Schildpadje spelen

Mark Greenberg ging verder met het bespreken van de praktische aanpak en vertelde daarbij een verhaaltje dat in het kader van de PATHS gebruikt wordt voor kinderen van drie tot zeven jaar oud en hij liet er een aantal plaatjes bij zien. 'Dit is het verhaal van een klein schildpadje. Het schildpadje vond het prettig om alleen te spelen maar hij vond het ook prettig om samen met zijn vriendjes te spelen. Hij vond het prettig om tv te kijken en om buiten te spe​len, maar op school vond hij het niet zo leuk.'

'Hij vond het niet prettig om in de klas te zitten en de hele tijd naar de juf te moeten luisteren,' vertelde Mark. 'Dat was heel moeilijk voor hem. En het schildpadje werd ook vaak boos op zijn vriendjes. Zijn vriendjes namen hem wel eens zijn potlood af of ze duwden hem omver of ze deden iets anders dat hij vervelend vond, en als dat gebeurde werd het schildpadje heel, heel erg boos. Hij sloeg vaak terug of zei allemaal gemene dingen tegen het andere kind. En na een tijdje wilden de andere kinderen niet meer met het schild​padje spelen.'

'En hierbij: zei Mark, 'laten we dan een plaatje zien van het schildpadje dat helemaal alleen op de speelplaats staat. En het schildpadje was helemaal van streek: ging het verhaaltje verder. 'Hij voelde zich boos en in de war en hij voelde zich verdrietig omdat hij zich niet kon beheersen en omdat hij niet wist wat de oplossing was voor zijn probleem. Maar op een dag ont​moette hij een heel wijze oude schildpad, die wel driehonderd jaar oud was, en aan het randje van de stad woonde. Hij zei tegen de wijze oude schildpad: "Wat moet ik doen? Ik heb problemen op school. Ik kan me niet beheersen. Ik probeer het wel, maar het gaat altijd mis." En de wijze oude schildpad zei tegen hem: "Je hebt de oplossing van het probleem al bij de hand. Het is je schild. Als je erg van streek bent, of je voelt je heel erg boos en je kunt je niet beheersen, kruip dan terug in je schild:"

Mark die vaak met dove kinderen werkt, maakte hierbij een teken in ge​barentaal; hij balde zijn ene hand tot een vuist en vouwde zijn andere hand daaroverheen en vervolgens haalde hij zijn duim naar binnen, die net als een schildpadkopje naar buiten stak.

"'Als je binnen in je schild zit, probeer je eerst tot rust te komen. Als ik in mijn schild zit," zei de wijze oude schildpad, "doe ik drie dingen. Ik zeg tegen mezelf dat ik moet ophouden; ik haal een keer diep adem of net zo vaak als nodig is; en dan vertel ik mezelf wat het probleem is." De wijze oude schild​pad en het kleine schildpadje oefenden dit een paar keer. En het schildpadje zei dat hij het zou proberen als hij weer in de klas zat.

Als het schildpadje de volgende dag net goed aan het werk is, begint een ander kind hem lastig te vallen. Hij voelt de boosheid opkomen; zijn handen worden warm en zijn hartslag gaat omhoog. Hij herinnert zich wat de wijze oude schildpad heeft gezegd en hij trekt zijn armen en zijn benen naar bin​nen in zijn schild, waar het rustig is en waar niemand aan hem komen kan en hij denkt na over wat hij zal gaan doen. Hij haalt een keer diep adem en als hij uit zijn schildje komt, ziet hij dat de juf naar hem glimlacht.

En dat doet hij telkens weer opnieuw. Soms mislukt het, en soms gaat het goed, maar stukje bij beetje leert hij hoe hij zich kan beheersen door zijn schild te gebruiken. Hij krijgt een heleboel vriendjes en hij vindt het nu ook leuker op school, omdat hij nu een schildpad is die zich kan beheersen. Als we het verhaaltje van de schildpad hebben verteld, vragen we aan de kinderen om het na te spelen. De ene dag is een bepaald kind de wijze oude schildpad, en de andere dag is hij het schildpadje en de volgende dag is hij de leerkracht. Bij het naspelen komen alle verschillende gezichtspunten aan bod.
Dit verhaal bevat een aantal belangrijke overwegingen. Ten eerste leert het schildpadje zich re​kenschap te geven van zijn gevoelens, voordat hij overgaat tot een destruc​tieve vorm van gedrag. Ten tweede, en dat is heel belangrijk, het schildpadje leert dat hij zijn eigen verantwoordelijkheid moet nemen. Het feit dat hij weet hoe hij zich moet beheersen, geeft een gevoel van voldoening. Dat hoort allemaal bij opgroeien en volwassen worden.

