeeld omdat je eerder een ongelukje in een achtbaan hebt gehad, dan is het geen prettige spanning meer. Als dan mensen je dat aandoen om even je grappige reactie te zien.....

Iemand die in de auto zit is bezig met wat voor de meeste mensen met autisme erg moeilijk is: het maken van een overgang van de ene naar de andere situatie. Bovendien is de kans groot, als je met het hele gezin in de auto zit, dat je onderweg bent naar een (stressvolle) sociale gelegenheid.

4. Je moet zeker ongesteld worden?

Soms denken mensen dat iemand die autisme heeft nergens meer gelijk in kan hebben.

- Hij heeft een probleem, ik begrijp niets van hem!
- Hij heeft een probleem, daardoor begrijpt hij mij niet.

Als je het zo onder elkaar ziet staan, valt de dubbele standaard onmiddellijk op. Toch hebben veel mensen oprecht niet door dat ze zo met twee maten meten.

Ik gebruik dan wel eens de metafoor van een man die een opmerking van zijn vrouw wegwuift: “je moet zeker ongesteld worden?”. Soms zul je als vrouw door PMS volkomen onredelijke dingen zeggen, maar soms kun je PMS hebben en inhoudelijk gelijk. Het is dan vervelend als met je emotionele reactie ook je argumenten en spreekrecht van tafel worden geveegd.

5. De rolstoel

Deze bekende metafoor gebruik ik als mensen zich afvragen of al die hulpmiddelen wel steeds nodig zijn, of je “ze zo niet te afhankelijk maakt” Ik vraag dan of ze een kind met een rolstoel of bril die ook af en toe een dag af pakken zodat hij er niet te afhankelijk van wordt?

Tabel 11B : Metaforen

Feedback/ observaties

Reacties:

- *Uitstekend voorbeeld denk ik.*
- *Herkenbaar voor iedereen.*

Zo gebruik ik bij moeders ook wel eens de metafoor van zwangerschapsmisselijkheid-bij-de-slager om geur-gevoeligheid uit te leggen. Dat is ook iets wat vrij algemeen is.

Feedback/ observaties

Ik vind dit een geweldige metafoor. Je kunt hem doortrekken naar zeer veel aspecten van autisme. Het is bijvoorbeeld voor veel mensen met autisme moeilijk tegelijk te vertellen en te letten op de reactie van de ander met de metafoor van de brievenbus kun je dat prima uitleggen: probeer maar eens tegelijk door de brievenbus te praten en kijken. En: bijna alle mensen hebben thuis een brievenbus! Dus het is een metafoor die bij iedereen aansluit. Dit is een metafoor die graag nog eens zou uitwerken met beelden van bijvoorbeeld een aantal voordeuren met verschillende brievenbussen.

Reactie:

- *erg herkenbaar. Bij een arts kan ik óf beleefd aankijken óf luisteren. En dan moet ik ook nog eens naar mezelf kijken: wat voel ik. Probeer dat maar eens bij een brievenbus: tegelijk je oor er bij houden en je mond en naar je pijnlijke elleboog kijken....*

Feedback/ observaties

Door de metafoor begreep haar gezin dat er een hevige, naar gevoel onder haar grappige reactie zat, maar ze dachten wel dat het moeilijk zou zijn daar steeds aan te denken. Het werd wel invoelbaar maar toch niet herkenbaar. Het zou bij bewust actief inleven blijven.

Reacties:

- *ja, heel invoelbaar!*
- *oh deze werkt voor mij helemaal niet. Ik vind achtbanen geweldig!*

Feedback/ observaties

Omdat dit voor veel vrouwen herkenbaar is, begrijpen ze gemakkelijker wat ik bedoel met dubbele standaard ten aanzien van autisme.

Reacties:

- *Twee mensen zeiden dat ik hiervoor ook echt op zoek moest naar een voorbeeld voor mannen omdat dit een van de meest vervelende vormen van onbegrip is.*
- *geweldig, ik snap wat je bedoelt.*
- *Deze is wat aan de complexe kant voor de leek denk ik...*

Feedback/ observaties

Dan kunnen er twee dingen gebeuren: sommige mensen passen meteen hun beeld aan. Anderen zeggen dat dat toch niet hetzelfde is, omdat je een rolstoel echt nodig hebt. Ook met die reactie ben ik blij, omdat daarmee iets uitgesproken wordt wat ze voorheen toch al dachten: het is niet een echte handicap en een echte noodzaak. Hierdoor wordt dus in elk geval de dialoog mogelijk.

Tabel 11B : Metaforen

6. Pokemon

Toen ik mijn kinderen hoorde praten over Pokemon, viel me op dat het bijna zo'n gesprek leek waarbij twee vrouwen even heel het dorp doornemen. Het ging over machtsverhoudingen, versterkende en verzwakkende factoren en onderlinge samenwerkingsverbanden.

Ook cliënten die hun klas niet eens kunnen overzien snapten dit complexe Pokemon-systeem feilloos. Het leek me dat dit een goed middel kon zijn voor psycho-educatie, maar merkte al snel dat Pokemon mij boven de pet ging. Met hulp van de kinderen vond ik twee metaforen die goed werken bij brusjes:

Pokemon hebben allemaal hun eigen energie die ze gebruiken voor aanvallen. Zo heb je bijvoorbeeld gras-pokemon, vuur-pokemon en water-pokemon. Een graspokemon heeft een speciale zwakheid t.o.v. vuurpokemon. De gebruikelijke vuur-aanval komt bij een graspokemon dubbel zo hard aan. Zo kan een plagerijtje waar een klasgenootje om lacht bij je broertje alle stoppen doen doorslaan.

Pokemon hebben ook allemaal hun eigen leefomgeving. Om uit te leggen waarom soms voor kinderen in een gezin speciale regels gelden gebruik ik wel eens de vergelijking dat je een graspokemon en een waterpokemon prima mee naar het zwembad kunt nemen, maar een elektrische pokemon beter niet.

7. Benzine versus Diesel:

Wanneer ik Diesel in een benzine-motor tank stottert en rookt hij misschien wat, maar er is geen blijvende schade. Wanneer ik echter Benzine in een Diesel-motor tank loopt de motor helemaal in de soep. Het hele brandstofsysteem raakt beschadigd en moet mogelijk vervangen worden.

Zo voelt iemand zonder autisme zich misschien niet 100% happy met anti-vriendelijke omstandigheden, maar als hij af en toe zijn eigen ding kan doen komt het weer goed. Iemand met autisme die het moet doen zonder anti-vriendelijke omgeving raakt beschadigd, loopt niet meer en heeft een hele tijd nodig om te herstellen. De last van aanpassen is onvergelijkbaar veel groter bij iemand met autisme.

8. Playstation versus DVD:

Een DVD-speler speelt DVD-tjes maar je kunt er geen games op spelen. Een playstation is bedoeld om games op te spelen maar je kunt er ook DVD's op kijken. Als nu het ene broertje een DVD heeft en het andere een Playstation... zou het dan redelijk zijn te zeggen dat het broertje met de DVD ook maar eens Spelletjes moet afspelen? Nee, want dat gaat eenvoudig niet.

