

SPEL EN SPELEN OP DE HU

1. INLEIDING 7

2. SPEL EN SPELEN: EEN THEORETISCHE INLEIDING 11

2.1 Inleiding 11

2.2 Vier theoretici over spel 11

2.3 Het belang van spel 16

2.4 Categorieën van spel 19

2.5 Onderzoek naar spel 20

3. HET TRANSACTIONELE ONTWIKKELINGS- MODEL ALS LEIDRAAD OM SPEL TE DUIDEN 25

4. DE POTENTIE VAN DYNAMISCHE SYSTEEMTHEORIEËN VOOR SPEL 31

5. MICROGENETISCH ONDERZOEK ALS EEN METHODOLOGIE OM SPEL TE ONDERZOEKEN 35

6. SPEL EN SPELEN ALS ONDERZOEKS- THEMA IN RELATIE TOT OPLEIDING EN ONDERWIJS 41

6.1 Missie van het lectoraat Spel 41

6.2 Onderzoekslijnen 42

6.2.1 Zichtbaar maken waarom spel zo belangrijk is als onderdeel van opleidingsprogramma's 42

6.2.2 Alle instituten van de Faculteit Educatie en van Maatschappij en Recht optimaal laten participeren in de definiëring van spel 43

6.2.3 Ontdekken of het transactionele model een leidraad kan zijn voor de beantwoording van vragen over spel die docenten, studenten en professionals in de praktijk hebben 45

6.2.4 Ontdekken of het toepassen van dynamische systeemtheorieën betekenis heeft voor het professionele handelen met kinderen in ontwikkeling 46

Referenties 51

Dankwoord 57

CV en publicaties 58

Colofon 64

**“SPEL WORDT ALS
ZODANIG HERKEND
WANNEER HET ZICH
VOORDOET”**”

1 / INLEIDING

Spel wordt als zodanig herkend wanneer het zich voordoet. Kenmerkend is dat spelen vrijwillig is: het gaat om niet-verplichtende bezigheden die de speler zelf kiest. In belangrijke mate neemt de spelende zelf het initiatief tot deze bezigheden. Het kan ze ook controleren. Spel dient geen extern doel. Het individu is gericht op het spelproces. Spelen gaat gepaard met plezier: het individu wil vanuit zichzelf spelen. Het hoeft er niet toe worden aangezet. Spel kent eigen regels: die regels worden gevormd door de spelers, tijdens het spelen. Spel vindt plaats binnen een kader dat het scheidt van de realiteit van alledag (Fromberg & Bergen, 2006; Kwakkel-Scheffer, 2006).

Voor jonge kinderen is spelen de enige manier om zich het leven eigen te maken: door te spelen verkennen ze hoe de omgeving zich tot hen verhoudt. Spelen en ontwikkelen is synoniem bij jonge kinderen. Bij rollenspel of verbeeldend spel zie je hoe kinderen proberen de wereld naar hun hand te zetten. Ze gaan na wat er gebeurt als ze zelf de winkeljuffrouw zijn en aan de kassa staan of zelf de treinconducteur zijn die kaartjes knipt in de trein. Zo beleven ze eigen ervaringen opnieuw en ze proberen deze te bevatten. Ze stellen ook vast wat hun invloed op de omgeving is als ze ervaringen aanpassen door andere regels te laten gelden. Ze maken zich zo de omgeving eigen en duiden hun plaats in die omgeving. Daarvoor krijgen ze veel ruimte. Spel wordt erg belangrijk gevonden. De afgelopen jaren is het accent in de voor- en vroegschoolse opvang en educatie echter steeds meer komen te liggen bij het ontluikend leren met het oog op latere lees- en rekenvaardigheid. De ruimte en tijd voor spel in de klas is in groep 3 van de basisschool aanzienlijk beperkter dan in groep 2. Professionals die met kinderen werken constateren dat zelf ook. Spel heeft een vanzelfsprekende plaats in de opleiding van professionals die met kinderen gaan werken: ze krijgen theorieën

over spel aangeboden, ze moeten er opdrachten over uitvoeren, ze krijgen vakken waarin spelend werken in de vorm van drama, muziek en tekenen veel ruimte krijgen, ze moeten spel observeren tijdens hun stage.

Ook Hogeschool Utrecht vindt spel belangrijk. Er is een lectoraat gewijd aan spel om te bevorderen dat spel als onderzoeksthema bijdraagt aan kennisvergroting over spel. Verondersteld wordt dat het systematisch onderzoeken van spel leidt tot de best mogelijke opleidingsinhoud van professionals die met kinderen gaan werken. Maar wat is spel eigenlijk? Waarom is spel zo belangrijk? Waar komt de gedachte vandaan dat kennis over spel bijdraagt aan goed onderwijs? Wat moeten we weten over spel en spelen om de opleidingen goed in te richten? Wat moeten de docenten weten om het aan de studenten uit te leggen? Wat moeten studenten weten om spel te herkennen en optimaal te handelen bij spelende kinderen?

Met deze openbare les geef ik eerst antwoord op de vraag wat spel is en waarom spel zo belangrijk is. Vervolgens bespreek ik hoe het transactionele model een leidraad kan zijn voor vragen over spel die professional, docent en student aangaan. Dan laat ik zien wat de waarde is van dynamische systeemtheorieën voor professioneel handelen bij spel. Op basis van deze informatie heb ik onderzoeklijnen uitgezet waarmee de interne kenniskring aan het werk is gegaan. Het onderzoek dat op basis hiervan gestart is, wordt beschreven in het laatste hoofdstuk van de openbare les.

“SPEL HEEFT EEN POSITIEF EFFECT OP DE ONTWIKKELING”

Fisher (1992)

2 / SPEL EN SPELEN: EEN THEORETISCHE INLEIDING

2.1 Inleiding

Als het gaat om het belang van spel dan komen vier theoretici naar voren: Dewey, Vygotsky, Piaget en Huizinga. Zij betrekken expliciet het thema spel in hun beschouwingen. Dewey vindt dat spel van kinderen een middel was om hen op te voeden. Vygotsky en Piaget stellen beide dat spel noodzakelijk is om te kunnen ontwikkelen. Huizinga tenslotte, betoogt dat spel een kenmerk is van de menselijke aard. Het belang van spel werd door deze denkers onderbouwd. Hun gedachtegoed is verweven in opvattingen over de rol van de volwassene bij spel. Ik vind het belangrijk om de kern van hun betoog te beschrijven met het oog op de vragen wat spel betekent en waarom spel belangrijk is.

2.2 Vier theoretici over spel

Dewey

Volgens John Dewey (1859-1952) probeert de mens primair een balans tussen zichzelf en de wereld om hem heen te ervaren. Door te handelen probeert hij deze balans steeds opnieuw te construeren. Opvoeden betekent dat het kind in staat wordt gesteld om zichzelf tot uitdrukking te brengen en zo eigen mogelijkheden te ontwikkelen om deze balans te ervaren. Opvoeden leidt tot een voortdurende reconstructie van de ervaring: het kind handelt en ondergaat en ontwikkelt daardoor. Daartoe nodigt de opvoeder het kind uit om actief deel te nemen aan sociaal-culturele processen. De opvoeder coördineert het handelen van het kind opdat het kind naast individuele doelen ook sociale doelen leert verwezenlijken. Participatie is het verbindende element tussen psychologische processen en sociale factoren en draagt bij aan persoonsvorming. Opvoeden is daarmee uitlokken tot participatie aan het leven. Het gaat erom dat het individu de eigen opvoeding ter hand kan en gaat nemen. Volgens Dewey (1938/1999) heeft spel daarbij een belangrijke rol. Door spel leer

je over de wereld van de volwassene. Het gaat dan niet alleen om de elementen van de wereld maar ook om de handelingen en processen die de wereld in stand houden. Spel is meer dan het imiteren van de wereld. Het is een uitingsvorm van groei die tot stand komt door socialisatie. In verbeeldend spel tast het kind zijn groeimogelijkheden af. Het speelt hypothetische mogelijkheden uit door verbeeldingskracht in te zetten, ernaar te handelen door uit te proberen en zodoende de consequenties van het handelen zichtbaar te maken.

Tijdens informeel spel wordt zichtbaar wat groei bevordert bij kinderen maar pas door opvoeding raakt het kind gereed voor formeel onderwijs. Dewey bracht dit gedachtegoed in praktijk door de oprichting van Laboratoriumscholen. De leerkrachten hadden tot taak om bij kinderen continuïteit te bewerkstelligen tussen thuisleven en school (Berding, 1999). Daartoe deden ze suggesties waarop de kinderen konden ingaan. De gedachte dat kinderen baat kunnen hebben bij een voorbereidende fase voordat het formele onderwijs begint is algemeen erkend geraakt. Toch hebben Dewey's opvattingen weinig navolging gehad in Nederland (Berding, 1999).

"SPEL IS MEER DAN HET IMITEREN VAN DE WERELD. HET IS EEN UITINGSVORM VAN GROEI DIE TOT STAND KOMT DOOR SOCIALISATIE"

Vygotsky

Volgens Lev Vygotsky (1896-1930) zoeken kinderen actief kennis maar hebben zij een sociale omgeving nodig om zich cognitief te kunnen ontwikkelen en zich zo de cultuur eigen te maken. De overdracht van cultuur komt tot stand via sociale interactie. Deze maakt ontwikkeling bij het kind mogelijk indien het gaat om communicatie over en weer met een volwassene of een meer ervaren leeftijdgenoot binnen een cultureel gedeelde omgeving. De omgeving is vooral een bron van cognitieve ontwikkeling wanneer de meer ervaren ander zijn hulp afstemt op de actuele mogelijkhe-

den van het kind in de zone van de naaste ontwikkeling. Deze wordt gedefinieerd als “de afstand tussen de actuele ontwikkeling van het kind, die wordt bepaald doordat het onafhankelijk van hulp taken weet op te lossen, en zijn niveau van potentiële ontwikkeling dat wordt bepaald door de hulp bij taken onder leiding van volwassenen en in samenwerking met intelligentere partners” (Vygotsky, 1978). Er is sprake van culturele ontwikkeling bij het kind: deze treedt eerst sociaal op tussen individuen en vervolgens psychologisch, binnen het individu. Hierbij gaat het niet om een mechanisch proces: sociale en cognitieve processen tijdens de sociale interactie tussen volwassene en kind werken op elkaar in. Naarmate kinderen zich meer betrokken voelen bij de taak waarvoor zij zich gesteld zien met de volwassene is de kans groter dat het kind iets leert. Met name in de periode voordat sprake is van formeel leren is spel een belangrijk middel om eigen wensen waar te maken. Als het kind een behoefte wil bevredigen waar niet onmiddellijk aan te voldoen is, treedt spel op. Spel is voor het kind doelgericht: het legt zich in het echte leven neer bij regels van de volwassene maar in spel hoeft hij dat niet. Daar kan hij eigen regels maken en hanteren. Spel is zo een bron van ontwikkeling die het kind in staat stelt een eigen zone van de naaste ontwikkeling te creëren. Op enig moment heeft het kind voldoende verkend wat de werkelijkheid zou kunnen betekenen en kan het de verbeelding van de werkelijkheid loslaten. Daarmee is het in een nieuwe actuele zone van de ontwikkeling gekomen. Voor Vygotsky is spel daarom de leidende activiteit van ontwikkeling in de periode voordat formeel onderwijs wordt aangeboden (Vygotsky, 1933/1976, p. 552).