We gebruiken dit verhaaltje om een vaardigheid aan te leren: ging Mark verder. 'We leren deze kleine kinderen om schildpadje te spelen. Dat doen we afhankelijk van de context op verschillende manieren, maar we zorgen er al​tijd voor dat ze hun lichaam erbij moeten gebruiken. De meeste kinderen le​ren we om dit te doen: en Mark kruiste zijn armen over zijn borst en haalde heel diep adem.

'Ik zou graag willen dat iedereen dit een minuut lang doet. Haal diep adem. Dit werkt bijzonder kalmerend - en dat niet alleen, als je je handen zo houdt, kun je ook niemand een mep verkopen: voegde Mark er als grapje aan toe.

Ondertussen speelde iedereen in de zaal schildpadje en Mark zei: 'Vanaf het allereerste begin dat wij met de kinderen op deze manier aan de slag gaan, krijgen ze een stempeltje van een schildpad als beloning als het hun ge​lukt is om dit te doen en ze er rustig van geworden zijn. Zo kan de leerkracht duidelijk zien of de kinderen vooruitgaan. Maar nog belangrijker is dit: vol​gens de Russische psychologen Vygotsky en Luria is het vooraf plannen van een beweging erg belangrijk voor het leren. Wij denken dat kinderen eerst van buitenaf via fysieke handelingen leren, en dat pas daarna het meer con​ceptuele aspect in de geest aan de orde komt. We willen graag dat ze een be​paalde actie gaan associëren met het idee van weer rustig worden. En daarbij komt nog dat het heel moeilijk is om vanuit deze houding tot fysieke agres​sie over te gaan.

We zijn dit werk in 1981 begonnen met een aantal dove kinderen en we ge​bruikten daarbij toen gebarentaal. Omdat dove kinderen vaak een taalach​terstand hebben, leerden we hun dit gebaar om schildpadje te spelen: zei Mark en hij maakte opnieuw het gebaar van de schildpad, weggekropen in zijn schild. 'Maar na verloop van tijd kwamen we erachter dat het kruisen van de armen beter werkte omdat het goed te combineren is met heel diep ademhalen en van dit laatste worden ze vanzelf rustig.

Het is vaak moeilijk om rustig te worden: in zeker opzicht lijkt het bijna alsof je jezelf moet tegenhouden. Zonder veel hulp van volwassenen gaat dit niet. Als een leerkracht ziet dat een kind erg van streek en boos is, lukt het zo'n kind vaak niet om op eigen kracht weer rustig te worden. Wij raden de leerkracht aan om het kind bij de hand te nemen en te zeggen: "Ik zie dat je erg van streek bent. Laten we samen proberen weer rustig te worden. Ik doe met je mee. We halen samen een keer heel diep adem," en dan: "Voel je al dat je rustiger wordt?" Net zoals bij een moeder en haar baby; de moeder schept het kader of de structuur voor de interactie. Leerkrachten zullen dit een groot aantal keren samen met een kind moeten doen zodat het deze essen​tiële vaardigheid kan internaliseren.

Er is nog iets dat we de kinderen tegelijkertijd leren met het schildpadje spelen en dat is wat we "het tegen jezelf praten" noemen, een manier om door tegen jezelf te praten je gedrag te beheersen. Dit wordt ook wel verbale zelfbeheersing genoemd. De bedoeling is dat je tegen jezelf praat en dat je de taal gebruikt als een substituut voor fysiek gedrag of voor een buitenpropor​tionele uiting van emotie.'

Hier had Mark een zeer belangrijk thema te pakken: zonder zelfregule​rende vaardigheden geen verantwoordelijk gedrag. Morele lessen zonder de bijbehorende vaardigheden om je eraan te kunnen houden, schieten hun doel voorbij. 'Wij geloven dat, als we kinderen niet leren om weer rustig te worden als ze behoorlijk van streek zijn, geen van de dingen die we hun over de morele ontwikkeling of over gevoelens leren, zullen beklijven. Dit is waar het primair om gaat. Het is bijzonder moeilijk; je moet het blijven inoefe​nen. Ik ben nu wel volwassen maar ik moet er nog steeds moeite voor doen.