Zo kan een broertje zonder autisme zowel autistische regels als gewone regels "afspelen" en het broertje met autisme alleen maar autistische. Eisen dat hij zich ook eens aanpast werkt niet, want hij heeft er de hardware niet voor. Dit voorbeeld blijkt voor veel mensen zeer herkenbaar.

9. Aangeboren hartafwijking

Deze heb ik gebruikt toen iemand vond dat de persoon met autisme niet aan iedereen hoefde te vertellen dat zij autisme heeft. Hij begreep niet waarom dat belangrijk was. Als je dat voor jezelf weet is het goed, vond hij, dan kun je er mee leren omgaan. Ik heb toen de metafoor gebruikt van iemand die op dertigjarige leeftijd ontdekt dat hij een aangeboren hartafwijking had:

Al in zijn jeugd was hij sneller moe dan anderen, hij liep meteen te puffen en te zweten bij het spelen en had geen uithoudingsvermogen. Iedereen wist dat hij niet zo'n doorzetter was, dat hij vermoeidheid al vèr voelde aankomen en dat hij altijd wel met een of ander pijntje als smoesje kwam waardoor hij het niet vol hield. Later werd hij ook wat dikker dus was het logisch dat hij niet mee kon komen. Hij kreeg veel goede tips. Mensen stimuleerden hem meer te sporten zodat hij zou afvallen en ze vonden dat hij eens wat meer moest leren doorzetten: "*Iedereen wordt even moe als hij net begint te lopen, maar als je daar doorheen gaat is het hartstikke leuk.*"

Langzamerhand merkten mensen dat er met hem geen lol aan was en werd hij al niet meer gevraagd voor familie-uitjes. Niemand kwam op het idee een uitje te verzinnen wat voor hem ook leuk zou zijn. Dan zou je hem alleen maar bevestigen in zijn zelfmedelijden en drama.

Nu constateert een arts dat hij een aangeboren hartafwijking heeft. Hij is verbaasd dat de man nog nooit opgenomen is geweest. Bij het ECG ontdekt hij dat er al een infarct is geweest dat niet herkend is. Hij begrijpt niet hoe het mogelijk is dat de man zelfs bijna fulltime werkt. Dat is een enorme prestatie gezien zijn afwijking. Langzaam dringt het besef door dat hij geen watje is, geen slappeling, maar juist een enorme doorzetter! Zou hij dat niet willen vertellen aan zijn familie?

Tabel 11B : Metaforen

Feedback/ observaties

Ik merk hierbij goed dat het belangrijk is wel een metafoor te kiezen uit een gebied waar je iets over weet. Kinderen gaan gemakkelijk door in de analogie tot een punt waarop ik heel stomme dingen blijf te gaan zeggen. Ik heb deze analogie uitgeprobeerd op volwassenen. Dat werkt zoals te verwachten is totaal niet. Wat voor hen beter werkt is een van de volgende twee vergelijkingen.

Reacties:

- *het is een mooi voorbeeld, alleen dan moet je wel weten waar je het over hebt. Snap jij dat Pokemon gedoe?*
- *hier heb ik helemaal niks aan.*
- *ja hier raak je me kwijt hoor! Hier haak ik af omdat ik heel pokemon niet begrijp.*
- *Mijn oudste zoon is Pokemon - fan en zou dit helemaal geweldig vinden en snappen. Net zoals jij zou ik ook afhaken bij teveel Pokémon - weetjes. Ik denk dat een kind het voor zichzelf misschien kan gebruiken om zelfinzicht te ontwikkelen.*

Alle volwassenen vonden dit echt een voorbeeld waar ze niets aan zouden hebben. Mijn zoontjes vonden het zeer duidelijk. Dat geeft dus weer aan dat aansluiten van belang is.

Feedback/ observaties

Reacties:

- *heel helder. Kun je ook mooi doortrekken. Als je je auto (kind) uitleent aan een vriend (juf) die heel aardig nog even vlug voor je tankt (een leuke activiteit doet) baal je toch behoorlijk als jij vervolgens de rest van de dag kwijt bent met schoonspoelen (een kind weer rustig krijgen)*
- *Dit voorbeeld spreekt me erg aan; kort maar krachtig maakt het duidelijk hoe bepalend omstandigheden voor personen met autisme zijn.*

Feedback/ observaties

Reacties:

- *Ja, heel duidelijk deze.*
- *Zal wel vooral voor jongeren goed werken, niet?*

Feedback/ observaties

Reacties:

- *Een hele duidelijke metafoor; geschikt om als uitleg te gebruiken*
 - *dit moet mijn familie horen. Dit begrijpen ze niet.*
- Ze denken waarschijnlijk dat ik er graag mee te koop loop.*
- *Ja top 3 voor mensen die je van vroeger kennen!*

Tabel 11B : Metaforen

10. DeGrieck: kinderachtig?

DeGrieck (2007) gebruikt een paar mooie voorbeelden in reactie op bezwaren tegen visuele ondersteuning. Zo vraagt hij of het ook kinderachtig is dat op openbare toiletten pictogrammen gebruikt worden en of men onzelfstandig is als men volgens het stappenplan van een GPS rijdt.

Daarop voortbordurend: ik heb een gezin begeleid waarin vader zeer begaafd was en autisme had. Hij had een hoge wetenschappelijke functie, wat moeilijk voorstelbaar bleek als je zag hoeveel ondersteuning hij bij allerlei praktische zaken nodig had. Tót ik me realiseerde dat autisme soms minder een handicap wordt naarmate iemand een hogere en meer specialistische functie heeft.

Op een hoge positie is het zeer gebruikelijk dat er een dame is die je dagschema maakt, zorgt dat je op tijd vertrekt met de juiste spullen in je tas, dat je op tijd te eten krijgt en dat je kleding schoon terugkomt van de stomerij. Die je helpt je gedachten leesbaar op papier te krijgen en lastige telefoontjes voor je pleegt. Die zelfs van al je gesprekken een visuele weergave maakt. Alleen noemen we het dan niet beperkt maar drukbezet en geen begeleider maar secretaresse. Als je bij visualisatie denkt aan dagritmekaartjes voor kleuters, voelt het anders dan wanneer je die secretaresse erbij bedenkt.

Feedback/ observaties

Reactie:

- *Ook herkenbaar voor vrouwen van mannen met autisme die zorgen dat thuis alles loopt.*

Tabel 11C : Afbeeldingen

De ijsberg van Mc Clelland

Deze metafoor wordt veel gebruikt bij uitleg over autisme. Ons gedrag wordt voornamelijk bepaald door onzichtbare factoren 'onder de oppervlakte'

Ik heb er een afbeelding van gemaakt en een bootje toegevoegd omdat ik daarmee verder kan met een analogie: Als we proberen bij de kern van een probleem te komen en we lopen steeds maar weer vast, dan zitten we misschien onder water al op de ijsberg terwijl we er boven water nog niet eens in de buurt komen.