Volgens Vygotsky is formeel onderwijs een mogelijkheid om geleide ontdekkingen te doen en aldus tot verdere cognitieve ontwikkeling te komen. Dit gedachtegoed is uitgewerkt in het concept Basisontwikkeling. Dit concept wordt gekenmerkt door de opvatting dat de leerkracht zichzelf een bemiddelende rol toekent in de bevordering van de ontwikkeling van het kind (Janssen-Vos, 2004). Bij Basisontwikkeling worden als kernactiviteiten onderscheiden: spel, constructief en beeldend werken, gesprek,

lees-, schrijf- en wiskundige activiteiten. Leerkrachten die vanuit Basisontwikkeling werken, creëren zinvolle situaties die aanleiding geven tot interactie met en dialoog tussen kinderen. Ook zien zij er op toe dat kinderen in hun handelen komen van spel tot bewust leren (Ugaste, 2007; Van Oers, 1997; Van Oers & Wardekker, 1999).

“SPEL IS VOOR HET KIND DOELGERICHT: HET LEGT ZICH IN HET ECHE LEVEN NEER BIJ REGELS VAN DE VOLWASSENE MAAR IN SPEL HOEFT HIJ DAT NIET”

Piaget

Volgens Jean Piaget (1896-1980) is het verschijnsel ontwikkeling een biologisch gegeven. Deze is te kenmerken als een voortdurende actieve adaptatie van het denkvermogen aan de omgeving. Daarbij treden twee mechanismen op. Het eerste mechanisme is assimilatie: het kind construeert kennis door het herordenen van cognitieve structuren omdat een gebeurtenis of een begrip moet worden ingevoegd. Dit leidt tot consolidatie van een al bestaande ontwikkelingsstaat van cognities. Het tweede mechanisme is accommodatie: er vindt een (tijdelijke) wijziging van een onderdeel van het cognitieve systeem plaats om het aan te passen aan nieuwe inzichten van het kind. Beide mechanismen bevorderen de cognitieve ontwikkeling. Verbeeldend spel, door Piaget symbolisch spel genoemd, voltrekt zich tussen assimileren en accommoderen. Het is niet langer assimileren omdat het kind zich vrij beweegt tussen werkelijkheid en eigen egocentrische gedachten maar ook geen accommoderen, omdat het kind nog niet in staat is om te begrijpen wat het probeert te begrijpen. Voor het kind is deze ‘staat’ plezierig: het bevredigt zichzelf (Piaget, 1955/1976, p. 565-567).

De consequentie van Piaget’s opvattingen voor het onderwijs is dat de leerkracht zich aanpast aan wat het kind begrijpt. Pas dan zal het actief leren. Als een te hoog niveau wordt aangesproken zal het kind er een ‘laag niveau’ taak van maken, omdat het de

aangereikte kennis niet kan assimileren en terugvalt op al beschikbare kennis van een lager cognitief niveau. Kinderen leren het meeste van een omgeving die zelf ontdekkend leren mogelijk maakt, ruimte laat voor manipuleren van materiaal en initiatief aan het kind laat. Een rijke variëteit aan activiteiten maakt het voor kinderen mogelijk om het contact met hun omgeving via spelen optimaal te benutten. Het kind dient zichzelf eerst te realiseren dat zijn kennis ontoereikend is om dit te kunnen ervaren als een prikkel om op zoek te gaan.

“VERBEELDEND SPEL VOLTREKT ZICH TUSSEN ASSIMILEREN EN ACCOMMODEREN”

Huizinga

Volgens Johan Huizinga (1872-1945) is spel een cultureel verschijnsel. Het is een functie van levende wezens. Hij noemt spel “bewustzijn van blijde verpoozing buiten de eischen van het gewoone leven” (Huizinga, 1933, p. 35). Met deze omschrijving stelt hij spel als leeftijdonafhankelijk. Ook volwassenen spelen. Het gaat dan niet om het gewone leven maar om “uit treden in een tijdelijke sfeer van activiteit met een eigen strekking” (Huizinga, 1933, p. 35). Spel is belangeloos in de zin dat het staat “als niet ‘het gewone leven’ zijnde, buiten het proces van “onmiddellijke bevrediging van nooden en begeerten. Het onderbreekt dat proces. Het schuift zich daartusschen als een tijdelijke handeling, die in zichzelf afloopt, en verricht wordt om de bevrediging, die in die verrichting zelf gelegen is” (Huizinga, 1933, p. 36). Daarom is spel een toevoeging aan het leven. “Het versiert het leven en vult het aan, en het is als zoodanig onmisbaar” (Huizinga, 1933, p. 36). Volgens Huizinga is “spel onmisbaar voor het individu, als biologische functie, en het is onmisbaar voor de gemeenschap om den zin, dien het inhoudt, om zijn beteekenis, zijn uitdrukkingswaarde, om de geestelijke en sociale verbindingen, die het scheidt, kortom als cultuurfunctie” (Huizinga, 1933, p. 36). Spel is hem ernst. Daar spel buiten de werkelijkheid staat kan

men namelijk de consequentie van een handeling spelend verkennen en daarmee toetsen of het geoorloofd is. Vanuit deze overtuiging beschrijft Huizinga vervolgens spel in relatie tot poëzie, muziek, kunst, toneel, dans, rechtspraak en religie. Hij laat daarbij zien dat spel een unieke betekenis heeft die in elke cultuur bestaat en functioneel is zowel gelet op spel bij kinderen als spel bij inwijdingsrituelen voor adolescenten en bij religieuze activiteiten. Hij betreurt dat spel aan betekenis heeft verloren in het tijdperk waarin hij over spel schrijft. "In de moderne cultuur wordt nauwelijks meer 'gespeeld' en waar zij schijnt te spelen, is het spel valsch" (Huizinga, 1933, p. 239).

De directe betekenis van zijn opvattingen voor onderwijs is beperkt gebleven. Zijn betoog dat spel de mens betreft en niet het kind alleen, werkt in opvattingen door over hoe spel het nemen van beslissingen vergemakkelijken kan en ruimte maakt voor het overdenken van alternatieve oplossingen bij schijnbaar onoplosbare problemen, juist in het maatschappelijke verkeer. Ik leg daarmee de relatie met gaming als een vorm van simulatie van de werkelijkheid bij het oplossen van schijnbaar onoplosbare problemen.

SPEL IS "BEWUSTZIJN VAN BLIJDE VERPOOZING BUITEN DE EISCHEN VAN HET GEWOONE LEVEN"

2.3 Het belang van spel

De hiervoor genoemde theoretici die spel in hun beschouwingen betrokken, verschillen weinig van elkaar als het gaat om het belang van spel. Voor Dewey, Vygotsky en Piaget is spel een activiteit van het kind die verwees naar ontwikkeling. Deze fase is relatief kortdurend en functioneel. Op enig moment is het kind in staat om met eigen impulsen om te gaan. Dan is de stap naar een 'tussenwereld' niet meer nodig. Als ik op basis van hun conceptuele handreikingen samenvat wat spel volgens hen is, dan wordt spel beschouwd als een kenmerk van het kind. De omgeving van het kind is van belang om spel van kinderen te gebruiken om hen tot verdere groei (Dewey) of ontwikkeling (Vygotsky) te brengen maar de *wederkerige* invloed van de omgeving op het

kind om tot spelen te kunnen komen blijft zo buiten beschouwing. Hoewel Huizinga spel relateert aan de menselijke aard in het algemeen en aannemelijk maakt dat spel hoort bij de culturele mens, laat ook hij in het midden hoe spel en omgeving zich tot elkaar verhouden. Ik kom terug op deze constatering als ik inga op een ontwikkelingsmodel dat spel in relatie tot de omgeving plaatst. Eerst bespreek ik waarom spel zo belangrijk is.

Het belang van spel

Spelen beïnvloedt de ontwikkeling van alle ontwikkelingsdomeinen (Göncü & Gaskins, 2007; Kwakkel-Scheffer, 2006). Deze zijn de volgende:

Cognitief

Kinderen zijn spelend cognitief actief. Ze oefenen met het toepassen van mentale functies zoals geheugen, redeneren en plannen maken om flexibel op hun omgeving in te spelen. Dit draagt bij aan hun vermogen om problemen op te lossen (Whitebread, Coltman, Jameson & Lander, 2009). Ook de taalontwikkeling wordt bevorderd door spelen: kinderen praten terwijl ze spelen: ze gebruiken zowel taal als spel als ze experimenterend bezig zijn. Daardoor verwerven ze kennis over relaties van henzelf met anderen en met hun leefomgeving. De ontwikkeling van taalbegrip en -productie wordt ook door spelen bevorderd. Opmerkelijk daarbij is dat de overtuiging bij kinderen dat zij kunnen spelen een gunstige uitwerking heeft op een activiteit. Het metacognitieve besef dat gespeeld kan worden draagt bij aan de ervaring dat het kind zich vrij voelt om de activiteit te kiezen en betrokken te raken op het handelen (Hewes, 2007; McInnes, Howard & Miles 2009).

Sociaal

Samen spelen maakt het mogelijk te oefenen met naar elkaar luisteren, samenwerken, elkaar helpen en delen. Blootgesteld zijn aan sociale stimuli is op zich al voldoende om aandacht op te roepen en een communicatie over en weer aan te gaan. Deze neiging wordt versterkt door vertrouwd zijn met elkaar.

Aldus worden sociale vaardigheden langs de weg van spel bevorderd. Door rollenspel leert het zich in de ander te verplaatsen. Daardoor wordt de sociale rol die de ander speelt geleidelijk bekender en toegankelijker.

Samen verbeeldend spelen vraagt van kinderen dat zij via interacties rollen kunnen aannemen, maar ook dat zij van perspectief kunnen veranderen om eigen wensen en ideeën uit te wisselen. Zij gaan het spel van elkaar begrijpen, spelmateriaal op een soortgelijke manier duiden en daarover met elkaar overleggen om rollen te kunnen aannemen in elkaars fantasie. Ook sociale vaardigheden worden geoefend. Op school gaat het dan om interpersoonlijke vaardigheden en verworvenheden die verband houden met de uitvoering van taken, zoals zelfstandigheid, verantwoordelijkheid en zelfbeheersing in de klas (Van der Aalsvoort & Van Leeden, 2008).

Emotioneel

Het ervaren van emoties als een drijfveer om te spelen is kenmerkend bij spel (Fromberg & Bergen, 2006). Verreweg de meeste publicaties over spel gaan over verbeeldend spel in relatie tot de emotionele ontwikkeling. Door verbeeldend spel oefenen kinderen hoe ze emoties tot uitdrukking kunnen brengen. Ook leren ze zichzelf beter kennen. In de verbeelde wereld kunnen ze experimenteren met rollen; ze kunnen bijvoorbeeld de rol van de volwassene aannemen en autonoom optreden.

(Senso-) motorisch

Motorisch spel verwijst naar activiteiten, zoals rennen, klimmen en schommelen waarbij de grove motoriek wordt gestimuleerd en naar activiteiten die de fijne motoriek stimuleren, zoals vingerspelletjes en gekke gezichten trekken. Objecten staan hierbij niet centraal maar kunnen wel gebruikt worden. Motorisch spel draagt bij tot de ontwikkeling van spierkracht. Ook helpt het kinderen tot een goede coördinatie van bewegingen te komen en gevoel voor evenwicht te verwerven. Stoeien is een bijzondere vorm van motorisch spel. Hier zien we een overlap met verbeeldend spel: er is sprake van vechten, maar niet van écht vechten. Als het daarin

dreigt over te gaan wordt dit vaak voorkomen door de sociale druk die uitgaat van de aanwezigheid van andere kinderen. Stoeien is een vorm van lichamenlijk contact zoeken, een vorm van communicatie die kinderen helpt hun gevoelens te hanteren. Van belang is dat de stoeiende kinderen de signalen verstaan die ze over en weer 'uitzenden': er zijn codes in het geding die verstaan en gedecodeerd moeten worden. Zo worden de sociale en de cognitieve ontwikkeling ook door stoeien bevorderd.

