

**De invloed van sociale interacties op de
ontwikkeling van sociale en emotionele
vaardigheden**

**Floortje van de Wier
Bachelorthesis Kinder en Jeugd psychologie**

**Begeleider: S. Brouwers
Universiteit van Tilburg
September 2008**

Samenvatting

Het doel van deze studie was het bestuderen van de relatie tussen sociale interactie en de ontwikkeling van sociale en emotionele vaardigheden. Er is daarbij gekeken naar de kwaliteit van sociale interacties en de kwaliteit van spelgedrag. Ook is de invloed van een taalachterstand op de ontwikkeling van sociale en emotionele vaardigheden bestudeerd. De literatuur die gebruikt is voor dit onderzoek toont aan dat er een relatie is tussen interactie en de ontwikkeling van deze vaardigheden. Kinderen met een goede kwaliteit van interactie met hun ouders hebben beter ontwikkelde vaardigheden. Spel geeft kinderen de mogelijkheid om hun vaardigheden te verbeteren. Kinderen met betere vaardigheden hebben een betere kwaliteit van spel. Kinderen met een taalachterstand hebben minder goed ontwikkelde sociale en emotionele vaardigheden. Uit de resultaten van deze studie komt niet naar voren of een goede ontwikkeling van deze vaardigheden het gevolg is van een goede kwaliteit van interactie. De richting van dit oorzakelijke verband moet nog nader onderzocht worden.

Abstract

The purpose of this study was to investigate the relationship between social interaction and the development of social and emotional skills. The quality of social interaction and the quality of play is investigated. Also the influence of language delays on the development of social and emotional skills has been studied. The literature studied in this review shows a relationship between interaction and the development of these skills. Children who have a good quality of social interaction with their parents have better developed skills. Play creates possibilities for children to improve their skills. Children with more sophisticated skills have a better quality of play. Children with language delays have poorer social and emotional skills. The results of this study do not show whether good developed skills are caused by good quality of interaction. The causal direction of this relationship needs to be further investigated.

Inhoudsopgave

Inleiding	blz.	4
Methode	blz.	5
Resultaten	blz.	6
Hoofdstuk 1 Invloed op sociale en emotionele vaardigheden.	blz.	6
§ 1.2 Interacties tussen kind en leeftijdsgenootjes	blz.	6
§1.1 Interacties tussen kind en ouders.	blz.	10
Hoofdstuk 2 Spel	blz.	10
Hoofdstuk 3 Taalachterstand	blz.	12
Discussie	blz.	14
Literatuurlijst	blz.	17

Inleiding

Voor het opgroeiende kind is de ontwikkeling van sociale en emotionele vaardigheden erg belangrijk. Sociale vaardigheden zijn de gedachten, acties en emotieregulerende activiteiten die ervoor zorgen dat kinderen persoonlijke doelen kunnen bereiken, zonder de harmonie met hun sociale partners te verbreken (Shaffer, 2002). Deze vaardigheden maken het voor kinderen dus mogelijk om interacties met elkaar aan te gaan zonder daar problemen bij te krijgen. Kinderen met goede sociale vaardigheden zullen dus minder problemen hebben tijdens sociale interacties. Maar niet bij elk kind zijn de sociale en emotionele vaardigheden even goed ontwikkeld. Sommige kinderen kunnen niet zo goed meespelen met de rest, maken moeilijker contact of raken geïsoleerd van leeftijdsgenootjes. In deze studie wordt onderzocht hoe bepaalde ontwikkelingsfactoren invloed hebben op de ontwikkeling van de sociale en emotionele vaardigheden van kinderen. Er wordt gekeken naar de invloed van sociale interacties op deze vaardigheden, en in het bijzonder naar spel als sociale interactie en de invloed van een taalachterstand.