Afb eelding 23: Ijsberg Mc Clelland

Mengpaneel zintuigen

soms is de balans verstoord en wordt informatie die van links of juist van rechts komt beter begrepen

als een schuifje los zit, voel je het ene moment geen pijn bij een botbreuk en lijkt je het volgende moment in brand te staan door een kledinglabeltje

soms raakt iemand zo overprikkeld dat het hele systeem afsluit, een soort kortsluiting vd zintuigen

bij veel mensen met autisme kan maar één schuifje tegelijk open staan of horen, of zien

bij sommige mensen ontbreekt het schuifje het zintuig kan alleen vol open of helemaal dicht

soms zijn twee schuifjes onderling verbonden. Mensen horen dan kleuren, ruiken klanken, worden duizelig van vormen of voelen pijn van eetgeluiden.

Afbeelding 24: Mengpaneel zintuigen

Dit is een afbeelding die ik zelf heel hard nodig heb, omdat het anders bijna onmogelijk voor me is de sensorische problemen van mensen met autisme als samenhangend geheel uit te leggen. Ik zoek naar een afbeelding van een mengpaneel zonder al te veel ingewikkelde knopjes en draadjes. Het schema van mijn computer bleek prima te voldoen. Bovendien is dit voor de meeste mensen al een bekend plaatje. Hiermee kon ik beginnen met eenvoudig uitleggen hoe alertheid van de zintuigen werkt en steeds een nieuw begrip uitleggen naar analogie van de regel-schuifjes. (de teksten die hier in rood er bij staan, vertel ik dan zelf bij de afbeelding).

De Autistische bril

Afbeelding 25: Autistische bril

Deze afbeelding gebruik ik om het pervasieve karakter van autisme duidelijk te maken, om te laten zien dat anders waarnemen zorgt voor andere kennis, andere ervaringen, andere verwachtingen en andere herinneringen. En dat je het dus ook niet even kunt wegdenken ten behoeve van een familiefeestje.

Tabel 11C : Afbeeldingen

Feedback/ observaties

Reacties:

- *duidelijk, zeker top 3!*
- *Maakt het voor mij niet meteen duidelijk of zo. Bootje met uitleg wel, maar haakt voor mij weinig inhoudelijk in. Erg beschrijvend.*
- *Goede metafoor voor mensen die niet helemaal leek meer zijn*

Feedback/ observaties

Omdat mensen gewend zijn aan het bedienen van dit paneeltje en de ervaring kennen wanneer het geluid van bijvoorbeeld de muziekinstallatie niet goed werkt, kunnen ze zich gemakkelijk een voorstelling maken van de zintuiglijke problemen van mensen met autisme. Bij deze afbeelding werkte de geschreven toelichting duidelijk slechter dan mondelinge uitleg. Om in één afbeelding meerdere kenmerken uit te kunnen leggen, heb ik bij elk zintuig één voorbeeld gezet. Mensen zonder voorkennis zagen dit als één op één verbonden: alleen ruiken en voelen horen bij elkaar, alleen horen en zien kunnen elkaar storen. In de praktijk leg ik één probleem uit aan de hand van dit plaatje en leg het weer weg. Bij het tweede voorbeeld pak ik het er weer bij. Dat is duidelijker.

Reacties:

- *komt in mijn top 4, omdat dit de oorzaak van onverklaarbaar gedrag zo helder uitlegt*
- *Heel voorstelbaar. Maakt heel concreet duidelijk waar het verschil zit met normale prikkelverwerking.*
- *misschien voor mensen die met pc werken handig maar ik vind hem vrij heftig overkomen*
- *zó snappen ze waarom ik soms alle luiken dichtgooi. Dan komt er niks meer binnen van wat iemand zegt.*
- *ik weet niet of het bijhoort...maar zo werkt het bij mij ook met emoties van anderen. Als ik teveel binnenkrijg krijg ik daarvoor ook een soort shutdown. Dan voel ik er helemaal niks meer bij.*
- *Deze afbeelding is zeer herkenbaar. Zou ik zeker gebruiken om de zintuiglijke problemen uit te leggen.*

Feedback/ observaties

Toen ik deze afbeelding uitprobeerde zonder verdere uitleg bleek dat mensen geneigd zijn ook letterlijk te nemen wat ze zien. Voor mij is dit een afbeelding die symboliseert dat je door een bepaalde bril een vertekend beeld krijgt. Voor mensen aan wie ik het liet zien betekende het soms iets heel anders. Eén persoon had niet door dat het om een bril ging en dat je er doorheen kijkt. Dus een verbetering zou kunnen zijn een beter herkenbare bril te tekenen en dan twee brillen naast elkaar zodat je verschil ziet tussen wat je met de ene en met de andere bril ziet.

Reacties:

- *ja, in mijn top 4 als alternatief voor kleurkaarten*
- *veel te complex, zegt me niets*
- *Oh dus dan kunnen ze nooit het hele vierkant tegelijk zien?*
- *heeft dat dan te maken met sensorische dat ze dingen van links beter oppikken dan van rechts?*

De laatste reactie verbaasde me, maar inderdaad: als je letterlijk kijkt staat inderdaad alles wat ik heb laten wegvallen toevallig aan de rechterkant! Dat dit gebeurt is dan op zich wel een weer een mooi voorbeeld van een klein irrelevant detail de complete betekenis die je begrijpt kan veranderen!

Tabel 11C : Afbeeldingen
De Diagnose-grafiek.

Afbeelding 26: Diagnosegrafiek groot (ASS)

Een vraag die ik bij veel gesprekken tegenkom is:

- “ja maar is dat nou echt autisme? Dat heb ik zo vaak.
- Dan heeft mijn buurman het ook, die kijkt je ook nooit aan.”

Daarvoor heb ik dit grafiekje geschetst wat laat zien dat er drie groepen van vier kenmerken zijn, die in voldoende mate aanwezig moeten zijn voor een diagnose. Het is sterk vereenvoudigd, omdat ik alleen wil aangeven dat het gaat om een optelsom en een bepaalde combinatie van kenmerken. De grijze lijn staat voor een niveau van last waarboven het afwijkend genoeg is om het autisme te noemen.

Afbeelding 27: Diagnosegrafiek klein

Voor autisme zijn 6 kenmerken nodig waarvan minstens 2 rode, 2 blauwe, 1 gele. Voor Asperger-syndroom is dat 2-0-2, voor pdd-nos “voldoende”, maar soms kun je ook zoals in de derde grafiek sociaal véél meer opvallen en toch geen autisme hebben.

Tabel 11C : Afbeeldingen

Feedback/ observaties

Het effect dat deze grafiek heeft is dat mensen zien dat er niet één kenmerk van autisme is wat je altijd hebt bij autisme en dat er géén kenmerk van autisme bestaat wat mensen zonder autisme nóóit hebben.

Het maakt enerzijds autisme “normaler” en anderzijds laat het zien dat je geen diagnose krijgt als je zomaar een beetje verlegen bent.

Nadeel van deze afbeelding is dat hij de indruk kan wekken dat het bij autisme gaat om kwantitatieve in plaats van kwalitatieve verschillen, wat onjuist is. Het gaat hier eigenlijk om de kwantiteit van de aanwezige kwalitatieve verschillen.

Bij één gesprek opende deze afbeelding de deur voor alles wat we nog wilden bespreken. Het ging om een jonge vrouw met autisme die uitleg wilde geven aan haar vader, met wie ze al vanaf jonge leeftijd een moeizame relatie had.