2.4 Categorieën van spel

Categorieën in spel zijn vaak beschreven. Ze lijken een handvat te bieden om te volgen of het kind zich normaal ontwikkelt. De hierna genoemde categorieën zijn niet altijd toereikend, denk aan buiten spelen (Hajer & Keesom, 2008) en spelen bij oudere kinderen. De categorieën maken echter duidelijk dat spel niet alleen verbeeldend spel betreft. De categorieën worden ook gebruikt om vast te stellen of er sprake is van problemen in de ontwikkeling (Zie ook Broadhead, 2006). We ontlene de categorieën in spel aan Vermeer (1969). Zij kwam op grond van observaties bij individuele kinderen tot een indeling in vier categorieën. Deze categorieën zijn:

- *sensopathisch spel*: centraal staat het lichamenlijk (aan-)geraakt worden, de pathische betrokkenheid. Denk aan het kind dat zich overgeeft aan ongevormd materiaal als zand en klei en opgaat in het door elkaar roeren van verf en water. Er zijn geen spelgebeurtenissen, er is nog geen spelverloop.
- *hanterend spel*: het kind beantwoordt het appèl van (spel-) materiaal. Al explorerend worden mogelijkheden met materiaal ontdekt en benut en daarmee dóen kinderen iets.
- *esthetisch spel*: de uiterlijke vorm, de ordening of de mooie aanblik staat voorop. Het gaat om vormgeven in speelse betrokkenheid: de vorm kan steeds weer veranderen als het kind nieuwe mogelijkheden ontdekt of op een ander idee komt.

- *verbeeldend spel*: bij dit spel wekt spelmateriaal een innerlijk beeld op, een (veelal door emoties gekleurde) herinnering uit het dagelijks leven. Hierdoor kunnen kinderen spelend een eigen wereld ontwerpen en binnentreden. Die verbeelde wereld is anders dan de werkelijke wereld van alledag en daarom kán daar ook meer dan in de gewone wereld. De betekenis die aan een ding, een mens, een voorval gehecht wordt mag het kind zélf bepalen. Het zet een eigen stempel op het verloop van de gebeurtenissen.

2.5 Onderzoek naar spel

Bij het zoeken naar literatuur over spel via Webspirs, een elektronische zoekmachine die helpt om wetenschappelijke artikelen en hoofdstukken in handboeken te vinden, leverde de term Play voor de periode 1988 tot en met 2008 in totaal 2074 resultaten op. De thema's die genoemd werden zijn onderhevig aan onderzoekstrends. Zo wordt de laatste vijf jaar opvallend vaak gepubliceerd over de relatie tussen spel en ontluikend leren en over spel bij ontwikkelingsstoornissen zoals aandachtstekortstoornissen en aan autisme verwante stoornissen. In de periode daarvoor ging onderzoek over spel vooral over de rol van spel bij de ontwikkeling van taal en motoriek, de sociale ontwikkeling en verschillen tussen jongens en meisjes. De betekenis van de omgeving wordt in publicaties vooral onderstreept in de vorm van aanwijzingen over goede buitenruimtes (Hajer & Keesom, 2008), spelsuggesties (Van der Aalsvoort, Kwakkel-Scheffer & De Vries, 2006) en uitdaging tot spel dat geletterdheid bevordert (Christie & Roskos, 2007; Wohlwend, 2008). Vanwege de veronderstelde rol van de professional als spelbevorderaar zijn er zowel onderzoekspublicaties over het gunstige effect van spelbevordering (Bradley & Corwyn, 2002; Carbonaro, 2006; Gmitrová & Gmitrov, 2003; Kontos & Keyes, 1999) als studies waarin wordt aangetoond dat de aanwezigheid bij spel van de professional een ongunstige uitwerking kan hebben op het spelverloop (Leseman, Rollenberg & Rispens, 2001). Artikelen over effecten van speltherapie komen sporadisch voor (Russ, 2004). Speciaal in Nederland is veel onderzoek gedaan naar mogelijkheden van speltherapie (Van der Kooy,

2007) en in het bijzonder naar beeldcommunicatie als een vorm van speltherapie (Harinck & Hellendoorn, 1987; Hellendoorn, Groothoff, Mostert & Harinck, 1992). Bij beeldcommunicatie gaat het om "spelen in een speciale ruimte". In deze ruimte is het kind volledig vrij in zijn spel. Door het experimenteren met nieuwe situaties en het zin geven daaraan kan een kind tot andere zingeving van gebeurtenissen in de realiteit komen. De speciaal opgeleide volwassene treedt op om het spel te beschermen als het kind nare ervaringen uitspeelt en te beveiligen als het kind overmand lijkt te worden door heftige emoties. Doordat de therapeut meespeelt, staat hij of zij in dienst van het kind opdat deze verbeeldend speelt wat het afreagerend en experimenterend verwerken moet om emotionele problemen op te kunnen lossen. Er treedt in de loop van de jaren een verschuiving op in onderzoeksmethode. Waar eerst het accent lag op descriptief onderzoek, vooral door ethnografische studies en onderzoek naar de interacties die zich tijdens spel voltrekken (zie bijvoorbeeld onderzoek van Elly Singer en collega's), zijn de publicaties van de latere jaren vaker gebaseerd op resultaten van experimenteel onderzoek en manieren om de uitkomsten van dit type onderzoek in verband te brengen met de context waarin spel zich voltrekt (Steenbeek & Van Geert, 2008a, 2008b).

Er is slechts één meta-analyse beschikbaar naar het effect van spel op de ontwikkeling van kinderen (Fisher, 1992). Hij constateert dat spel een positief effect heeft op de ontwikkeling. Dit is gelijk bij interventies met en zonder volwassenen. De gunstige uitwerking van spel betreft de cognitieve ontwikkeling, de taal- en de sociale ontwikkeling.

Van de 2074 publicaties zijn er 50 over (jong)volwassenen. De thema's die daarbij aan bod komen vat ik hierna samen. De meeste artikelen gaan over de inzet van rollenspel bij het opleiden van volwassenen. Als goede tweede is gepubliceerd over de uitwerking van videogames (zie voor een overzicht Marsh, 2006). Andere thema's zijn spel bij kunstopleidingen, zoals toneel en muziek en spel om de persoonlijkheidsontwikkeling te bevorderen. De overige publicaties gaan over spel bij simulaties in

verband met alfabetiseringsprogramma's, sport, religie (zie bijvoorbeeld Meijerink, 2003), creativiteit en speltherapie. Bij het beschikbare onderzoek naar spel valt op dat spel wordt beschouwd als een activiteit die door de omgeving mogelijk wordt gemaakt. Hoe de wisselwerking tussen de omgeving en spel zich voltrekt, en hoe dit bijdraagt aan spel en daarmee aan ontwikkeling ook op latere leeftijd, blijft buiten beschouwing. In de volgende paragraaf poneer ik daarom een ontwikkelingsmodel dat de relatie tussen kind en omgeving bespreekbaar maakt als transacties.

**“ONTWIKKELINGS-
UITKOMSTEN ZIJN
NIET EEN FUNCTIE
VAN HET INDIVIDU
ALLEEN, MAAR
OOK NIET VAN DE
OMGEVING ALLEEN”**

3 / HET TRANSACTIONELE ONTWIKKELINGS- MODEL ALS LEIDRAAD OM SPEL TE DUIDEN

Tegenwoordig is het gangbaar om ontwikkeling te beschouwen als een proces waarbij aangeboren kindkenmerken en omgevingsfactoren op elkaar inwerken vanaf de geboorte. Dit gebeurt in een voortdurende reeks van transacties tussen kind en omgeving. Transacties zijn motoren in de ontwikkeling, met het kind als proactief individu en de omgeving als uitlokkend en volgend. Het gaat om een aaneenschakeling van eigen initiatieven (actief de omgeving exploreren, objecten manipuleren, effecten van het eigen handelen beoordelen, initiatieven richting andere personen nemen) in relatie tot de omgeving en om reageren op die omgeving (reacties vanuit de omgeving verwerken en reageren op initiatieven van anderen). Door de transacties komen individuele capaciteiten tot ontwikkeling en ontstaat een netwerk van componenten die elkaar blijven beïnvloeden in de daarop volgende ontwikkelingsfasen (Sroufe, Egeland, Carlson & Collins, 2005; Yan & Fisher, 2002).

De transacties voltrekken zich in eerste instantie in het gezin waarin het kind opgroeit mede in relatie tot de sociale context waarin het gezin verkeert, maar ook buiten het gezin, zoals kinderopvang (Zie ook Riksen-Walraven, 2002). Rutter en Maughan (2002) benadrukken dat een kind niet zomaar blootgesteld wordt aan zijn omgeving maar zelf bijdraagt aan het kiezen en vormen van zijn omgeving. Het verloop van de ontwikkeling per ontwikkelingsdomein begrenst echter ook de mogelijkheden van het kind om de omgeving te beïnvloeden. Ontwikkelingsuitkomsten zijn aldus niet een functie van het individu alleen maar ook niet van de omgeving alleen. Kenmerkend voor het transactionele model is dat in de ontwikkeling zowel sprake is van continuïteit als van verandering. Continuïteit in de ontwikkeling vindt plaats omdat opvoeders ertoe neigen om zich, in de loop van de jaren, op dezelfde manier

op te stellen, hun kind bij vergelijkbare activiteiten te betrekken en hun betrokkenheid bij hun kind ook te laten blijken in contacten met anderen. Daardoor krijgt het kind een vanzelfsprekende plaats in het sociale verkeer van zijn ouders. Daarnaast is er sprake van een zekere continuïteit in de individuele ontwikkeling: het deel van het brein dat verantwoordelijk is voor de regulatie van prikkels en emoties blijft ook ontwikkelen. Verandering is een tweede kenmerk van ontwikkeling: daar de ontwikkeling transactioneel verloopt, wordt het effect van nieuwe ervaringen beïnvloed door de ontwikkelingsgeschiedenis van het kind. Sroufe et al. (2005) onderzochten op basis van het transactionele model de levensloop van 180 kinderen die werden gevolgd vanaf drie maanden voor hun geboorte tot hun twintigste jaar. Het ging daarbij om kinderen die zouden gaan opgroeien in risicovolle omstandigheden. Uit hun longitudinale studie blijkt het volgende: al bij de conceptie wordt de ontwikkeling beïnvloed door de omstandigheden. Verwachtingen over het ouderschap, eigen ervaringen als kind, als opgroeiende puber en vervolgens als volwassene en ouder beïnvloeden hoe de zwangerschap wordt doorlopen en met het kind wordt omgegaan zodra het geboren is. Vervolgens is de kans groter dat competent gedrag optreedt naarmate vanuit de omgeving meer ruimte wordt gegeven. In ongunstige omstandigheden wordt de ontwikkeling afgeremd en dit verkleint de kansen op competent gedrag. Dit proces van transacties blijft in het verdere leven doorgaan. Het transactionele model is een levensloopmodel: de transacties in de kindertijd beïnvloeden de vorm en inhoud van transacties in het latere leven. Zo wordt in onderzoek naar kunstuitingen het verband tussen de tijd en ruimte voor spel en de ontwikkeling van creativiteit in het latere leven onderzocht. De uitkomsten van deze studies doen vermoeden dat kennis maken met tekenen op jonge leeftijd (Callagan & Rankin, 2002), kinderen betrekken bij het beoordelen van de kwaliteit van foto's (Szechter & Liben, 2007), tijd en ruimte maken voor dans (Hanna, 2008) en creatief zijn op jonge leeftijd (Prieto, Parra, Ferrándo, Ferrándiz, Bermejo & Sánchez, 2006) verband houdt met het vermogen om zich over te geven aan deze vormen van spel op latere leeftijd.