Een begrip dat vaak in verband wordt gebracht met de sociale en emotionele ontwikkeling is hechting. Met hechting wordt de sterke band bedoeld die we vormen met belangrijke personen in ons leven. In onderzoeken over de sociaal-emotionele ontwikkeling en hechting van kinderen wordt meestal gekeken naar de hechting tussen het kind en zijn belangrijkste verzorger, in veel gevallen de moeder. In de rest van deze tekst wordt met het begrip hechting dan ook de band bedoeld die kinderen vormen met hun verzorger. De hechting tussen een kind en zijn verzorger wordt tussen de zevende en negende maand van het eerste levensjaar gevormd (Shaffer, 2002). Kinderen kunnen op verschillende manieren gehecht raken. De kwaliteit van de hechting is belangrijk voor de sociaal-emotionele ontwikkeling van een kind. De vorm waarin kinderen gehecht zijn kan onderverdeeld worden in veilig en onveilig. Veilig gehechte kinderen zoeken het liefst troost bij hun verzorger, die ze ook het best kan troosten. Ze worden ook minder snel angstig als ze in de buurt zijn van de verzorger. Bij onveilig gehechte kinderen is dit niet het geval. Kinderen die onveilig gehecht zijn worden heel angstig als ze door hun verzorger alleen worden gelaten of ze negeren hun verzorger juist en lijken niet eens te merken dat hij of zij weg gaat (Newcombe, 1996). Kinderen die onveilig gehecht zijn gemiddeld angstiger, minder vrolijk en bozer dan veilig gehechte kinderen (Kochanska, 2001).

Sociale interacties tussen het kind en zijn ouders hebben invloed op de manier waarop een kind gehecht raakt (Schaffer, 2002). Uit onderzoek van Ainsworth (1979) bleek dat

moeders van veilig gehechte kinderen tijdens het eerste levensjaar sensitiever reageerden op signalen van hun baby dan moeders van onveilig gehechte kinderen. Uit datzelfde onderzoek bleek ook dat het voor de manier waarop een kind gehecht raakt belangrijker is hoe een kind door de moeder wordt vast gehouden dan hoe vaak het kind vast gehouden wordt. De sociale interacties tussen het kind en zijn ouders zijn belangrijk voor de hechting en dus ook voor de sociaal-emotionele ontwikkeling. Hoe een kind gehecht is heeft ook weer invloed op de sociale interacties die het later heeft met bijvoorbeeld leeftijdsgenootjes. Kinderen die veilig gehecht zijn op de leeftijd van 1 jaar, zijn later beter en hartelijker in hun interacties met leeftijdsgenootjes dan kinderen die onveilig gehecht zijn (Ainsworth, 1979).

In deze studie wordt gekeken naar de invloed van sociale interacties op de ontwikkeling van sociale en emotionele vaardigheden. In het eerste deel wordt de invloed van sociale interacties op de sociale en emotionele vaardigheden behandeld. Het tweede deel van deze studie gaat over spel als specifieke sociale interactie en de invloed daarvan op de sociale en emotionele vaardigheden. In het derde en laatste deel wordt gekeken naar de invloed van een taalachterstand op sociale interacties waaronder spelgedrag en de sociale en emotionele vaardigheden.

Methode

Deze studie gaat over invloed van sociale interacties op de ontwikkeling van sociale en emotionele vaardigheden. Voor dit onderzoek is daarom naar literatuur gezocht over dit onderwerp. Nadat het precieze onderwerp van de thesis bepaald was is er ook specifiek gezocht naar literatuur over spelgedrag en de invloed van een taalachterstand op de sociale interacties. Op deze onderwerpen wordt in deze studie namelijk dieper ingegaan.

Bij het zoeken naar literatuur zijn de volgende databases gebruikt: PsycINFO (WebSpirs interface) en de catalogus van de uvt. In Tabel 1 staan de gebruikte zoektermen en hoeveel literatuur daarop gevonden is. Ook via de literatuurlijsten van de gevonden artikelen en boeken zijn weer artikelen gevonden die voor dit onderzoek gebruikt zijn. Uit de gevonden artikelen zijn die artikelen geselecteerd die concreet met het onderwerp te maken hadden.

Tabel 1. Overzicht zoektermen en zoekprogramma's

Zoektermen	PsycINFO		Catalogus uvt	
	gevonden	gebruikt	gevonden	gebruikt
Interactions language	1	0		
Interactions developmental delays, development	5	1		
Play, pretend play, spel	6	3	4	0
Language development	1	0		
Emotional development	2	3		
Attachment	4	0	1	0
Social interaction	2	1		
Peer interaction	1	0		
Dyadic synchrony	3	2		
Synchrony interactions	1	1		
Language social competence	3	3		
Development children			2	2

Resultaten

Hoofdstuk 1 Invloed op sociale en emotionele vaardigheden

In deze studie wordt gekeken naar de invloed van sociale interacties op de ontwikkeling van sociale en emotionele vaardigheden bij kinderen. Tijdens zijn leven zal een kind veel verschillende interacties aangaan met veel verschillende mensen. In de eerste levensjaren zijn de interacties met ouders of verzorgers de belangrijkste. Naarmate kinderen ouder worden zullen er steeds meer verschillende mensen bij komen waarmee ze interacteren. In dit hoofdstuk worden eerst de interacties tussen het kind en zijn ouders behandeld omdat die in de eerste levensjaren het meeste voorkomen. Daarna worden de interacties tussen het kind en zijn leeftijdsgenootjes behandeld.