Vader begon het gesprek door te zeggen dat hij al vaker tegenover begeleiders en psychiaters gezeten had die hem wilden uitleggen waarom het nu zéker de laatste nieuwe diagnose was. Zijn dochter had al gewaarschuwd dat we wel wat weerstand zouden ontmoeten omdat hij er gewoon niet in geloofde. We konden natuurlijk alleen maar erkennen dat je op zo'n manier nauwelijks meer vertrouwen kunt hebben in weer iemand die denkt het te weten. Ik vroeg of ik mocht laten zien hoe zo'n diagnose in elkaar steekt en liet deze afbeelding zien.

Vrijwel meteen na deze uitleg leek het of de weerstand weg was. Hij leek plotseling te accepteren dat de diagnose klopte en begon te vragen naar hoe bepaalde gebeurtenissen te verklaren waren vanuit haar autisme en hoe hij daarmee zou kunnen omgaan.

Een collega die aanwezig was benoemde later dat door de afbeelding ineens de abstracte, complexe materie van de diagnose eenvoudig en concreet werd. Dat nam, denk ik, ook een stuk spanning weg. In plaats van meer wollig jargon waren er simpele plaatjes die je naast elkaar kon houden.

Een bijkomend effect van deze afbeelding is dat mensen vaak als vanzelf in gedachten hun eigen grafiekje schetsen: waar zou ik dan zitten op deze balk? Het maakt voor ouders die mogelijk bij zichzelf ook wat kenmerken herkennen ook de drempel lager om dat bespreekbaar te maken. Dit is twee keer spontaan gebeurd. Ik gebruik het soms ook om spanning weg te nemen als ik het gevoel heb dat herkenning in de weg staat.

Reacties:

- *dit is één van de beste die er bij zit*
- *dit vraagt heel veel bereidheid om je te verdiepen in het 'ziektebeeld'. Voor begeleiders en analytische geesten helder, maar kan ook afschrikken voor leken.*
- *Helder om als voorbeeld te gebruiken. In combinatie met het gegeven dat iemand zelf de mate van last aangeeft.*
- *voor mensen die echt heel graag het theoretische willen zien misschien goed maar ik heb er zelf weinig mee.*
- *Lijkt me goed bruikbaar; ik kan alleen de kenmerken onder de grafiek niet lezen.*

Tabel 11C : Afbeeldingen

Disharmonisch profiel

Afbeelding 28: Disharmonisch profiel

Overlap diagnoses

Deze afbeelding is samengesteld n.a.v. een aantal vergelijkbare afbeeldingen op internet

Het paarse vlakje staat voor de veel kleinere groep mensen die vroeger de diagnose autisme kregen en de stukjes die overlappen zijn de mensen die voorheen andere diagnoses hebben gehad.

Deze gebruik ik als mensen niet geloven in de diagnose omdat het autisme teveel lijkt op een andere diagnose die ze kennen of als ze eenvoudig ongeloofwaardig achten dat zoveel meer mensen tegenwoordig de diagnose krijgen.

Afbeelding 29: Overlap diagnoses

Driehoeken:

Ik heb een verzameling driehoeken die ik meestal in het begin van een voorlichting laat zien:

Afbeelding 30: Driehoeken oorzaken en last/ lastig

Tabel 11C : Afbeeldingen

Feedback/ observaties

Mensen met autisme functioneren niet op één gemiddeld intelligentie-niveau. Ze zijn briljant in het één en hulpeloos met het andere. Aanvankelijk gebruikte ik hiervoor een schets met schoolvakken op de horizontale as. Later heb ik die veranderd in zaken die in het dagelijks leven meer herkenbaar zouden zijn. Nadeel daarvan is dat mensen de grafiek letterlijk kunnen nemen:

"mijn zoon snapt niets van politiek dus heeft hij geen autisme."

Ik heb een versie gemaakt met twee verschillende autisme-lijnen maar dat maakt het plaatje zelf onduidelijker, dus kies ik er nu voor dit mondeling toe te lichten. Ik denk dat ook zeker aan te bevelen is de kenmerken open te laten en dan 'op het lijf geschreven' kenmerken gebruiken en samen de familie de lijn er in zetten. De kenmerken die hier zijn gebruikt heb ik geschreven met twee bepaalde personen in gedachten. Ik merkte dat dat goed werkte bij mensen uit hun omgeving.

Reacties:

- *dat lijkt ... wel. Maar het klopt wel, die tekening. Is dat dan autisme? Ik dacht altijd dat hij er dan geen zin in had.*
- *dit is een van de belangrijkste zaken om uit te leggen: hoe het kan dat je zó een computer in elkaar zet maar toch echt over het hoofd kan zien dat je je sokken niet meer aankrijgt als je je schoenen eerst aandoet.*
- *dit is de basis van alles. Dit zou iedereen moeten weten in plaats van me verwijten te maken.*
- *Hele enge grafiek, legenda onleesbaar. Ook hier: grafieken spreken lang niet iedereen aan*
- *Een hele belangrijke deze denk ik....om in te voelen waar de ander moeite mee heeft*

Feedback/ observaties

Reacties:

- *ik vind hem een beetje ingewikkeld*
- *Het wordt zo duidelijk dat autisme echt een spectrum is en bovendien raakt aan allerlei vormen van normaal en minder normaal.*
- *De overlap zit hem m.i. vaak in het feit dat het een filterstoornis is. En het probleem zit hem in het feit dat hier bij veel diagnoses sprake van is: schizofrenie, schizoaffectieve stoornis, schizotypisch, ADD etc.*
- *Hier zit ook het probleem van werken met het medisch model. Maar al te gauw worden allerlei etiketten uitgedeeld in de GGZ. Met alle schade van dien.*
- *Het is belangrijk dat er meer scholing komt m.b.t. autisme binnen de GGZ, iets wat nu aan de gang is zoals begin jaren 90 met borderline....*
- *deze en dat diagnose-diagram zijn het meest verhelderend omdat het een soort geraamte biedt waaraan je alle andere stukjes kennis kunt ophangen*

Feedback/ observaties

De rechter driehoekjes heb ik een paar keer geschetst om leerkrachten te laten zien dat een lastig kind met veel gedrag niet per definitie meer last van zijn autisme heeft dan een voorbeeldig stil kind met autisme. Het is niet zo dat dit echt nieuwe informatie is voor hen maar toch helpt het wel het zo even naast elkaar te zien.

Ik gebruik het dan wel in de loop van het verhaal als aanvulling naast de andere driehoek. Zonder dat zouden de kleuren weg kunnen blijven, zou ik voldoende hebben aan een doorgesneden driehoek uit twee delen: zichtbaar en onzichtbaar.

Reacties:

- *Duidelijk, die rechtse. En misschien toch wel nieuwe informatie voor docenten (als ik naar mijn eigen opleiding kijk)*
- *ja zo werkt het wel. Maar da's niet altijd onwil hoor, van de juf, je ziet het ook echt niet, toch?*
- *zeer helder. Kweekt begrip*

Tabel 11C : Afbeeldingen

Maslow

Afbeelding 31: Maslow voor mensen met autisme

Theorie Compact

Afbeelding 32: Theorie compact

De laatste driehoek is meer een geheugen-steuntje voor mezelf dan voor de mensen met wie ik in gesprek ben. Ik geef zo voor mezelf visueel aan dat bijvoorbeeld serotonine verhoogd is, dat de balans tussen GABA en glutamaat verstoord is en dat het corpus callosum kleiner is; feiten die ik moeilijk onthoud.