Spel vormt in het transactionele model een speciale categorie van transacties. Ze bepalen mede de aard van spel, de ontwikkeling die het kind daarbij doormaakt om spel naar eigen hand te zetten, en de mogelijkheden vanuit de omgeving die het kind krijgt om te spelen. We gebruiken het transactionele model om spel en spelen in relatie tot de omgeving waarin het zich voltrekt, te waarderen en te onderzoeken. In Figuur 1 staat het model afgebeeld als een geheel van op elkaar inwerkende radertjes.

Figuur 1
Het transactionele
ontwikkelingsmodel
als een geheel van drie
op elkaar inwerkende
factoren: het individu,
de omgeving van het
individu en de omstan-
digheden die de omge-
ving beïnvloeden.

In Figuur 1 staat het radertje linksboven voor de omstandigheden (meso- en macrosysteem zoals wetgeving, school als gegeven en sociaal-economische omstandigheden) die niet rechtstreeks door het individu te beïnvloeden zijn maar die wel zijn omgeving beïnvloeden. Het individu zelf maakt deel uit van een systeem dat bestaat uit hemzelf en zijn omgeving. De radertjes illustreren dat deze elkaar onderling in beweging zetten en houden.

Veranderingen in de omstandigheden zijn van invloed op de omgeving van het individu, deze omgeving beïnvloedt het individu en het individu wordt beïnvloed door de omgeving en is zelf van invloed op die omgeving.

Het transactionele model maakt zichtbaar dat de kwaliteit van de interactie tussen individu en omgeving telt. Onderzoek naar de kwaliteit van programma's in de kinderopvang bijvoorbeeld, laat keer op keer zien dat vooral telt hoe de interacties verlopen

tussen professionals die met kinderen werken en de betrokken kinderen. Het opleidingsniveau van deze professionals is van minder belang (Early, Maxwell & Burchinal, 2007). Het standpunt dat professionals innemen over de manier waarop zij met kinderen omgaan, beïnvloedt deze interacties ook (Brett, Martinez Valle-Riestra, Fischer, Rothlein & Tejero Hughes, 2002). Hoe zich dit precies voltrekt is een vraag waarop we antwoord hopen te krijgen in een van de onderzoeken die vanuit het lectoraat is uitgezet. In de dynamiek tussen factoren die verband houden met het kind, de omgeving waarin het verkeert en toevalligheden, komt het kind tot spel. In deze dynamiek is sprake van soft-assembly (Van Geert, 2003): spel ontstaat ter plaatse en is tijdelijk in interactie met de omgeving, gegeven de eigenschappen van het individu en van zijn omgeving. Bij spel gaat het om processen die zich in de tijd ontvouwen en voltrekken. Ook de beleving bij spel maakt deel uit van het gedrag dat zichtbaar wordt (Lemke, 2008). Spelen voltrekt zich in het hier en nu en dat heeft consequenties voor het daar en dan (Grossen, 2009). De werking van transacties bij spel vragen om onderzoek waarin de wederkerige invloed van individu en omgeving zichtbaar wordt. We hebben dit type informatie nodig omdat we willen begrijpen hoe de omgeving het kind tot spelen brengt en hoe het kind de omgeving nodig heeft om zich te kunnen ontwikkelen. Spel beschouwen als een dynamisch systeem is daarbij behulpzaam.

**“OMGEVINGSFACTOREN
KUNNEN DE KANS
DAT SPEL OPTREEDT
BEVORDEREN MAAR
OOK AFREMMEN”**

4 / DE POTENTIE VAN DYNAMISCHE SYSTEEMTHEORIEËN VOOR SPEL

Bij een dynamische systeemtheorie gaat het om de opvatting dat gedragssequenties betekenisvol zijn omdat interacties dynamisch verlopen op basis van op elkaar inwerkende gedragingen (Steenbeek & Van Geert, 2008a, 2008b; Van Geert, 2008). Volgens het transactionele model voltrekken transacties zich omdat het individu zich voortdurend in een toestand bevindt van evenwicht zoeken en van adapteren volgens een vast patroon. Er zijn altijd factoren die dit evenwicht kunnen verstoren. Assimilatie kan plaatsvinden (zie ook Piaget), maar op enig moment is dit onvoldoende en treedt een nieuwe staat op die een nieuw patroon uitlokt. Piaget zou hierbij van accommodatie spreken. Ook het beschouwen van de ontwikkeling als een spanningsveld tussen de actuele en de zone van de naaste ontwikkeling, zoals gedefinieerd door Vygotsky is te beschouwen als een dynamisch systeem (Van Geert, 1998).

Ik illustreer de dynamische systeemtheorie aan de hand van spelen met zand. Als je een kind observeert dat speelt met zand dan zie je dat het er plezier in heeft. Het kind grijpt in het zand, laat het weer los, merkt dat het een hoopje kan maken van zand, maakt dit weer kapot. Het zand voegt zich naar zijn hand, hij vindt het prettig om vast te pakken. Deze sensaties maken het voor hem aantrekkelijk om het te blijven doen. Het kind zoekt spelen met zand op totdat het al spelend een schepje opmerkt in de zandhoop. Het gaat nu experimenteren wat je met het schepje kan doen. Door oefenen wordt de beheersing van het materiaal steeds groter en op enig moment vallen sommige gedragingen, zoals het zand vastpakken en door de handen laten glijden weg. Het scheppen gaat vaker voorkomen. Een video-opname van deze situatie, gedurende een week, zou zichtbaar maken dat het kind de ene keer wat langer speelt dan de andere keer, dat het de ene keer meer dezelfde handelingen uitvoert dan de andere keer. Als de videoregistratie bij meer kinderen tegelijkertijd zou

plaatsvinden dan zou opvallen dat er een grote variatie in gedrag is tussen kinderen. Ook fluctueert het gedrag binnen een reeks van meetmomenten. Zo kan het voor een kind aantrekkelijk zijn om te spelen in specifieke omstandigheden of juist niet meer te spelen. Omgevingsfactoren kunnen de kans dat spel optreedt bevorderen maar ook afremmen. Toch treden er voor ieder kind, gegeven de situatie in de zandbak meer of minder stabiele patronen op. Naar spel kijken vanuit de dynamische systeemtheorie maakt het mogelijk om spel als ontwikkelingsverschijnsel te duiden met een koppeling naar de omgeving waarin gespeeld wordt. Er is daarbij sprake van tweerichtingsverkeer. Hoewel komen tot spelen zich als vanzelf voltrekt, laat de dynamische systeemtheorie toe dat je meerdere factoren veronderstelt die tot spel leiden. Spelen is een vorm van zelforganisatie compleet met toename van structuur in gedrag, optreden van discontinuïteit, tijdelijke regressie enzovoort. Vanuit de dynamische systeemtheorie is spel niet in een meetmoment te vangen. Er zijn meerdere meetmomenten noodzakelijk om vast te stellen hoe spel als dynamisch systeem fungeert. Het onderzoeken van spel als een dynamisch systeem waarin spel en omgeving één geheel vormt, geeft volgens mij de mogelijkheid om een groot dilemma bij theorievorming over spel op te lossen. Dit dilemma is in speltheorieën steeds verschillend benoemd. De vraag of een kind vanzelf speelt, gedreven door zijn ontwikkeling, of dat de omgeving van het kind spel uitlokt, wordt in een dynamische systeemtheorie genuanceerd. De omgeving is te beschouwen als alles dat het individu omringt en tot dynamiek brengt. Deze dynamiek is gekoppeld: omgeving en individu veranderen. Om deze dynamiek te kunnen onderzoeken zijn zeer veel observaties nodig. Met microgenetisch onderzoek kan de dynamiek die ten grondslag ligt aan veranderingsprocessen waargenomen worden.

**“BIJ MICROGENETISCH
ONDERZOEK GAAT HET
ER OM PROCESSEN
DIE TOT VERANDERING
LEIDEN ZICHTBAAR
TE MAKEN”**

5 / MICROGENETISCH ONDERZOEK ALS EEN METHODOLOGIE OM SPEL TE ONDERZOEKEN

Bij het uitvoeren van microgenetisch onderzoek worden zeer veel observaties verricht gedurende de periode waarin de verandering zich zal voltrekken (Chinn, 2006; Kuhn, 2002). Met deze methode van onderzoek gaat het erom processen die tot verandering leiden zichtbaar te maken. De bedoeling daarvan is niet zozeer om veranderingen te registreren maar om de transacties die zich voltrekken, te kunnen waarnemen zoals ze zich voordoen.

Microgenetisch onderzoek heeft drie kenmerken. De eerste is dat de data worden verzameld in de periode dat het proces van veranderen optreedt totdat er een stabiele staat is ontstaan. Het tweede kenmerk is dat de dichtheid van de observaties hoog is. Tenslotte is kenmerkend voor microgenetisch onderzoek dat de aandacht gericht is op de processen die de kwantitatieve of kwalitatieve verandering oproepen. Deze processen, ook wel attractoren genoemd, worden in verband gebracht met processen op macroniveau (Zie verder Van der Aalsvoort, Van Geert & Steenbeek, 2009).

Om de betekenis van microgenetisch onderzoek te illustreren vatten we kort de uitkomsten samen van een experimentele studie naar ontluikend samen spelen. Deze studie vond plaats bij 56 vijfjarigen die een risicovolle ontwikkeling doormaakten. We pasten de microgenetische methodologie toe om de ontwikkelingstrajecten te beschrijven die zich voordeden bij duo's van kinderen. De experimentele conditie hield in dat de duo's in week 1, 2 en 3 twee keer per week met elkaar mochten spelen. Dit betrof een periode van in totaal achttien dagen (dag 1 tot en met 18 in Figuur 2). Daarna mochten ze in week 14 nog eens met elkaar spelen (dag 60 in Figuur 2). De duo's in de controleconditie speelden een keer met elkaar in week 1 en in week 14. Met de meting in week 14 controleerden we voor spontane rijping. Het procesverloop van de spelsessies werd met video-opnames

geregistreerd om variatie en/of verandering in samen spelen in de loop van de interventieperiode van drie weken zichtbaar te maken. We maakten van elke spelsessie transcripten. Daarna bepaalden we per transcript episodes. Deze definieerden we als beginnend op het moment waarop een kind contact zocht met het andere kind en eindigend op het moment dat één van de kinderen niet meer reageerde op initiatief van het andere kind. Vervolgens is de speltijd bepaald als de tijdsduur van elke episode, uitgedrukt in secondes. Per episode gingen we na of er sprake was van hanterend of verbeeldend spel. Tenslotte gingen we per episode na of er sprake was van simpel spel (zoals oogcontact, of ja antwoorden op een vraag van de speelgenoot) of van diepgaand spel (zoals ideeën delen, plannen maken en eensgezind handelen). We illustreren met Figuur 2 wat onderzoek naar spel oplevert als de aandacht uitgaat naar de ontwikkeling van samen spelen op basis van een microgenetische aanpak. Figuur 2 laat de uitkomsten zien van de experimentele conditie op de zeven meetmomenten.