§1.1 Interacties tussen kind en ouders.

De kwaliteit van één op één interacties met belangrijke personen uit de omgeving zijn cruciaal voor de sociale, emotionele en cognitieve groei van kinderen (Harrist & Waugh, 2002). Bij jonge kinderen zijn die belangrijke personen uit de omgeving vaak de ouders.

Een belangrijke maat voor de kwaliteit van de interactie tussen een kind en zijn ouders is dyadic synchrony. Een interactie is synchroon wanneer die van beide kanten wordt gereguleerd, wederzijds is en harmonieus (Harrist en Waugh, 2002). Het zegt in dit geval wat over de kwaliteit van de interacties tussen ouders en hun kinderen. Volgens de literatuurstudie van Harrist en Waugh (2002) moeten interacties tussen ouders en baby's aan een aantal voorwaarden voldoen om synchroon te zijn. Ten eerste moeten zowel de ouders als het kind momenten delen waarop ze aandacht aan elkaar besteden. Ten tweede moeten ze het tempo en mate van activiteit in de interactie op elkaar afstemmen. Verder moeten de interacties in enige mate voorspelbaar zijn. Op deze leeftijd zijn de ouders verantwoordelijk voor het voldoen aan deze voorwaarden. Zo blijkt uit onderzoek van Feldman, Greenbaum en Yirmiya (1999) dat er bij 3 maanden oude baby's zelden sprake was van wederzijdse bijdrage aan synchronie tussen moeder en kind. De bijdrage van het kind voor het bereiken van synchronie wordt wel groter naarmate de baby ouder wordt. In dit onderzoek werd de relatie tussen synchronie bij interacties tussen moeder en kind en de ontwikkeling van zelfbeheersing onderzocht. Hiervoor werden 33 kinderen op drie verschillende momenten geobserveerd. Deze observaties vonden plaats wanneer het kind 3 maanden, 9 maanden en 2 jaar was. Tijdens de eerste twee observaties werd de synchroniteit van de één-op-één-interacties tussen het kind en zijn moeder geobserveerd. Op tweejarige leeftijd werd bij de kinderen geobserveerd hoe goed de zelfbeheersing ontwikkeld was. Uit dit onderzoek bleek dat er een relatie is tussen synchronie in de interacties op een leeftijd van 3 en 9 maanden en zelfbeheersing op tweejarige leeftijd. Hoe vaker er sprake was van synchronie tijdens de interacties des te beter was de zelfbeheersing.

Volgens Harrist en Waugh leveren synchrone interacties nog meer voordelen op voor de ontwikkeling van het kind. Synchrone interacties zorgen al op zeer jonge leeftijd voor een verbetering in de manier waarop kinderen prikkels verwerken. Daarnaast helpt synchrone interactie ook bij de ontwikkeling van een biologisch ritme. Wanneer een kind een op eigen initiatief gestarte actie kan afmaken zonder onderbroken te worden, geeft dat het kind het gevoel dat hij/zij invloed heeft op zijn omgeving. Bij interacties die synchroon zijn heeft het kind de meeste kans om zijn activiteiten af te kunnen maken (Harrist & Waugh, 2002). Verder is er ook een relatie tussen dyadic synchrony en de kwaliteit van hechting (Russel, Belskey & von Eye 1989). Hier werden bij 51 families de interacties tussen een kind en zijn moeder geobserveerd. Deze observaties werden uitgevoerd op verschillende momenten in het eerste levensjaar, namelijk wanneer het kind 1 maand, 3 maanden en 9 maanden oud was. Wanneer het kind 1 jaar was werd de hechting beoordeeld aan de hand van de Ainsworth en Witting

strange situation. Aan de hand van deze beoordeling werden er drie groepen gevormd. Een voor kinderen die veilig gehecht waren, een voor kinderen die onveilig-ontwijkend gehecht waren, en een voor kinderen die onveilig-resistent gehecht waren. Deze drie groepen werden onderling vergeleken. Kinderen die veilig gehecht waren hadden meer synchrone interacties dan kinderen die onveilig gehecht waren.