Maar hij speelt zo leuk samen!

Een tekening als deze gebruik ik wanneer belangrijke anderen aangeven dat ze zo moeilijk kunnen geloven in autisme omdat hun kind/partner zoveel wél kan.

Ik wil dan laten zien dat je vaak het autisme moet zoeken niet in wát iemand doet maar in hóe hij het doet of zelfs in wat er in zijn hoofd gebeurt vóór hij het doet.

Op het eerste gezicht zie je twee kinderen samen spelen, maar de één tekent en de ander zonder contact te maken potloden op kleur te sorteren.

Dit roept dan even dat vage gevoel op dat hij toch 'net anders' is, als je even wat beter kijkt..

Afbeelding 33: Samenspielen?

Tabel 11C : Afbeeldingen

Feedback/ observaties

Deze afbeelding heb ik voornamelijk gebruikt bij collega's, om uit te leggen waarom ik denk dat je iemand niet kunt vragen heel hard aan zichzelf te werken (5e laag) als hij alles op alles moet zetten om de geur van jouw parfum te blokkeren (laag 1), het gevoel heeft dat hij niets heeft in te brengen in wat hij moet gaan leren (2), vanmorgen erg gepest is op school (3) en van zijn mentor heeft gehoord dat hij zich niet zo moet aanstellen over de drukte in de zaal (4).

Reacties:

- *Oh, deze zou ik erg goed kunnen gebruiken. Hoezo 'wat wil ik met mijn leven' of 'zoek een invulling waar je je zingeving uit haalt'? Ik probeer [...] door de óchtend heen te komen!!*
- *Heel sterk en heel logisch hoe dit samenhangt. Je snapt ook meteen het verschil met iemand die normaal prikkels kan verwerken, de wereld kan overzien, contact kan maken en dus in zichzelf geloven.*
- *Oh deze heb je al eens laten zien. Die vond ik heel duidelijk en fijn toen je die aan mij uitlegde, er viel veel op zijn plek TOP 1.*

Feedback / observaties

In de meeste gesprekken heb ik de biologische informatie helemaal niet nodig. Een enkele keer ontmoet ik mensen die niet zomaar geloven dat autisme echt bestaat en dan helpt het als ik wat wetenschappelijke feitjes kan geven, waaruit blijkt dat er aantoonbaar lichamenlijk iets anders is.

Verder gebruik ik hem wel bij mensen die veel theoretische kennis hebben maar door de bomen het bos niet meer zien. Op deze manier zien ze dat het niet de ene theorie óf de andere is, maar dat ze gewoon allemaal andere stukjes belichten.

Reacties:

- *ja gooi maar in mijn pet. Hier heb ik dus niks mee.*
- *laat maar, snap ik niet en doet niks. Of misschien tegenover een Asperger-papa, dat hij gelooft dat je er verstand van hebt omdat je meer moeilijke woorden kent dan hij.*
- *dit is te professioneel voor simpele gespreksstof, maar wel goed voor jezelf*

Feedback/ observaties

Reacties:

- *Oh! Ik had dat sorteren niet gezien, ik zag een dromerig kindje en een kind dat alleen zat te kleuren. En kleuren doe je toch altijd alleen? Is er geen spelvorm waar dat duidelijker uit blijkt?*
- *hm..deze is lastig.*
- *heel belangrijk!*
- *heel herkenbaar plaatje voor mij. Ik deed dat vroeger ook, op kleur sorteren. Ik had ook een kleurdoos waar verder niemand mee mocht kleuren, dat was helemaal gesorteerd op kleur, van licht naar donker*
- *ik denk dat dit plaatje + verhaaltje herkenbaar is voor veel autisten en misschien ook wel voor veel ouders*
- *Beetje teveel cliché, deze afbeelding.*

Tabel 11C : Afbeeldingen

Leven op spitzen

Een klacht die ik veel hoor uit de omgeving is dat mensen na hun diagnose plotseling meer autistisch worden dan ze ooit zijn geweest.

Mensen met autisme moeten vaak enorm hun best doen om zo normaal te lijken. Wanneer ze dan bij de diagnose horen dat het terecht is dat ze niet even hoog kunnen 'reiken' als hun omgeving, stoppen ze ook met zo vreselijk op hun tenen lopen.

Afbeelding 34: Leven op Spitzen

Honderd procent

Afbeelding 35: 100% functioneren

Bandbreedte verwachtingen

Deze afbeelding gebruik ik als ouders vragen hebben over de toekomst.

Wat mogen ze verwachten? Wat kunnen ze eisen?

Met deze afbeelding wil ik aangeven dat ze iemand het meest recht te doen door te geloven in wat hij met al zijn inzet hoopt te kunnen, maar nooit vanzelfsprekend meer te eisen dan wat hij op zijn slechtste dagen aan kan. Dat kan betekenen dat je bijvoorbeeld traint voor zelfstandig wonen maar in sommige weken tóch niet verwacht dat hij zijn eigen tas kan inpakken.

Tabel 11C : Afbeeldingen

Feedback/ observaties

Ik heb een versie gehad met stelten maar de spitzen blijken meer aan te spreken omdat veel moeders zich herinneren dat hun kind als dreumes letterlijk op de tenen heeft gelopen. Bovendien herkennen moeders zich in het gevoel wanneer je 's avonds je hoge hakken uit schopt.

Reacties:

- *De voorbeelden zijn heel invoelbaar.*
- *Dit is niet de beste. Ik moet er bij dit beeld zoveel bij interpreteren voordat ik bij de boodschap ben.*
- *Misschien zou het als strip met gedachten-wolkjes meer zeggen.*
- *Helder voorbeeld. De grens tussen iemand met met of zonder trekken ligt hem volgens mij in: bij nieuwe ervaringen blijft iemand met autisme op zijn/haar tenen lopen. Iemand zonder lukt het op een gegeven moment om weer gewoon te lopen. (bijvoorbeeld bij het vinden van een nieuwe baan). Dingen wennen en de routine neemt weer toe. Ik denk dat zo'n gewenningsproces voor mensen met autisme veel langer duurt.*
- *Dit komt bij mij als een kinderlijk voorbeeld over.*

Opvallend was dat een aantal familieleden hierbij echt mondelinge toelichting nodig had en dat een man met autisme metéén herkende wat ik er mee bedoelde. Voor hem zou dit ook een van de toppers zijn om aan anderen uit te leggen. Ik gebruik ook wel een meer abstract beeld (volgende afbeelding)

Feedback/ observaties

Deze afbeelding is onpersoonlijk maar blijkt wel veel beter duidelijk te maken dat er na de diagnose geen sprake is van minder kunnen of willen maar van minder over je grens gaan.

Een volwassen vrouw met autisme die jarenlang een management functie had vervuld tot ze in een burnout raakte, zei toen ik dit schetste:

"dit zouden UWV artsen moeten zien. Ik word gestraft voor mijn doorzettingsvermogen. Als ik van het begin af aan niet meer had gedaan dan ik kon had ik nu geen burnout en wel een WAJONG- uitkering."