Het schildpadje spelen gebruiken we alleen bij jonge kinderen. Voor ou​dere kinderen is het te kinderachtig; ze zouden het gênant vinden en ze heb​ben er ook minder behoefte aan. Maar jonge kinderen, in de leeftijd van drie tot zeven jaar, zijn emotioneel veel minder stabiel en het is voor hen ook veel moeilijker om hun gedrag te beheersen dan voor oudere kinderen.'

Tonen wat je voelt

Vervolgens liet Mark een dia zien met een aantal overdreven getekende ge​zichten, elk gezicht stond voor een andere emotie: een lachend gezicht stond voor geluk, een knorrig gezicht voor boosheid en zo verder. 'Onze tweede doelstelling is kinderen iets te leren over gevoelens. Analoog aan hun ont​wikkeling beginnen we met eenvoudige gevoelens en in de basisschoolleef​tijd gaan we verder met gecompliceerdere gevoelens. We beginnen met alle gevoelens een kleur te geven. We hebben het over gele gevoelens, prettige ge​voelens. We praten nooit over gevoelens in termen van goed of slecht; alle gevoelens zijn okay. We gebruiken het woord prettig, omdat dit een woord is dat kinderen al op heel jonge leeftijd makkelijk kunnen begrijpen. En we praten over blauwe gevoelens als we het over onprettige gevoelens hebben. We praten over gevoelens in termen van prettig of onprettig omdat de kin​deren het vanbinnen op die manier voelen (hoewel het hierdoor af en toe wel een beetje ingewikkeld kan worden). Als we het bijvoorbeeld over 'ang​stig' of 'bang zijn' hebben, behandelen we tegelijkertijd ook het tegenoverge​stelde en dat is in dit geval dus 'veilig zijn'.

De lessen zijn multimodaal- de leerkracht laat plaatjes zien van gezichten en van mensen ten voeten uit en ze kan daarbij vertellen over de keer dat ze ook deze emoties had toen ze zelf nog klein was, ze kan een verhaal vertellen en ze kan de kinderen laten praten over de keren dat ze ook dergelijke gevoe​lens hebben gehad. En aan het einde van de les kan ze dan ook nog aan ieder kind een "gevoel-gezicht" dat op een klein kaartje is getekend, uitdelen. Elk kind stopt deze "gevoel-gezichten" in een ringband die hij in zijn kastje be​waart. En ook de leerkracht heeft een setje van deze "gevoel-gezichten" op haar lessenaar liggen en als het aan ons ligt heeft het hoofd van de school ook zo'n setje.

In het begin heeft het kind nog maar weinig "gevoel-gezichten" in zijn of

haar ringband zitten, maar in de loop van de tijd komen er steeds meer ge​zichten bij. Met behulp van deze gezichten kunnen de kinderen in de loop van de dag laten zien hoe ze zich voelen, een manier om inzicht te krijgen in hun eigen gevoelens. Net zoals we jongere kinderen leren om schildpadje te spelen - omdat dit iets is dat ze altijd kunnen gebruiken, vooral ook als ze door emoties overspoeld dreigen te raken - passen we deze "gevoel-gezich​ten" toe in reële situaties. Op een bepaald moment - aan het begin van de dag of als de kinderen opgewonden terugkomen van het speelkwartier - zegt een leerkracht bijvoorbeeld: "Ik wil graag dat je in je ringband het gezicht zoekt dat het beste past bij de manier waarop je je nu voelt."

Bij elke leeftijdscategorie besteden we aandacht aan andere gevoelens, maar we beginnen altijd met de basisgevoelens, zoals gelukkig, bedroefd, bang en veilig, en van daaruit gaan we verder met meer ingewikkelde gevoe​lens zoals teleurstelling of trots; en vervolgens naar nog gecompliceerdere gevoelens zoals je afgewezen voelen en vergeving schenken.