Peuters zijn iets meer actief betrokken bij de interacties met hun ouders dan jongere kinderen. In de eerste twee jaar van hun leven draaien de interacties vooral om de reacties van ouders op hun kinderen. Gedurende het derde levensjaar spelen kinderen een steeds actievere rol in het verloop van de interacties (Rutter & Durkin 1987). Dit onderzoek bevat twee studies. In de eerste studie werden kinderen van 12 maanden, 18 maanden en 24 maanden oud met elkaar vergeleken. Deze kinderen werden geobserveerd terwijl ze met hun moeder aan het spelen waren. In de tweede studie werden kinderen ook geobserveerd tijdens spel met hun moeder. Het verschil met de eerste studie was dat deze kinderen langere tijd gevolgd werden en dus niet maar een keer geobserveerd werden. De maandelijkse observaties werden gestart toen de kinderen 9 maanden oud waren en stopten toen ze 36 maanden oud waren.

Toch blijven de ouders nog voor een groot deel verantwoordelijk voor het goed verlopen van een interactie. Volgens een studie van Rocissano, Slade en Lynch (1987) geven moeders, tijdens interacties met hun kind, meer reacties die synchroon zijn dan de kinderen. Een synchrone reactie zorgt ervoor dat de interactie synchroon blijft. Moeders zorgden er ook vaker voor dat interacties die niet meer synchroon waren weer synchroon werden. Er werd ook een positieve correlatie gevonden tussen het aantal synchrone reacties van de moeder en het aantal synchrone reacties van het kind. In dit onderzoek deden 10 kinderen met hun moeder mee. De kinderen waren tussen de 16 en 20 maanden oud. De moeders en kinderen werden geobserveerd terwijl de moeders hun kind een toneelstukje moesten aanleren.

Niet alleen zijn peuters meer actief betrokken bij de interacties, de ouders beschikken nu door de ontwikkeling van het kind over meer informatie over de wensen van het kind. Hij of zij kan zich nu beter uitdrukken. Interacties die synchroon zijn geven peuters de mogelijkheid om hun communicatieve vaardigheden te oefenen en hun gedrag te reguleren (Harrist & Waugh 2002). Op deze manier is dyadic synchrony dus bevorderlijk voor de ontwikkeling van emotionele en sociale vaardigheden. Synchrone interacties zorgen er ook voor dat kinderen gehoorzamer zijn (Rocissano, Slade & Lynch, 1987). Wanneer een moeder haar kind de instructies voor het toneelstukje gaf tijdens een synchrone interactie, was de kans groter dat het kind die instructies goed zou opvolgen.

Bij kleuters is de verantwoordelijkheid die ze hebben tijdens sociale interacties weer groter dan toen ze peuter waren. De bijdrage die ze nu leveren tijdens sociale interacties is bijna net zo belangrijk als de bijdrage van de ouders voor het bereiken van dyadic synchrony. Ook bij interacties tussen kleuters en hun ouders heeft het kind veel baat bij interacties die synchroon zijn.

Harrist, Pettit, Dodge en Bates (1994) vonden een correlatie tussen het aanpassingsvermogen van kleuters op school en de kwaliteit van de interacties tussen moeder en kind. Aan dit onderzoek deden 30 families mee. Om de kwaliteit van de interacties te meten werden de moeders en hun kinderen twee maal twee uur geobserveerd toen de kinderen nog niet naar school gingen. De interacties werden onderverdeeld in drie categorieën: positieve synchrone interacties, niet synchrone interacties en negatieve synchrone interacties. Negatieve synchrone interacties voldoen aan de voorwaarden om synchroon te zijn, maar de affectieve toon is negatief. Om het aanpassingsvermogen te meten, werd leerkrachten gevraagd om een vragenlijst over de kinderen in te vullen. Verder werden klasgenootjes geïnterviewd en de kinderen werden geobserveerd terwijl ze aan het spelen waren op school. Kinderen die veel positieve synchrone interacties hadden werden door leerkrachten als meer sociaal competent gezien en kinderen met weinig synchrone interacties als minder sociaal competent. Ook vonden ze een verband tussen agressiviteit bij kinderen en de kwaliteit van de interacties met hun moeder. Bij agressieve kinderen werden minder positieve synchrone interacties gezien. Uit dit onderzoek bleek verder dat kinderen die veel negatieve synchrone interacties hebben meer teruggetrokken zijn.