Met name hoogbegaafde volwassenen lopen hier heel erg tegenaan. Ze doen al jaren wat ze eigenlijk niet aankunnen omdat ze wel moeten. En ze kunnen er pas mee stoppen als ze helemaal stuk lopen. Maar vervolgens kunnen ze bij de keuringsarts niet aantonen wat hun beperking is omdat ze immers jaren geweldig gefunctioneerd hebben. Dat dan 100% van hun energie in werken zat en er geen enkele ruimte was voor leven, weet niemand.

Door in dit schetsje activiteiten in te vullen kan het wel concreter worden.

Feedback/ observaties

Een persoon begon hier spontaan werkelijk gebeurde voorvallen te koppelen aan de verschillende poppetjes: *dus dit is dat hij wel uren kan zoeken op internet en dit is logés krijgen?*

Ik had deze afbeelding niet uitgewerkt omdat ik die gemakkelijk ter plekke kan schetsen. Ik heb hem nu uitgewerkt met een gratis stokpoppetjes-programma zoals Houts (2007) adviseert. Dit is echt een fijn middel. Het is erg gemakkelijk een houding te maken door simpelweg wat met ledematen te schuiven. Dat zou me uit de hand schetsend niet lukken.

Reacties:

- *Dit is een stukje uitleg dat belangrijk is qua inhoud. Het tekeningetje is daar niet persé bij nodig.*
- *Helder en praktisch, maar is dit exclusief voor autisme? Lijkt me goed advies aan alle ouders/ begeleiders.*
- *Ja, heel helder!!! En begrip kwekend !!*
- *duidelijk, prima*

Tabel 11C : Afbeeldingen

Emotie-grafiek van Ben Kuijpers

A
afbeelding 37: Emotiegrafiek Ben Kuijpers

Emmertjes

Ik tekende voor cliënten graag een emmertje om visueel te maken wat we met “de laatste druppel” bedoelen. Ik heb hier inmiddels drie varianten op gehoord van mensen met autisme en hun familie:

Die van mijn cliëntje Noor

Jij tekent een emmertje, maar mijn emmertje is al vol om 10 uur. En dan moet ik nog wel de hele dag op school. Dan bouw ik stukjes en na de gymles bouw ik nog meer stukjes. Maar op een gegeven moment hou ik het niet meer vol. En als dan mijn zusje thuis mijn pen pak, stort alles in. Dan krijgt ze de emmer én alle stukjes over zich heen.

Afbeelding 38: Emmertjes Noor

De tweede, van Joop (toen 13 jaar), die een lezing gaf over zijn autisme. Ik hoop dat ik het goed weergeef, het is al enkele jaren geleden dat ik dit zag: Joop vertelde dat alles wat op een dag teveel binnenkomt overstroomt in zijn emmertje voor de week en wat in de week overblijft uiteindelijk overstroomt in zijn jaar-emmertje. Als hij negeert dat zijn dag-emmertje en zijn weekemmertje vol zitten kan één extra druppeltje het enige zijn wat nodig is voor een psychose.

En tenslotte een emmertje dat M. van Cadsand tijdens een studiedag gebruikte. Deze emmertjes zijn snel duidelijk en herkenbaar (niet gepubliceerd).

Afbeelding 40: Emmertjes Joop

hoger dan dit kun je het emmertje niet vullen

Afbeelding 39: Emmertje/tobbe M. van Cadsand

Tabel 11C : Afbeeldingen

Feedback/ observaties

Een afbeelding die ik graag gebruik is de emotie-grafiek van Kuijpers (2007).

Die is direct herkenbaar voor de meeste mensen met autisme en hun omgeving. Voor kinderen gebruik ik liever het emmertje en de laatste druppel. (volgende afbeelding)

Maar voor volwassenen die een grafiek kunnen lezen kan ik het niet helderder laten zien dan dit.

Reacties:

- *zo gaat het precies!*
- *die letters en hulplijntjes werken verwarrend*
- *pff, complex, moeilijk leesbaar,*
- *ik hou niet zo van grafieken, maar hij is wel duidelijk en geeft het heel kort en bondig weer.*
- *als iemand mij wil begrijpen mag hij hiernaar kijken.*

Feedback/ observaties

Reacties:

- *ja, dit zou ik mijn ouders moeten kunnen laten zien. Zo werkt het echt. Ik kan vol energie zitten en één telefoontje neemt zó een hap uit mijn emmer zodat ik helemaal leegstroom. In een seconde.*
- *heel duidelijk en invoelbaar, iedereen kent dit spreekwoord ook*
- *ja helder. Goeie dit.*
- *dit mag in mijn binnenzak, klaar om te pakken.*

Tabel 11C : Afbeeldingen

Uitvergroten ervaring

Dit is een uitwerking van een schets die ik heb gemaakt tijdens mijn informeel onderzoek n.a.v. de opmerking dat mijn voorbeelden te extreem waren, om uit te leggen dat niet de situatie maar het ervaren IN de situatie is wat ik wil laten zien.

voor een idee van wat een blinde kan zien..... moet ik mijn ogen sluiten
 om te weten hoe overgevoelige oren horen..... moet ik oorverdovend lawaai zoeken
 om te begrijpen hoe autisme voelt in een alledaagse omgeving....
moet ik op zoek naar een extreme omgeving waarin ik dat gevoel zou krijgen

Afb
 eelding 41: Uitvergroting Ervaring 1

Ik heb n.a.v. feedback een kleine aanpassing gedaan door de positie en letterkleur te veranderen en een kijk-richting toe te voegen.

Op zijn eigen eiland

Afbeelding 43: Eilanden

Dit is een voorbeeld van een schetsje dat duidelijk vraagt om meer technische vaardigheid dan ik zelf heb. Ik bedoelde twee eilandjes te tekenen met verschillend gekleurde schelpen, verschillende gevormde bomen en verschillende maten honden.

Waardoor bij verbale communicatie door middel van woorden een duidelijke miscommunicatie ontstaat, omdat het mannetje rechts een heel andere plaat nodig had om het gat te vullen. Groter, (net als zijn grotere hond), een rondere vorm (net als zijn boom) en in een paarse kleur (net als zijn schelp).

Tabel 11C : Afbeeldingen

Feedback/ observaties

Het blijkt dat mensen dit toch moeilijk te lezen vinden, met name omdat ze niet weten wie ik-figuur in het plaatje is.

Reacties bij het eerste plaatje:

- *Ik snap de uitleg wel, plaatje niet. Wie ben ik en wie is de autist?*
- *Dit moet je wel echt eerst uitleggen, ja.*
- *Belangrijk om dit uit te leggen. Maar ik vraag me af of je het niet beter kunt uitleggen als je hier gewoon de tafel aanwijst waar ik zit.*
- *Ik snap er niks van. Waar heeft hij dan last van? Geuren? Geluiden? Kun je er geen klok intekenen of zo?*

Dat maakt het meteen een stukje duidelijker. Het valt me steeds op hoe belangrijk, net als bij autisme, minieme details zijn voor de betekenis van een beeld.