In een van de eerste lessen besteden we trouwens ook aandacht aan "privé" - dat is een blanco kaartje - zodat de kinderen beseffen dat ze niet verplicht zijn om te laten zien wat ze voelen. Ze voelen zich misschien wel heel erg prettig of juist heel erg onprettig, maar ze zijn niet verplicht om dat te laten zien. Dat hebben we geleerd van een doof jongetje. Toen we nog maar pas hiermee bezig waren, besloten we ook een paar lege gezichten zon​der emotie uit te delen, om te zien wat de kinderen daarmee zouden doen. Een van de kinderen schreef op zo'n leeg gezicht "niks mee te maken". Hij had geen zin om te vertellen hoe hij zich die dag voelde.

Onze eerste ervaringen met de PATHS hebben tot twee conclusies geleid. De eerste is dat wij de mogelijkheden van kinderen vaak onderschatten, en de tweede is dat zij zelf het beste kunnen aangeven welke emoties aan bod moeten komen. Er is nog een ander voorbeeld van een doof jongetje. Hij was een jaar of negen. En op een dag zei hij tegen de leerkracht: "Ik heb een nieuw gezicht nodig. Ik heb een gevoel waar nog geen gezicht voor is..." Ze zei: "Wat is dat dan?" En in gebarentaal zei hij: "Gemeen/gelukkig:' Ze zei: "Wat is dat gemeen/gelukkig?" En hij zei: "Dat is als ik iemand beentje licht en dan valt hij en dan moet ik lachen:' We hebben er in het laboratorium een jaar over gedaan om erachter te komen wat voor een gevoel dat eigenlijk was en we hebben besloten het "malicieus" te noemen. Dat is een heel sterk woord.

Er bestaat een manier om kinderen niet alleen te leren om de gevoelens te onderkennen die ze in hun eigen binnenste herbergen, maar om hun tevens te laten zien dat het praten over gevoelens kan leiden tot het oplossen van problemen. Laat ik als voorbeeld het gebruik van het woord "malicieus" ne​men. Pesten is voor kinderen een moeilijk probleem, en er zijn veel kinderen die niet effectief kunnen reageren als ze gepest worden. Volwassenen zeggen vaak dat ze de pester gewoon moeten negeren en dat hij dan vanzelf wel zal ophouden. Dat kan in sommige gevallen wel opgaan, maar het is heel erg moeilijk om pesten te negeren. Kinderen denken vaak wel dat ze de pestkop negeren, maar ondertussen geven ze toch voldoende signalen af om de pest​kop aan de gang te houden, want een kind pest nu eenmaal om een reactie uit te lokken.

Vandaar dat we de kinderen het woord "malicieus" leren en hun tegelij​kertijd leren dat ze het kunnen zeggen tegen iemand die hen pest: "0, je bent alleen maar malicieus." Op die manier geven ze commentaar op het gevoel van de ander en reageren ze niet op zijn gedrag. Het is een manier om boven de situatie te gaan staan. Ik was laatst in een klas en daar zag ik hoe een kind door een ander kind werd gepest. En het kind zei tegen de pestkop: "Voel jij je soms een beetje malicieus? Is je vandaag iets vervelends overkomen?" Dit is een wezenlijk andere reactie dan wanneer je reageert omdat je je aangevallen voelt. Het kind hield op met pesten:

Paden uitzetten in de hersenen

'Pesten is een goed voorbeeld van een uitermate gecompliceerd fenomeen. Ten eerste voelen kinderen die gepest worden zich soms heel erg aangevallen en vernederd, soms raken ze er alleen maar een beetje van in de war, en soms is het pesten de reden dat ze zich opgenomen voelen in de groep. Dit is alle​maal erg gecompliceerd, maar over het algemeen zeggen de kinderen met wie wij daarover praten, dat alle pesten slecht en negatief is. Naarmate ze ou​der worden neemt dit gedrag een andere vorm aan, dan gaan ze roddelen. Op de leeftijd van een jaar of tien gaan kinderen kliekjes vormen en gaan ze praatjes over elkaar rondstrooien en roddelen, en ook dat is uitermate pijn​lijk. Het is voor kinderen heel erg moeilijk om hun emoties te beheersen….
Deze tekst van Daniel Goleman, - de auteur van “Emotionele Intelligentie” - is een verslag van een conferentie van het Mind and Life Institute in 2003. Vertaling: Marlou Gemmeke. De spreker is prof. dr. Mark Greenberg Ph.D. (ontwikkelings psychologie en gezinstherapie)

Opgenomen in: Destructieve Emoties, Daniel Goleman, Uitgeverij Contact, ISBN 90-254-1280-7 pp 337-342