Harrist en Waugh (2002) vonden in hun studie nog meer verschillen tussen ouders en kinderen die hoog scoren en ouders en kinderen die laag scoren op dyadic synchrony. Kinderen die hoog scoren zijn beter in het oplossen van probleemtaken, zijn populairder onder leeftijdsgenootjes, onafhankelijker en attenter. Ze zijn sociaal assertiever, hebben betere vaardigheden met betrekking tot het oplossen van sociale problemen en ze hebben minder moeite met het integreren met leeftijdsgenootjes. Harrist en Waugh verklaren dit door te stellen dat kinderen tijdens sociale interacties de sociale en emotionele vaardigheden die ze hebben kunnen oefenen en verbeteren. Hoe beter de sociale interacties des te beter kunnen kinderen die vaardigheden oefenen.

Naast de synchroniteit van interacties is de mate en aard van hechting een belangrijke maat voor de kwaliteit van de interactie tussen een kind en zijn ouders (Harrist & Waugh, 2002; Shaffer, 2002). Moeders van veilig gehechte kinderen waren gevoeliger voor en

reageerden beter op de signalen van hun kind dan moeders van onveilig gehechte kinderen (Ainsworth, 1979). Deze moeders hebben interacties die meer synchroon zijn omdat ze beter op de signalen van het kind reageren en zich dus ook beter op het kind kunnen afstemmen.

§ 1.2 Interacties tussen kind en leeftijdsgenootjes

Wanneer een kind ouder wordt, zal het meer in contact komen met andere kinderen op bijvoorbeeld kinderdagverblijven en op school. Een gevolg hiervan is dat ze meer interacties met leeftijdsgenootjes aangaan. Uit onderzoek van Roopnarine (1985) blijkt dat dit niet alleen een effect van leeftijd is. Dit onderzoek bestond uit twee studies. In de eerste studie werd gekeken naar de invloed van ervaring met interacties met leeftijdsgenootjes op de interacties met leeftijdsgenootjes. Bij twee groepen kinderen met een gemiddelde leeftijd van 4 jaar werden de sociale interacties in een crèche geobserveerd. De kinderen in de eerste groep zaten drie maanden eerder op de crèche dan de kinderen in de tweede groep en hadden dus drie maanden meer ervaring met leeftijdsgenootjes. De twee groepen werden rond dezelfde tijd geobserveerd en de kinderen uit beide groepen waren even oud. Kinderen die meer in contact waren geweest met leeftijdsgenootjes gingen meer sociale interacties aan dan kinderen die nog niet zoveel in contact waren geweest met leeftijdsgenootjes. Ervaring met sociale interacties leidt dus tot het aangaan van meer sociale interacties.

Kinderen gebruiken de sociale vaardigheden die ze hebben ontwikkeld door de interacties met hun ouders/verzorgers tijdens de interactie met leeftijdsgenootjes (Eckerman, Wathley, & Kutz, 1975). In studies over sociale interacties met leeftijdsgenootjes wordt meestal gekeken naar de interacties die plaats vinden tijdens spel. In het volgende hoofdstuk worden daarom de interacties met leeftijdsgenootjes verder behandeld.

Hoofdstuk 2 Spel

Tijdens de kindertijd komen kinderen in aanraking met vele vormen van interactie. Een vorm die erg typerend is voor kinderen is spel. Omdat spel een vorm van interactie is, moet dit ook belangrijk zijn voor de ontwikkeling van de sociale en emotionele vaardigheden. Tijdens spel zal een kind ook gebruik moeten maken van zijn sociale en emotionele vaardigheden. Voor het goede verloop van een spel is de ontwikkeling van die vaardigheden dus van belang. In dit hoofdstuk wordt gekeken naar het belang van spel voor de ontwikkeling van de sociale en emotionele vaardigheden en naar de invloed van deze vaardigheden op het spelverloop.