Feedback/ observaties

Mijn bedoeling komt niet over. Volgens Doak (1996) is het te rommelig met te druk kleurgebruik. Het paars en rood zijn functioneel, maar de rest zou weg kunnen. Als metafoor voldoet hij wel nadat ik met woorden heb uitgelegd wat ik bedoelde te tekenen. Het blijkt ook dat context hier verwarrend werkt.

Reacties:

- *Wat moet een mannetje op een eiland met een paarse plaat? En waarom belt hij met een ander mannetje op een eiland? Oh...had die dat paarse ding? Waarom haalt die andere dat dan niet gewoon even op?*
- *oh is dat een schelp? Dat had ik even gemist. Ja het idee is goed maar ik haal het hier niet uit.*
- *hier moeten sowieso betere voorbeelden van zijn. De setting roept vragen op, zijn dit twee schipbreukelingen en waarom hebben ze een plaat nodig? Kleuren vind ik juist wel prettig, maakt het meer toegankelijk.*
- *Als metafoor voldoet hij wel. Het laat wel goed zien hoe miscommunicatie kan ontstaan als je elkaars referentiekader niet ziet.*
- *Prima voor uitleg aan profs denk ik*

Later vond ik de afbeelding hiernaast, (van Rosmalen, 1999, p148).

Deze geeft met veel minder poespas dezelfde bedoeling perfect weer.

Afbeelding 44: Botsende beelden

Tabel 11C : Afbeeldingen

Travolta

Wanneer ik vertel hoeveel moeite mensen met autisme kunnen hebben met het herkennen van iemand die een detail in zijn uiterlijk veranderd heeft, laat ik ook graag even zien hoe wonderlijk het eigenlijk is dat andere mensen overeenkomst blijven zien, hoe erg iemand ook verandert.

Dat viel mij op toen ik een foto tegenkwam van John Travolta. Ik heb toen verschillende cartoons en portretfoto's van hem naast elkaar gezet, die een totaal andere gezichtsvorm, beharing en uitdrukking hebben, maar toch herkenbaar blijven.

Ik heb begrepen dat ik die in verband met rechten niet mag gebruiken. Wat wel mag is een scherm-afbeelding van Google-afbeeldingen, die ook goed laat zien wat ik bedoel:

Afbeelding 45: Travolta

Conceptvorming Honden

Voor uitleg over conceptvorming gebruik ik ook wel het volgende plaatje:

Afbeelding 46: Conceptvorming hond

Tabel 11C : Afbeeldingen

Feedback/ observaties

Een ander voorbeeld is een afbeelding waar ik de gezichten van bekende mensen als koningin Beatrix en prinses Maxima binnen hun foto verwisseld heb en een met de gezichten van Wouter Bos en Geert Wilders. Door de kenmerkende haardracht van Beatrix en Wilders blijven mensen hen herkennen, zelfs met een compleet ander gezicht!

Dit soort afbeeldingen maken veel duidelijk, maar hier heb ik wel een groot probleem. Bekende mensen zijn meer universeel bruikbaar voor dit soort uitleg dan zomaar een foto van een onbekende. Maar je hebt dan wel te maken met portretrecht en auteursrecht. (Engelfriet, 2008)

Ik gebruik deze ook wel om uit te leggen hoe moeilijk conceptvorming is en hoe vreemd het eigenlijk is dat we wèl overeenkomsten zien. Zonder voorkennis is dat te theoretisch.

Ik merk dat mensen dan de stappen in de redentatie weliswaar volgen maar het totaalplaatje niet compleet krijgen. Wat daarvan wel een belangrijk effect is, is de verwondering waarmee mensen zich realiseren dat het denken en waarnemen zó anders kan zijn dat ze zich zelfs geen voorstelling kunnen maken van hoe de wereld er dan uit moet zien. Dat maakt dat onbegrijpelijk gedrag weliswaar niet beter begrepen maar in elk geval wel eerder vergeven wordt.

Feedback/ observaties

Voordeel hiervan is dat je de twee manieren van begripsvorming naast elkaar ziet. Wat grappig is als mensen zonder autisme deze afbeelding bekijken, is dat ze zelfs in het rechter plaatje aanvankelijk het prototype hond in hun hoofd zien. Pas als je hen actief wijst op grote verschillen in vormen en kleuren, zien ze echt hoe weinig overeenkomsten er feitelijk zijn tussen de honden. Zo moeilijk kan het zijn je eigen perspectief los te laten.

Reacties:

- *hmm, die hond is voor mij net zo duidelijk als bekende personen.*
- *Die honden zijn heel helder,*
- *leuk! lekker grappig tussendoor TOP 3*
- *kun je niet een bekende Nederlander vinden die iets met autisme heeft? Dan krijg je wel toestemming*

Tabel 11C : Afbeeldingen

Ruim jij even af? – versie 1

wat vraag je letterlijk?

afruimen?

klaar!!

wat verwacht jij?

afruimen

afwassen

opbergen

klaar!!

Afbeelding 47: Afwas origineel

Ruim jij even af? Versie 2 – prikkelarm

ik heb zo'n hoofdpijn...

wil jij even afruimen?

wat zeg je...
en wat bedoel je?

afruimen?

afwassen?

opruimen?

afnemen?

Afbeelding 48: Afwas prikkelarm, geen persoon

Tabel 11C : Afbeeldingen

Feedback/ observaties

Deze afbeelding gebruik ik om m.n. partners van mannen met autisme te laten zien wat het verschil kan zijn tussen hun vraag en hun verwachting. Mijn ervaring is dat dit enerzijds een stuk teleurstelling wegneemt en anderzijds zorgt dat ze meer bewust zijn van hun eigen communicatie.

Deze is afgeleid van een afbeelding die ik op internet heb gevonden. (www.animaatjes.nl)

Volgens de richtlijnen van Doak (1996) is hij te druk, met te veel details. Dat herken ik wel in de praktijk. Mensen moeten even kijken voor ze begrijpen wat ze zien. Dán doet de afbeelding wel zijn werk omdat met name het beeld van de man met de krant, zó op de vieze tafel, herkenbaar is, goed aansluit .

Ik heb de afbeelding aangepast volgens de richtlijnen van Doak en dan kost het inderdaad minder inspanning de afbeelding te bekijken. (versie 2)

Hierop echter kreeg ik de reactie dat het de bedoeling veel minder duidelijk overbrengt dan de eerste versie. De man met de krant zó tussen de vlekken en puinhoop is een veel sterker beeld, omdat het herkenbaar is en uitnodigt tot perspectiefneming.

Ik heb dus weer een mannetje toegevoegd, en zo is hij 'leesbaar' en 'sprekend' (versie 3)

Toch gaf vrijwel iedereen de voorkeur aan de eerste, gekleurde afbeelding. Als belangrijkste effect wordt genoemd dat het je dwingt met andere ogen te zien, waardoor het logische onlogisch wordt.

Reacties:

- *Oh ik moest even kijken, maar deze is heel leuk. Goed.*
- *Die saus moet je zo laten hoor, ik zie het helemaal voor me hoe hij in alle rust zijn krantje op die zoi legt!*

Ruim jij even af? – versie 3

wat zeg je...
en wat bedoel je?

afruimen?

afwassen?

opruimen?

zo... klaar !

afnemen?