Figuur 2
Geobserveerde data
van de achttien duo's
van de experimentele
conditie gelet op het
percentage samen
spelen en de proportie
diepgaand spel per
meetmoment

De dunne lijnen in de linkerafbeelding van Figuur 2 representeren van ieder duo de ontwikkeling van totale speeltijd over de tijd. In de rechterafbeelding staat van ieder duo de ontwikkeling van diepgaand spel binnen de episodes per meetmoment. De dikke lijn per afbeelding geeft de gemiddelde ontwikkeling van de duo's als totale groep aan. De tijd die in de experimentele groep gespeeld werd was in week 14 (dag 60) significant hoger dan die in de controleconditie (Zie voor verdere details van de studie Van der Aalsvoort & Van Leeden, 2008).

Zoals Figuur 2 al laat zien is er een grote variatie in de tijd die samen wordt gespeeld bij de start van het experiment. Deze varieerde van 23 tot 87 percent. Om zicht te krijgen op de achtergrond van deze verschillen analyseerden we de data opnieuw waarbij we spel opvatten als een vorm van soft-assembly (Steenbeek & Van Geert, 2008): samen spelen houdt in dat het ene kind reageert op het andere en dat beïnvloedt elk volgende initiatief en daarmee alle volgende interacties. Nu keken we naar de afzonderlijke duo's en naar beurtwisselingen. Daarbij maakten we gebruik van rekenmodellen die in dynamische systeemtheorieën gebruikt worden om het samen spelen en de rol van beurten in samen spelen te bekijken vanuit een groeiemodel. In Figuur 3 staan de uitkomsten van een dergelijk model voor het duo Wouter en Jesse. De proportie van beurten van Wouter en Jesse staan in Figuur 3 als lijnen verbonden door punten.

Figuur 3
Overzicht van het
percentage initiatief
nemen per sessie. De
gebogen lijnen zijn de
trendlijnen.

De horizontale lijn in Figuur 3 verwijst naar de sessies en de verticale lijn verwijst naar het percentage initiatief nemen. Deze zijn voor Wouter en Jesse per sessie weergegeven. De lijnen in Figuur 3 laten zien hoe initiatieven tot het nemen van beurten zich ontvouwen vanaf week 1 tot en met 3 (sessie 1 tot en met 6) en de situatie in week 14 (sessie 7). Zichtbaar wordt dat Jesse meer initiatieven gaat nemen in het spel en dat Wouter daarin mee gaat totdat er een stabiel evenwicht ontstaat. Hoewel in dit proces de tijd van diepgaand spel toenam was er in de episodes waarin Wouter initiatief nam, vaker sprake van diepgaand spel dan in episodes waarin Jesse het voortouw nam. Uit bevindingen als deze leiden we af dat Jesse afhankelijker is van een speelmaatje dat hem uitnodigt om mee te spelen om tot diepgaand spel te komen dan Wouter. Als daarbij wordt meegenomen dat de klassen waaruit de kinderen afkomstig waren gekenmerkt worden door vaste speelhoeken en vaste beurten voor speelhoeken, dan illustreert een bevinding als deze ook dat een jongen als Jesse meer gebaat is bij een vaste speelkameraad dan bij een vast moment waarop hij spelen mag. Resultaten als deze illustreren de meerwaarde van microgenetisch onderzoek bij spel en de betekenis van spel opgevat als een dynamisch systeem (Zie verder Van der Aalsvoort et al., 2009).

Samenvatting

Ik heb het theoretische kader van spel geschetst. Ik heb kort weergegeven wat aan spelonderzoek plaatsvindt. Ik heb betoogd dat in het onderzoek naar spel de wederkerige relatie tussen spel en omgeving onvoldoende belicht wordt. Ik heb aangegeven dat we dit type informatie nodig hebben, omdat we willen begrijpen hoe de omgeving het kind tot spelen brengt, en hoe het kind de omgeving benut om zich te kunnen ontwikkelen. Met het transactionele model heb ik een kader geschetst dat ik geschikt vind om vragen over spel te kunnen beantwoorden die professional, docent en student aangaan. Om met dat model te kunnen werken heb ik spel opgevat als een speciale transactie die zich voltrekt als een dynamisch systeem. Deze invalshoek is noodzakelijk om een antwoord te kunnen geven op de vraag waarom een professional

die met kinderen werkt moet weten wat spel betekent. Er is immers sprake van tweerichtingsverkeer. De professional is een deel van het dynamische systeem. Pas als hij of zij weet hoe een kind tot spel komt, als hij weet wat de attractoren zijn, kan hij spel begrijpen en indien noodzakelijk, bevorderen.

**“BEROEPSONDERWIJS
IS DE KERNACTIVITEIT
VAN HOGESCHOOL
UTRECHT”**

6 / SPEL EN SPELEN ALS ONDERZOEKSTHEMA IN RELATIE TOT OPLEIDING EN ONDERWIJS

6.1 Missie van het lectoraat Spel

Daar beroepsonderwijs de kernactiviteit is van Hogeschool Utrecht richten we ons op kennisontwikkeling en kenniscirculatie om de opleiding en de beroepspraktijk te actualiseren en het partnerschap met scholen en (jeugd-) welzijnsinstellingen vanuit het Kenniscentrum Educatie van Hogeschool Utrecht te versterken (Hogeschool Utrecht: Koers 2012, 2006).

Binnen de volgende instituten van de Faculteit Educatie (FE) staat spel in meerdere vakken van opleidingen centraal: Theo Thijssen (PABO), Seminarium voor Orthopedagogiek, Archimedes (lerarenopleiding). Bij de Faculteit Maatschappij en Recht (FMR) gaat het om de opleiding Ecologische Pedagogiek, de vakopleidingen voor dramadocent, creatieve therapie en muziekdocent.

De missie van het lectoraat Spel is nu dat spel en spelen als onderzoeksthema een vanzelfsprekende plaats verwerft in deze opleidingen. Het komen tot onderzoeksvragen van docenten en studenten om de waarde van spel te verhelderen en daarmee de beroepsopleiding te verbeteren, beschouwen we daarbij als hoofdzaak.

We onderscheiden de volgende activiteiten:

- Informeren van professionals over wetenschappelijk gevalideerde kennis over spel, actieve deelname aan conferenties en het geven van presentaties bij evenementen van Hogeschool Utrecht
- Bevorderen van een onderzoekshouding bij docenten die Spel in hun onderwijsprogramma hebben door hen actief te betrekken bij het ontwikkelen van onderzoeksvragen die direct verband houden met hun eigen professionele handelen
- Spel systematisch onderzoeken en de resultaten daarvan vervolgens implementeren in de opleidingen van FE en FMR in verband met het verbeteren van de beroepspraktijk van werkers in onderwijs, welzijn en (jeugd)zorg
- Bevorderen van deelname aan onderzoek over spel bij studenten van de FE en FMR in het kader van hun Bachelor of Master these
- Publiceren over uitkomsten van onderzoeksprojecten naar

spel en spelen

- Ingaan op onderzoeksvragen uit de beroepspraktijk van professionals in onderwijs, welzijn en (jeugd)zorg

Op basis van deze activiteiten beoog ik het lectoraat te vormen tot een permanente bundeling van kennis over dit thema in de praktijk van opvang, onderwijs, welzijn en (jeugd)zorg. Het verwerven van een gezaghebbende positie op het terrein van spel in deze sectoren, mede voortkomend uit vragen op basis van maatschappelijke behoeften, is daarbij mijn streefdoel.

6.2 Onderzoekslijnen

6.2.1 Zichtbaar maken waarom spel zo belangrijk is als onderdeel van opleidingsprogramma's

Het onderzoek 'Hoe denken professionals over spel?' is gestart in juni 2008 en wordt uitgevoerd door Bette Prakke en Suzanne Goorhuis.

De afgelopen jaren is het accent in de voor- en vroegschoolse opvang en educatie steeds meer komen te liggen bij het ontluikend leren met het oog op latere lees- en rekenvaardigheid. Dit ging vaak ten koste van ruimte voor spel en daarmee van ontwikkelingskansen voor kinderen. Deze constatering geldt niet alleen voor Nederland. Ook in de ons omringende landen staat ruimte en tijd voor spel op de tocht. Daarom is vanuit het lectoraat Spel gestart met een internationaal onderzoek naar spel. Gebaseerd op een literatuurstudie naar theorieën over spel en de relatie tussen impliciete kennis en het handelen van professionals die werken met kinderen, is de studie gericht op het ontlokken van gedachten over het nut en het doel van spelen bij deze professionals. We beogen het expliciteren van impliciete kennis bij de professionals door ze te laten nadenken over spel.

Ons eerste doel is zo een beeld te krijgen van de impliciete theorieën over spel van waaruit professionals handelen die werkzaam zijn in kinderopvang, onderwijs en jeugdwerk. Daarbij bevragen we ook studenten die worden opgeleid tot professional. De data worden verzameld in drie landen omdat deze gekenmerkt worden door verschillen in de start van de basisschool: de leeftijd van

4 jaar (Nederland), 5 jaar (Schotland) en 6 jaar (Duitsland). We verwachten dat de rol van spel vanwege deze leeftijdsverschillen verschillend gewaardeerd wordt. Tevens verwachten we verschillen te vinden in opvattingen over spel tussen enerzijds Nederland en Schotland, waar ontluikend leren in voor- en vroegschoolse educatie centraal staat, en anderzijds Duitsland, waar in de vroeg- en voorschoolse educatie vooral aandacht is voor pedagogiek en sociale ontwikkeling. Aan de hand van vier videofragmenten van kinderen die in een voor- of vroegschoolse context in Japan, Duitsland en Nederland bezig zijn met een activiteit, vragen we de respondenten per fragment een korte gestandaardiseerde vragenlijst in te vullen. De verzamelde data worden geanalyseerd door de antwoorden te herleiden tot vier categorieën van antwoorden: gerelateerd aan de leerkracht, aan het individuele kind, aan de kinderen als groep van leeftijdgenoten, en aan de omgeving. Na afloop van de beantwoording van de vragen wordt een groepsdiscussie uitgelokt om persoonlijke opvattingen te delen met de groep van respondenten. In het geval van studenten als respondenten zijn bij deze discussie de docenten van de opleidingen, waarvan de studenten afkomstig zijn, aanwezig.

We rapporteren over de onderzoeksuitkomsten tijdens nationale congressen en door publicaties om de aard van het inzicht in spel bij professionals en studenten toe te lichten. De uitkomsten van de studie gebruiken we ook om een internationale vergelijking van de data mogelijk te maken. Over deze uitkomsten wordt gerapporteerd in internationale congressen en tijdschriften.

6.2.2 Alle instituten van de Faculteit Educatie en van Maatschappij en Recht optimaal laten participeren in de definiëring van spel
De studie 'Hoe denken professionals over spel?' heeft als tweede doel bij te dragen aan het herijken van de betekenis van spel in de opleidingen binnen Hogeschool Utrecht. We doelen daarbij op *kennisdeling*. Interesse voor nieuwe kennis over spel en spelen beschouw ik als een vorm van onderwijsvernieuwing. Ik ga daarbij uit van de volgende factoren om veranderingen op gang

te brengen gebaseerd op Fullan (1991) die veel onderzoek deed naar het proces van veranderingen in het onderwijs:

- iemand levert informatie aan over de vernieuwing. Dat is meestal iemand van buiten. Deze maakt het aannemelijk dat de vernieuwing relevant is en dat de vaardigheden die er nodig voor zijn beschikbaar zijn of tenminste binnen bereik. Aan deze factor komen we tegemoet omdat de onderzoeksdata een vergelijking mogelijk maken van opvattingen van studenten (binnen de organisatie) en professionals (van buiten de organisatie). De uitkomsten maken zichtbaar of de opleiding aansluit bij de beroepspraktijk (wat de bijdrage is van de opleiding aan het werk in de praktijk).
- iemand maakt het aantrekkelijk waardoor er persoonlijke betrokkenheid ontstaat: deze is noodzakelijk voordat het voor de organisatie wenselijk wordt gevonden. Aan deze factor komen we tegemoet omdat de verzameling van de data door de docenten van de opleidingen zijn bijgewoond. Dit betekent dat (verrassende) uitkomsten van zeer nabij zijn gadeslagen.
- het is belonend omdat iemand in de organisatie het bevordert: vanuit de FE wordt deelname aan onderzoek van het lectoraat bevorderd.