Afbeelding 49: Afwas prikkelarm, met persoon

Tabel 11D : Algemene opmerkingen, niet gekoppeld aan een specifiek item

Over ervaringen met (spontaan) gebruik van verbeelding:

- *Ik leg linken, generaliseer, heb er beelden bij. Dit is iets wat bij mij als van nature gebeurt, ik geloof dat dit bij de meeste mensen zo gaat. Je gaat altijd checken bij jezelf, je eigen ervaringen.*
- *Ik heb veel gehad aan beeldspraak. Mijn man kan mijn gezicht wel lezen, maar bij een vreemde kan hij niet merken als iemand aardig blijft maar echt wil dat hij zijn kop houdt. De taal en het gezicht horen dan niet bij elkaar. Ik kon me dat ineens heel goed voorstellen door hoe hij het uitlegde: alsof iemand een vreemde taal spreekt en je moet maar wat gissen wat hij bedoelt. Je gaat dan invullen vanuit eerdere ervaringen, en dat levert in een nieuwe context soms aparte reacties op. Het stomme is dat ik me dat voorheen niet kon voorstellen, zo gewend ben je aan het feit dat je die signalen leest zonder erbij na te denken. Je moet dat proces kunnen herkennen bij jezelf, het in gedachten kunnen onderbreken, om te begrijpen dat het ook anders kan. Beelden of indrukken die jouw zienswijze kunnen vervangen maken het dan reëel.*
- *Vanuit mijzelf ben ik sowieso al wat meer visueel ingesteld. Dit komt ook denk ik doordat ik een Bèta-persoon ben. Op school krijg je dan al bij de exacte vakken als eerste bij elke opgave: "teken een schema" of "teken de krachten[...]". Dit werkt voor mezelf fijn, want dan heb je meteen inzichtelijk wat er speelt en hoe je te werk gaat. Zo heb ik al op school geleerd om onduidelijke termen te zien als herkenbare plaatjes.*
- *Mijn eigen verbeelding kan door beelden of metaforen getriggerd worden. Ik heb meestal voorbeelden nodig om dingen echt te kunnen begrijpen (internaliseren). Een plaatje begrijp ik meestal meteen.*
- *Het is zo belangrijk voor ons als begeleiders dat je weet, begrijpt wat je uitlegt. Het zelf ervaren door het autismespel heeft bij mij een bepaalde basis gegeven. Ik gebruik mijn eigen ervaringen in uitleg naar een ander. Dat kan het voorstellingsvermogen bij een ander stimuleren. (wordt concreter)*

Effect op de persoon zelf:

- *Ik weet er niet veel van, hoor, uiteindelijk. Maar de dingen die je uitlegt zijn voor mij allemaal herkenbaar en invoelbaar. Ik raakte overigens door je verhaal oprecht geïnteresseerd. Autisme heeft echt een onterecht imago. Mensen associëren autisme vaak met 'geen oog voor de ander' en op zichzelf gericht zijn, tunnelvisie, etc. Klopt wel als coping, maar de kern is toch wel 'overspoeling'.*
- *Ik raakte vanmiddag zo geïnteresseerd dat ik zelf ook maar eens een test heb ingevuld (om je autisme quotiënt te berekenen.....die ik op internet vond). Je herkent toch ineens veel...! Maar ik had 16: doorsnee.*
- *Dit zouden mijn ouders allemaal eens van iemand moeten horen. Ik heb nu vaak het gevoel dat ze me maar een slappeling vinden. Als ik ze dit vertel zou het overkomen als een excuus.*
- *Je gaat zelf een beetje autistisch denken. Het is dus soms wel lastig om vanuit de anti-denkwijze van thuis weer de NT-wereld in te stappen.*

Hoe gebruiken:

- *wat betreft metaforen, je moet ze echt begrijpen, vatten. Als begeleider in eerste instantie ook de geschiktheid voor jezelf peilen. Je kunt een boodschap niet overbrengen als je de boodschap zelf nog niet hebt uitgepakt en bekeken. Het is mijns inziens dus een gezamenlijke zoektocht naar de juiste beeldspraak. Checken alleen is niet voldoende omdat alle informatie eerst verwerkt moet worden. Dat kan soms na 5 minuten al, maar soms pas na 5 dagen of langer. Het antwoord kan dus zijn "ik begrijp het", terwijl er na een dag gezegd kan worden "ik snap er geen **** van, je kan net zo goed chinees praten."*
- *Het belang van het "zelf ervaren" mag wat bij betreft hoog op je lijstje staan bij bevindingen. Anders kan het bij sommige begeleiders een "lesje geven" worden i.p.v. dat het een middel is om in gesprek te gaan.*
- *leg bij de volgende voorbeelden maar meteen uit bij het plaatje. Als ik alleen de plaatjes zie moet ik toch even denken maar het helpt wel als je ze samen doet met de uitleg.*
- *Vertel je dit bij cliënten allemaal in één gesprek? Ik neem echt niks meer op, kan de rest een andere keer?*

Over de gekozen beelden:

- *Je moet de voorbeelden misschien niet zo extreem kiezen. Het zal wel lastig zijn, maar kan je niet beter voorbeelden nemen van hoe ze het echt ervaren?*
- *Van de afbeeldingen zou ik alleen het voorbeeld met het emmertje gebruiken; zoals kinderen zelf hun autisme kunnen typeren is niet te overtreffen qua helderheid.*

Tabel 11E : Persoonlijke ervaring

Het gebruik van afbeeldingen helpt me. Tijdens het vertellen kan ik simpelweg aanwijzen: “ kijk,...”. Maar ik vond het niet in elke setting plezierig. Het werkte erg goed bij betrokken gezinnen en collega's die graag meer wilden weten. Ook bij een lezing waarvoor mensen zich vooraf bewust hadden opgegeven, was het een succes. Maar in de praktijk bij familievoorlichtingsbijeenkomsten voelde ik soms dat een stapel afbeeldingen weerstand oproep.

Bovendien zijn er praktische beperkingen bij gebruik in gezinnen: ik ga natuurlijk niet met een stinkend sjaaltje in mijn tas lopen of sommige van de bouwwerken die we bedacht hebben voor ervaren van motorische problemen. Hoe leuk ideeën misschien ook zijn, je bent toch beperkt als je bijvoorbeeld een uur tijd hebt en maar een laptop-tas ruimte.

Een persoonlijk gesprek, waarbij je reacties kunt aflezen, werkt fijner dan met een powerpoint voor vijftig mensen staan of zelfs met een presentatiebord voor een kamer vol familie. Waar je staat of zit, of mensen afbeeldingen kunnen vastpakken, zelfs afdrukkwaliteit of lamineren, het heeft allemaal invloed.

Ik zou mijn beelden bij me willen hebben, om -als het een gesprek zo uitkomt - te gebruiken. De beste ervaringen heb ik gehad met mensen die mee gaan denken en de metafoor voor een eigen uitleg gebruiken.. Zoals de man met autisme die bedacht dat je met je ogen voor een brievenbus (gericht op contact met buitenwereld) niet je pijnlijke elleboog kunt zien (kunt focussen op je klacht)