Voorbeelden van mogelijke opbrengsten zijn:

- In de opleiding tot pedagoog van Ecologische Pedagogiek: met de docenten ingaan op de rol van de professional gelet op observeren van spel, en het leiden van pedagogisch medewerkers wanneer zij spel bevorderen bij kinderen
- In de opleiding tot leerkracht: met de docenten bespreken wat de rol is van de professional bij spel gelet op observeren, signaleren, faciliteren van spel en spelen, en leiden van onderwijsassistenten wanneer zij spel en spelen bevorderen in de klas
- In de opleiding tot onderwijsassistent: met de docenten door nemen hoe de student kan worden voorbereid op samenwerking met professionals in de klas gelet op observeren van spel en verantwoordelijkheid dragen bij het faciliteren van spel en spelen
- In de opleiding tot kinderwerkers: met de docenten bespreken hoe methodisch handelen in relatie tot begeleiding van spelen na school en buiten school kan worden gestimuleerd

6.2.3 Ontdekken of het transactionele model een leidraad kan zijn voor de beantwoording van vragen over spel die docenten, studenten en professionals in de praktijk hebben

Het onderzoek 'Spel in de Brede school' is gestart in september 2008 en wordt uitgevoerd door Anne Regtvoort en Suzanne Goorhuis. De achtergrond van deze studie is de volgende. Vanaf schooljaar 2008-2009 maken alle kinderen van OBS De Boog – een brede school - op alle dagen, behalve de woensdag, verplicht gebruik van tussenschoolse opvang. Tijdens de middagpauze spelen zij volgens rooster een half uur buiten op het schoolplein onder begeleiding van vakkrachten van Disck Groep, een organisatie actief op gebied van sociaal cultureel werk en Thuis Op Straat (TOS), een organisatie die kinderen uitnodigt tot (mee)spelen op ontmoetingspunten in de wijk. De tijd buiten kunnen de kinderen doorbrengen zoals zij dat willen. Zij kunnen dus zelf bepalen hoe zij de tijd invullen, met actief spelen of hangen, praten of niets doen. De rol van de vakkrachten is het reguleren van activiteiten, spel te initiëren, en kinderen die niet zelf tot spelen komen maar dit wel willen, uitnodigen om mee te doen. Of er sprake is van vrij spel dan wel geleid spel hangt af van wie het initiatief tot het spel genomen heeft, het kind of de vakkracht.

Om verantwoording te kunnen afleggen aan de ouders en de geldverstrekker (gemeente Rotterdam) wil de school graag nader onderzocht hebben hoe het begeleid buiten spelen verloopt. Vragen die de school zich hierbij stelt: wat gebeurt er tijdens het buiten spelen, is deze vorm van pauze voor alle kinderen plezierig, wat is de rol van de vakkrachten, en hoe is hun pedagogische houding naar de kinderen, hoe verloopt de overdracht van vakkracht naar leerkracht, hoe verloopt de overgang van buiten spelen naar leren in de klas.

Door deze studie hopen we de rol van spel op Brede scholen te profileren met het oog op de rol van professionals in instellingen waarin educatie en jeugdwerk en -zorg een continuüm vormen. De uitkomsten zijn ook betekenisvol voor Jantje Beton. Onze vraagstelling bij OBS De boog is wat de kwaliteit van buitenspel is tijdens de middagpauze op deze school. Met het gebruik

van de term kwaliteit geven we niet een waardeoordeel maar een beschrijving van wat geobserveerd wordt. Daartoe zijn observaties uitgevoerd op het speelplein met vragen als:

- Hoe is de verhouding van het aantal kinderen dat alleen speelt ten opzichte van het aantal kinderen dat in groepsverband speelt?
- Hoe is de verhouding van het aantal kinderen dat actief betrokken is bij spel ten opzichte van het aantal kinderen dat passief of niet betrokken is bij spel?
- Bij welk typen spel en/of andere activiteiten zijn vakkrachten vooral betrokken?
- Houden vakkrachten zich meer bezig met groepen of met kinderen alleen?
- Hoe is de pedagogische houding van vakkrachten en sluit die houding aan bij de pedagogische lijn van de school?
- Hoe verloopt de overgang van schoolplein naar klas?

Na de observaties worden interviews gehouden en vragenlijsten ingevuld om vragen te beantwoorden als: Hoe ervaren kinderen begeleid spelen? Hoe ervaren de leerkrachten de kwaliteit van aanbod, spel en samenwerking met vakkrachten? Hoe ervaren de vakkrachten de kwaliteit van aanbod, spel en samenwerking met leerkrachten? Krijgen de leerkrachten voldoende en gewenste informatie over elk kind? Hoe ervaren leerkrachten bij leshervatting in de klas kinderen na een periode van begeleid spelen (betrokkenheid bij lesactiviteit) en tenslotte: Hoe ervaren ouders begeleid buiten spelen?

De uitkomsten van de studie zijn er eerst op gericht om de vraag van de school te kunnen beantwoorden. Vervolgens hopen we meerdere scholen te interesseren om aan een dergelijke studie mee te doen met studenten van Instituut Theo Thijssen, Seminarium voor Orthopedagogiek, Archimedes en Ecologische Pedagogiek.

6.2.4 Ontdekken of het toepassen van dynamische systeemtheorieën betekenis heeft voor het professionele handelen met kinderen in ontwikkeling

Voor deze onderzoekslijn zijn zeer recent twee kleinschalige studies begonnen. De eerste studie is het onderzoek 'Spel in de

opleiding tot leraar in het primair onderwijs' dat door Joke Langbein is gestart in november 2008.

De achtergrond van deze studie is de volgende. In de opleiding voor leraar zijn veel vakken die verband houden met spel als een middel om het jonge kind te leren kennen, als een vorm van werken met kinderen om hun ontwikkeling te stimuleren, en als voorloper van latere schoolvaardigheden. In de opleiding is naast kennis-uitbreiding veel tijd om als student vormen van spel te ervaren. Tenslotte wordt via stages veel tijd besteed aan het oefenen met het omgaan met kinderen. Studenten leren stapsgewijs verantwoordelijkheid te dragen voor een eigen groep leerlingen. Professionele opvoeders vinden het tot hun verantwoordelijkheid behoren dat kinderen spelen.

Als een kind speelt biedt dit de professional tenminste drie mogelijkheden (zie ook Kwakkel-Scheffer, 2006) om spel van kinderen te benutten:

De eerste mogelijkheid is het kind nabij zijn: hoewel het om een eigen wereldje van dít kind of dít bepaalde groepje kinderen gaat, kan de professionele opvoeder in die wereld binnen treden door naast de kinderen te gaan staan, door als het ware in hun huid te kruipen en te delen in hun beleving.

De tweede is ontwikkeling in kaart brengen en volgen: door observaties kan de professionele opvoeder vaststellen of de ontwikkeling van een kind, zoals die in het spelen zichtbaar wordt, gelijke tred houdt met die van de leeftijdgenoten. Met het toenemen van de leeftijd verandert niet alleen de belangstelling: ook de kennis en de vaardigheden nemen toe en dat is zichtbaar in spel.

De derde mogelijkheid is het bevorderen van de ontwikkeling van het kind. Het gaat er om kinderen letterlijk de ruimte te geven om te spelen in de speelhoeken en op de speelplaats; leeftijdsadequaat spelmateriaal aanbieden; tijd geven om te spelen en kinderen figuurlijk de ruimte geven: kinderen komen tot spelen als de leerkracht hen de vrijheid geeft en accepteert wat zij doen.

De professional kan daarnaast aansluiten bij wat het kind doet en vandaar uit stimuleren tot verdere ontplooiing van het spel. Dit doet hij door verschillende mogelijkheden te noemen.

Deze benadering van accepteren, aansluiten en invoegen, alternatieven opperen lokt spelen en improviseren uit.

Een thema dat als eerste onderzocht zal worden is hoe het leren hanteren van spel als een continuüm tot stand komt, dat loopt van ruimte maken voor spel tot aan spel leiden. Naast observaties in scholen zullen lessen geobserveerd worden waarin aan bod komt hoe studenten met dit continuüm leren omgaan. Deze lessen zullen met video worden geregistreerd om te kunnen analyseren hoe de dynamiek bij spel in relatie tot de omgeving (de stagiaire) zich voltrekt.

In de tweede studie naar 'Spel en leervermogen' dat Floor van Loo zal starten in maart 2009 worden de uitgangspunten van dynamische systeemtheorieën eveneens verkend in verband met professioneel handelen met kinderen in ontwikkeling.

De achtergrond van haar studie is de volgende. Het leervermogen bepalen bij jonge kinderen is soms maar beperkt mogelijk en laat de informatie over de invloed van de omgeving onbenut (Hiddink, 2008; Resing, 2006; Van der Aalsvoort, 1994; Lidz & Van der Aalsvoort, 2005; Van der Aalsvoort & Lidz, 2007; Van Geert, 2003). Leervermogen ontwikkelt zich op het moment dat een kind gaat begrijpen en voelen hoe en waarom het leert. Binnen de methodiek Mediërend Leren (Paour, 1990) wordt aangesloten bij de opvatting dat spelen voor een kind een essentiële manier is om zich het leven en de daarbij benodigde cognitieve vaardigheden eigen te maken. Om die reden sluit het spelmateriaal dat we inzetten aan bij de ontwikkelingsmogelijkheden van het kind. We brengen daarbij een respectvolle, ontwikkelingsgerichte, activerende communicatie op gang met het kind. Het effect van deze interactie op de inzet van het kind en op de leerbaarheid die het daarbij laat zien beschouwen we als de uitkomst van het dynamisch testen. Met ons onderzoek brengen we systematisch in kaart hoe spel bijdraagt aan het zichtbaar maken van leervermogen. De interactiestijl die daarvoor noodzakelijk is kunnen we vervolgens inzetten om de ontwikkeling van het kind te stimuleren in de onderwijsleeromgeving.

BIJLAGEN

REFERENTIES 51

DANKWOORD 57

CV EN PUBLICATIES 58

/ REFERENTIES

- Berding, J.** (1999). *De participatiepedagogiek van John Dewey*. Leiden: DSWO Press.
- Bradley, R. H., & Corwyn, R. F.** (2002). Socioeconomic Status and Child Development. *Annual Reviews of Psychology*, *53*, 371-399.
- Brett, A., Martinez Valle-Riestra, D., Fischer, M., Rothlein, L., & Tejero Hughes, M.** (2002). Play in preschool classrooms: perceptions of teachers and children. *Journal of Early Childhood Teacher Education*, *23*, 71-79.
- Broadhead, P.** (2006). Developing understanding of young children's learning through play: the place of observation, interaction and reflection. *British Educational Research Journal*, *32*, 2, 191-207.
- Callagan, T. C., & Rankin, M. P.** (2002). Emergence of Graphic Symbol Functioning and the Question of Domain Specificity: A Longitudinal Training Study. *Child Development*, *73*, 2, 359-376.
- Carbonaro, W.** (2006). Public-Private Differences in Achievement among Kindergarten Students: Differences in Learning Opportunities and Student Outcomes. *American Journal of Education*, *113*, 31-65.
- Chinn, C. A.** (2006). The Microgenetic Method: Current Work and Extensions to Classroom Research. In J. L. Green, G. Camilli, & P. B. Elmore (Eds.), *Complementary Methods in Education Research*. Washington DC: AERA, p. 439-457.
- Christie, J. F., & Roskos, K. A.** (2007). Play in an era of early childhood standards. In T. Jambor, & J. van Gils (Eds.), *Several perspectives on Children's Play. Scientific Reflections for Practitioners*. Antwerpen: Garant, p. 133-145.
- Dewey, J.** (1938/1999). Ervaring en opvoeding. Vertaald en ingeleid door G. Biesta & S. Miedema (Red.), *The Collected Works of John Dewey Later Works: Experience and Education, Volume 13*. Houten: Bohn Stafleu Van Loghum.

- Early, D. M., Maxwell, K. L., & Burchinal, M.** (2007). Teacher's Education, Classroom Quality and Young Children's Academic Skills: Results from Seven Studies of Preschool Programs. *Child Development, 78*, 2, 558-580.
- Fisher, E. P.** (1992). The Impact of Play on Development. *A Meta-Analysis. Play and Culture, 5*, 159-181.
- Fromberg, D. P., & Bergen, D.** (Eds.) (2006). *Play from birth to twelve: contexts, perspectives, and meanings*. New York: Routledge & Francis.
- Fullan, M. G.** (1991). *The New Meaning of Educational Change*. New York: Cassell.
- Gmitrová, V., & Gmitrov, J.** (2003). The Impact of Teacher-Directed and Child Directed Pretend Play on Cognitive Competence in Kindergarten Children. *Early Childhood Education Journal, 30*, 241-246.
- Göncü, A., & Gaskins, S.** (2007). An Integrative Perspective on Play and Development. In A. Göncü, & S. Gaskins (Eds.), *Evolutionary, Sociocultural and Functional Perspectives*. New York: Lawrence Erlbaum, 3-17.
- Grossen, M.** (2009). Social interaction, discourse and learning: Methodological Challenges of an Emergent Transdisciplinary Field. In K. Kumpulainen, C. E. Hmelo-Silver, & M. César (Eds.), *Investigating Classroom Interaction: Methodologies in action*. Rotterdam: Sense Publishers, 264 - 277.
- Hanna, J. L.** (2008). A Nonverbal Language for Imagining and Learning: Dance Education in K-12 Curriculum. *Educational Researcher, 37*, 8, 491-506.
- Hajer, F., & Keesom, J.** (2008). *Tijd voor spelen. Jantje Beton gaat door*. Amsterdam: SWP.
- Harinck, F. J. H., & Hellendoorn, J.** (1987). *Therapeutisch spel: proces en interactie*. Lisse: Swets & Zeitlinger.
- Hellendoorn, J., Groothoff, E., Mostert, P., & Harinck, F.** (1992). *Beeldcommunicatie. Een vorm van kinderpsychiatrie*. Houten: Bohn Stafleu Van Loghum.
- Hewes, J.** (2007). The value of play in early learning: towards a pedagogy. In T. Jambor, & J. van Gils (Eds.), *Several perspectives on Children's Play. Scientific Reflections for Practitioners*. Antwerpen: Garant, 119 - 132.

Hiddink, F. (2008). *De relatie tussen ouder-kindinteractie en leerwinst bij de subtest Classificatie: Validering van de Test voor Toepassing van Cognitieve Functies*. Groningen: Afdeling Klinische en Ontwikkelingspsychologie: MA thesis.

Hogeschool Utrecht (2006). *Koers 2012*. Utrecht: Hogeschool Utrecht.

Huizinga, J. (1938, 1^{ste} druk 1950). *Homo ludens. Proeve eener bepaling van het spel-element der cultuur*. Amsterdam: Atheneum Boekhandel Canon.

Janssen-Vos, F. (2004). *Spel en ontwikkeling. Spelen en leren in de onderbouw*. Assen: van Gorcum.

Kontos, S., & Keyes, L. (1999). An Ecobehavioral Analysis of Early Childhood Classrooms. *Early Childhood Research Quarterly*, 14, 35-50.

Kuhn, D. (2002). A multi-component system that constructs knowledge: insights from microgenetic study. In N. Granott, & J. Parziale (Eds.), *Microdevelopment. Transition Processes in Development and Learning*. New York: Cambridge University Press, 109-130.

Kwakkel-Scheffer, J.J.C. (2006). Het belang van spelen op school. In G.M. van der Aalsvoort, J.J.C. Kwakkel-Scheffer, & A.K. de Vries (Red.), *Puur plezier op de basisschool*. Leuven: Acco, 13-36.

Lemke, J. (2008). Place, Pace and Meaning: Multimedia Chronotypes. Lezing voor de afdeling Pedagogiek, Universiteit Utrecht op 22 september 2008.

Leseman, P. P. M., Rollenberg, L., & Rispens, J. (2001). Playing and Working in Kindergarten: Cognitive Co-construction in Two Educational Settings. *Early Childhood Research Quarterly*, 16, 363-384.

Lidz, C. S., & Van der Aalsvoort, G. M. (2005). Usefulness of the Application of Cognitive Functions Scale with young children from the Netherlands. *Transylvanian Journal of Psychology*, 5, 83-99.

Marsh, J. (2006). *New literacies, old identities: Girls' experience of literacy and new technologies at home and school*. Paper presented at ESCR-funded Seminar Series: Girls and Education 3-16: Old Concerns, New Agendas. London: Goldsmiths College: 9th March 2006.

- McInnes, K., Howard, J., Miles, G. E., & Crowley, K.** (2009). Behavioural differences exhibited by children when practicing a task under formal and playful conditions. *Educational and Child Psychology, 26*, 2.
- Meijerink, E.** (2003). The Game of Life: The Significance of Play in the Commune of Damanhur. *Journal of Contemporary Religion, 18*, 2, 155-168.
- Paour, J. L.** (1990). Piagetian Constructivism and the Concept of Mediated learning Experience. *European Journal of Psychology of Education, 2*, 177-190.
- Piaget, J.** (1951/1976). Symbolic play. In J. S. Bruner, A. Jolly, & K. Sylva, K. (Eds.), *Play. Its role in development and evolution*. New York: Penguin Books, p. 555-569.
- Prieto, M. D., Parra, J., Ferrándo, M., Ferrándiz, C., Bermejo, M. R., & Sánchez, C.** (2006). Creative abilities in early childhood. *Journal of Early Childhood Research, 4*, 3, 277-290.
- Resing, W.** (2006). *Zicht op potentieel. Over dynamisch testen, variabiliteit in oplossingsgedrag en leerpotentieel van kinderen*. Universiteit Leiden: Afdeling Ontwikkelingspsychologie, oratie.
- Rixsen-Walraven, J. M. A.** (2002). *Wie het kleine niet eert... Over de grote invloed van vroege sociale ervaring*. KU Nijmegen: inaugurele rede.
- Russ, S. W.** (2004). *Play in Child development and Psychotherapy*. New Jersey: Lawrence Erlbaum Ass.
- Rutter, M., & Maughan, B.** (2002). School Effectiveness Findings 1979-2002. *Journal of School Psychology, 40*, 451-475.
- Sroufe, L. A. Egeland, B., Carlson, E., & Collins, W. A.** (2005). *The development of the person: the Minnesota study of risk and adaptation from birth to adulthood*. New York: The Guilford Press.
- Steenbeek, H. W., & Van Geert, P.** (2008a). An Empirical Validation of A Dynamic Systems Model of Interaction: Do Children of Different Sociometric Status Differ in Their Dyadic Play? *Developmental Science, January, On line*
- Steenbeek, H. W., & Van Geert, P.** (2008b). A complexity and dynamic systems approach to development: Measurement, modeling and research. In A. M. Battro, K. W. Fisher, & P. Léna (Eds.), *The educated brain: essays in neuro-education* (pp. 71-94). Cambridge, UK: Cambridge University Press.

- Szechter, L. E., & Liber, L. S.** (2007). Children's Aesthetic Understanding of Photographic Art and the Quality of Art-Related Parent-Child Interactions. *Child Development*, 78, 3, 879-894.
- Ugaste, A.** (2007). The cultural-historical approach to play in the kindergarten context. In T. Jambor, & J. van Gils (Eds.), *Several perspectives on Children's Play. Scientific Reflections for Practitioners* (pp.105-118). Antwerpen: Garant.
- Van der Aalsvoort, G.M., Kwakkel-Scheffer, J.J.C., & de Vries, A.K.** (Red.) (2006). *Puur plezier op de basisschool*. Leuven: Acco.
- Van der Aalsvoort, G. M., & Lidz, C. S.** (2007). A cross-cultural validation study of the Application of Cognitive Functions Scales, a dynamic assessment procedure, with Dutch first grade students from regular primary schools. *Journal of Applied School Psychology*, 24, 91-108.
- Van der Aalsvoort, G. M., van Geert, P., & Steenbeek, H. W.** (2009, in press). Microgenetic methodology: Possibilities with regard to research on learning and instruction. In K. Kumpulainen, C. E. Hmelo-Silver, & M. César (Eds.), *Investigating Classroom Interaction: Methodologies in Action*. Rotterdam: Sense Publishers.
- Van der Aalsvoort, G. M., & Van der Leeden, R.** (2008). Leidt bevorderen van samen spelen bij jonge risicoleerlingen tot betere spelkwaliteit en schoolvorderingen? *Tijdschrift voor Orthopedagogiek, Ontwikkelingspsychologie en Kinderpsychiatrie*, 33, 19-34.
- Van Geert, P.** (1998). A Dynamic Systems Model of Basic Developmental Mechanisms: Piaget, Vygotsky and Beyond. *Psychological Review*, 195, 634-677.
- Van Geert, P.** (2003). Measuring Intelligence in a Dynamic Systems and Contextualist Framework. In R. J. Sternberg, J. Lautrey, & T. I. Lubart (Eds.), *Models of Intelligence. International Perspectives*. Washington DC: APA, p. 195-211.
- Van Geert, P.** (2008). Dynamische systeemtheorie van ontwikkeling. In E. J. Knorth, H. Nakken, C. E. Oenema-Mostert, & A. J. J. M. Ruijsenaars (Red.), *De ontwikkeling van kinderen met problemen: gewoon anders*. Antwerpen: Garant, p. 28-43.

- Van Oers, B.** (1997). On the Narrative Nature of Young Children's Iconic Representations: Some Evidence and Implications. *International Journal of Early Years Education*, 5, 3, 237-245.
- Van Oers, B., & Wardekker, W.** (1999). On becoming an authentic learner: semiotic activity in the early grades. *Journal of Curriculum Studies*, 31, 2, 229-249.
- Van Oers, B.** (2003). Learning Resources in the Context of Play: Promoting Effective Learning in Early Childhood. *European Early Childhood Education Research Journal*, 11, 7-26.
- Van der Kooij, R.** (2007). Play in retro- and perspective. In T. Jambor, & J. van Gils (Eds.), *Several perspectives on Children's Play. Scientific Reflections for Practitioners*. Antwerpen: Garant, 11-27.
- Vermeer, E. A. A.** (1969). *Het spel van het kind*. Groningen: Wolters.
- Vygotsky, L.S.** (1933/1976). Play and its role in the Mental Development of the Child. In J. S. Bruner, A. Jolly, & K. Sylva, K. (Eds.), *Play. Its role in development and evolution*. New York: Penguin Books, 537-554.
- Vygotsky, L. S.** (1978). *Mind in society*. Harvard: Harvard University Press.
- Whitebread, D., Coltman, P., Jameson, H., & Lander, R.** (2009). Play, Cognition and Self-Regulation: what exactly are children learning when they learn through play. *Educational and Child Psychology*, 26, 2.
- Wohlwend, K. E.** (2008). Kindergarten as Nexus of Practice: A Mediated Discourse Analysis of Reading, Writing, Play and Design in an Early Literacy Apprenticeship. *Reading Research Quarterly*, 43, 4, 332-334.
- Yan, Z., & Fisher, K.** (2002). Always under Construction. Dynamic Variations in Adult Cognitive Microdevelopment. *Human Development*, 45, 141-160.

/ DANKWOORD

Een lectoraat opzetten kost tijd en inzet van veel mensen. Ik ben Bette Prakke, Suzanne Goorhuis, Joke Langbein en Anne Regtvoort bijzonder erkentelijk voor hun steun en inzet om het lectoraat mede vorm te geven. Ik vind het fijn dat Btissam Aassafo haar secretariële werkzaamheden daarbij zo nauwgezet ter hand neemt.

In de Faculteit Educatie heb ik me vanaf het begin welkom gevoeld. Zo hielpen Marion Reulen, Joske van Dulmen en Joke Langbein me de eerste maanden op weg in het Instituut Theo Thijssen. Eveline de Gier maakte duidelijk hoe je zorgvuldig werkend tot de samenstelling van een interne kenniskring kan komen. Hans van Bergen was altijd bereid om na te denken over de technische voorbereiding van onderzoeksprojecten. Vanuit de Faculteit van Maatschappij en Recht maakten Marcel Meer, Riki Verhoeven en Lisette van de Poel tijd om me uit te leggen hoe ze met hun opleiding Ecologische Pedagogiek bij het lectoraat Spel betrokken willen zijn. Ik ben ook Hans van Ewijk dankbaar dat hij me uitlegde hoe een kenniscentrum kan werken. Ik vind het fijn dat de afgelopen maanden de positie van de lectoren als kenniskring Educatie van de Faculteit Educatie duidelijk werd. Dit ging gepaard met vertrouwen krijgen van Dick de Wolff (faculteitsdirecteur), Rick van Dijk, (directeur Kenniscentrum Educatie) en mijn collega-lectoren. Ik ervaar het als heel positief dat we er samen voor staan.

Het lectoraat Spel is sinds januari 2008 actief. Nu al zijn er talloze mensen die bijdragen aan de dataverzameling zoals de vele studenten van de opleidingen van de Faculteit Educatie en van de Faculteit Maatschappij en Recht, de pedagogisch medewerkers, leerkrachten en kinderwerkers.

Dank jullie wel!

/ CURRICULUM VITAE VAN GEERDINA MARIA VAN DER AALSVOORT

Diny van der Aalsvoort is sinds januari 2008 als lector verbonden aan Hogeschool Utrecht, Faculteit Educatie en Faculteit Maatschappij en Recht (0.5 FTE).

Zij promoveerde in 1994 met de dissertatie 'De bepaling van leerpotentieel bij kinderen van 2 tot 7 jaar met onvoldoende leergedrag' bij de Universiteit van Leiden. Zij werkte als universitair docent achtereenvolgens bij de afdeling Orthopedagogiek van de Radboud Universiteit Nijmegen (1989-2004), Universiteit Leiden (1994-2007) en Universiteit Utrecht (2007-2008). Sinds januari 2007 is zij verbonden aan de afdeling Klinische en Ontwikkelingspsychologie van de Rijksuniversiteit Groningen.

Zij werkt samen met de Metropolitan Universiteit van Leeds, de Universiteit van Strathclyde, de Universität von Vechta en de Universiteit van Turku in het kader van internationale onderzoeksprojecten over spel, leerpotentieel en risicofactoren bij het onderwijs aan jonge leerlingen.

Zij is actief in the European Association of Learning and Instruction (organiseert symposia gelet op onderzoek naar speciale onderwijsbehoeften, sociale interactie bij leren en instructie en onderwijsomstandigheden bij jonge leerlingen).

Zij zit in de redactie van de volgende tijdschriften: International Journal of Disability, Development and Education, Journal of Early Childhood Research, Educational and Child Psychology, en Educational Research Review. Daarnaast is zij vaste medewerker bij 'Wereld van het jonge kind'.

/ ONDERZOEKSPUBLICATIES GERELATEERD AAN HET LECTORAAT

Konig, A., & Van der Aalsvoort, G. M. (submitted). *Dutch and German preschool teachers' attitudes towards professional childcare: A cultural comparison*. *Early Years*.

Van der Aalsvoort, G. M., & Broadhead, P. (submitted). Working across disciplines to understand play and learning in educational contexts.

Van der Aalsvoort, G. M., (2009, in press). Early social development and schooling. In B. McGaw, P.L. Peterson, & E. Baker (Editors in-chief), *International Encyclopedia of Education, 3rd edition*, S. Järvelä (section Editor), Social and emotional aspects of learning. New York: Elsevier.

Van der Aalsvoort, G. M., & Broadhead, P. (2009, in press). Themanummer over spel. *Educational and Child Psychology, 26, 2*.

Van der Aalsvoort, G.M., Van Geert, P., & Steenbeek, H. W. (2009, in press). Microgenetic methodology: Possibilities with regard to research on learning and instruction. In K. Kumpulainen, C. E. Hmelo-Silver, & M. César (Eds.), *Investigating Classroom Interaction: Methodologies in Action*. Rotterdam: Sense Publishers, 203-229.

Van der Aalsvoort, G. M., & Van der Leeden, R. (2008). Leidt bevorderen van samen spelen bij jonge risicoleerlingen tot betere spelkwaliteit en schoolvorderingen? *Tijdschrift voor Orthopedagogiek, Ontwikkelingspsychologie en Kinderpsychiatrie, 33*, 19-34.

Van der Aalsvoort, G. M., Bouwense, E., & Kok-Baarda, M. (2008). The relationship between patterns applied while using software to observe natural phenomena and understanding those concepts by Kindergarten students. *Educational and Child Psychology, 25, 1*, 74-86.

Van der Aalsvoort, G. M. (2008). Learning science: Provoking exploration of phenomena in nature. In H. P. A. Boshuizen and colleagues (Chapter Ed.), *Instructional models in domains and professions*, in J. M. Spector, M. D., Merrill, J. J. G. Merriënboer, & M. P. Driscoll (Eds.), *Handbook of Research on Educational Communications and Technology* (3rd edition). New York: Lawrence Erlbaum Ass, 1712-1724.

Van der Aalsvoort, G. M. (2008). Young at-risk children: An educational challenge or clinical group only? In K. Thapa, G. M. van der Aalsvoort, & J. Pandey (Eds.), *Perspectives on learning disabilities in India: Current practices and prospects*. New Delhi: Sage, 48-80.

Van der Aalsvoort, G. M., Karemaker, A. M., & Ketelaars, M. P. (2008). Emergence of Social Play and Numeracy: A Related Development with Young At-Risk Children? In N. Srinivasan, A. K. Gupta, & J. Pandey (Eds.), *Advances in Cognitive Science: Volume 1*. New Dehli: Sage, 355-368.

Van der Aalsvoort, G. M., & Lidz, C. S. (2007). A cross-cultural validation study of the Application of Cognitive Functions Scales, a dynamic assessment procedure, with Dutch first grade students from regular primary schools. *Journal of Applied School Psychology*, 24, 91-108.

Duijnkerke, A., & van der Aalsvoort, D. (2007). Het verbeteren van de sociale competentie. *Tijdschrift voor Remedial Teaching*, 2, 18-22.

Van der Aalsvoort, G. M., & Gossé, G. (2007). Responding to Intellectually Impaired Preschoolers' Active Involvement by Video Interaction Counseling of Their Teachers. *Intellectual and Developmental Disabilities*, 45, 103-115.

Lidz, C. S., & Van der Aalsvoort, G. M. (2005). Usefulness of the Application of Cognitive Functions Scale with young children from the Netherlands. *Transylvanian Journal of Psychology*, 5, 83-99.

Van der Aalsvoort, D. (2005). Samen spelen in relatie tot schoolvorderingen. *De wereld van het jonge kind*, 33, 66-69.

Van der Aalsvoort, G., Ketelaars, M., & Karemaker, J. (2005). Social play by young at-risk children: a microgenetic approach to the study of emergent collaboration and numeracy. *Journal of Education*, 35, 159-180.

Van der Aalsvoort, G. M., Van Tol, A. M., & Karemaker, A. M. (2004). Social Play of Young Children At-Risk of Learning Difficulties: a situated performance? *International Journal of Disability, Development and Education*, 51, 151-171.

Van der Aalsvoort, D. (2003). (Van) samen spelen kan je leren. *De wereld van het jonge kind*, 31, 71-74.

Van der Aalsvoort, G. M., & Lidz, C. S. (2002). Reciprocity in dynamic assessment in classrooms: taking contextual influences into account. In G.M. Van der Aalsvoort, W.C.M. Resing, & A.J.J.M. Ruijsenaars (Eds.), *Learning potential assessment and cognitive training: Actual Research and Perspectives in theory building and methodology*. Amsterdam: JAI/Elsevier, 111-147.

Van der Aalsvoort, G. M., & Harinck, F. J. H. (2001). Scaffolding: classroom teaching behavior for use with young students with learning disabilities. *Journal of Classroom Interaction*, 36/2, 37/1, 1, 29-40.

Van der Aalsvoort, G. M., & Harinck, F. J.H. (2000). Studying Social Interaction in Instruction and Learning: Methodological Approaches and Problems. In H. Cowie & G. van der Aalsvoort (Eds.), *Social Interaction in Learning and Instruction. The Meaning of Discourse for the Construction of Knowledge*. Amsterdam: Pergamon Press, 5-20.

/ LEDEN INTERNE KENNISKRING

Btissam Aassafo: Hogeschool Utrecht

Gemma Barendrecht: Instituut Archimedes

Suzanne Goorhuis: Hogeschool Utrecht

Joke Langbein: Instituut Theo Thijssen

Floor van Loo: per 1 maart 2009

Bette Prakke: Hogeschool Utrecht

Anne Regtvoort: Hogeschool Utrecht

Vacatures: ROC Midden Nederland, Faculteit Maatschappij
en Recht

/ LEDEN EXTERNE KENNISKRING

Sanne Böttger: Instituut Theo Thijssen
Emiel van Doorn: StiBCo
Joske van Dulmen: Instituut Theo Thijssen
Froukje Hajer: Jantje Beton
Marianne Kessels: SBO Leiden
Anne Knook-Duijnkerke: SBO Alphen aan den Rijn
Nettie Kwakkel-Scheffer: oud-medewerker Universiteit Leiden
Fred Marijt: SBO Leiden
Ilse Moerkerke: ROC Midden Nederland
Irene Mol: GGD Amsterdam
Lisette Overtoom: Instituut Theo Thijssen
Lisette van de Poel: opleiding Ecologische Pedagogiek
Marion Reulen: Instituut Theo Thijssen
Mirjam Schmitz: SBO Wijchen
Henderien Steenbeek: Universiteit Groningen
Riki Verhoeven: opleiding Ecologische Pedagogiek
Kobi Wanningen: Seminarium voor Orthopedagogiek

auteur: Diny van der Aalsvoort
eindredactie: Diny van der Aalsvoort
ontwerp en uitvoering: Vormers
drukwerk: Grafisch Bedrijf Tuijtel

lectoraat: Spel
openbare les: Spel en Spelen op de HU
adres: Padualaan 97, 3584 CH Utrecht
telefoon: 030 - 254 7294