Tijdens het spelen moeten kinderen communiceren over welke kant het spel opgaat, wie ze spelen en waar het spel over gaat. Meestal stappen ze met verschillende doelen een speelsituatie in en daarom zullen ze elkaar moeten beïnvloeden en met elkaar onderhandelen om samen te kunnen spelen (Barnes & Vangelisti 1995). Sociale vaardigheden zijn dus erg belangrijk om spel goed te laten verlopen. In een studie van Howe, Petrakos, Rinaldi en LeFebvre (2005) werden de strategieën die broertjes en zusjes gebruiken om spel goed te laten verlopen onderzocht. Er werd steeds naar de interacties tussen twee broertjes en/of zusjes gekeken. De paren werden onderverdeeld in groepen van paren die veel met elkaar speelden en paren die weinig met elkaar speelden. Paren die veel met elkaar spelen waren beter in het bereiken van gezamenlijke overeenkomsten over het spel. Dit is te verklaren door de positieve correlatie die de onderzoekers vonden tussen paren die veel samen spelen en het aantal strategieën dat die paren gebruikten. Paren die veel met elkaar speelden maakten meer gebruik van internal state language: ze communiceerden tijdens het spel meer over hun emotionele, fysieke en mentale staat. Paren die niet veel met elkaar speelden vertoonden meer gedrag dat niet bevorderlijk was voor het spel en maakten minder gebruik van internal state language. Ook is er een verschil in leeftijd te zien. Paren die gemiddeld ouder waren maakten meer gebruik van strategieën dan jongere paren. Deze paren vertoonden ook meer pro sociaal gedrag en meer positieve reacties tijdens het spelen. Kinderen die samen met een oudere broer of zus speelden maakten meer gebruik van strategieën dan kinderen van dezelfde leeftijd die met een jongere broer of zus speelden. De oudere broer of zus kan dus als rolmodel functioneren. Dat kinderen meer gebruik maken van strategieën wil zeggen dat ze meer gebruik maken van hun sociale vaardigheden. Onderzoek van Barnes en Vangelisti (1995) ondersteunt dit door te stellen dat de sociale vaardigheden waarmee ze het spel kunnen beïnvloeden belangrijk zijn voor het goed verlopen van het spel. In dit onderzoek zijn twee verschillende observaties van interacties tussen drie spelende kinderen vergeleken. In de ene observatie was een kind succesvol in het beïnvloeden van de andere kinderen en in de andere observatie was een kind daarin minder succesvol.

Spel wordt steeds socialer naarmate een kind ouder wordt (Eckerman, Wathley & Kutz 1975). In dit onderzoek werden kinderen in hun tweede levensjaar in een ruimte gezet samen met hun moeder, een ander kind en de moeder van dat kind. Naarmate de leeftijd van het kind toe nam des te meer ging dat kind interacties aan met leeftijdsgenootjes. Ze gingen ook meer met speelgoed spelen en het aantal interacties met hun moeder nam af. De tijd dat een kind samen met een ander speelde nam toe naarmate het kind ouder was, maar de tijd dat een kind

alleen speelde bleef hetzelfde. Hoe ouder een kind is, des te groter is de kans dat die ander een leeftijdsgenootje is en des te kleiner is de kans dat die ander de eigen moeder is.

Uit deze onderzoeken blijkt dat er een verband is tussen veel of niet veel samen spelen en de ontwikkeling van de sociale vaardigheden. Er is hier alleen niet af te leiden of veel samen spelen belangrijk is voor de ontwikkeling van sociale vaardigheden, of dat kinderen met beter ontwikkelde vaardigheden meer samen spelen.

Hoofdstuk 3 Taalachterstand

Doordat een taalachterstand de communicatie bemoeilijkt, maakt deze het voor een kind ook moeilijker om goed mee te komen in sociale interacties met onder andere leeftijdsgenootjes. Het hebben van een taalachterstand zou dan dus ook effect moeten hebben op de ontwikkeling van de sociale en emotionele vaardigheden.

Een verminderde mogelijkheid tot verbaal communiceren is een belangrijke factor voor een antwoord op de vraag in hoeverre kinderen betrokken zijn in sociale interacties met leeftijdsgenootjes (Harper & McKluskey, 2001). Harper en McKluskey onderzochten of kinderen die niet of bijna niet konden praten een groter risico liepen om sociaal geïsoleerd te raken. In hun observaties zagen ze dat deze kinderen meer alleen speelden dan kinderen met een normale ontwikkeling. Ze namen minder initiatief tot interacties met zowel leeftijdsgenootje als volwassenen en besteedden ook minder tijd aan die interacties. Deze kinderen lopen dus inderdaad meer risico om sociaal geïsoleerd te raken omdat ze zelf minder interacties aangaan. Meestal was het initiatief van een volwassene nodig om een kind betrokken te krijgen bij een sociale interactie. Ook gedroegen volwassenen zich anders tegenover de kinderen met deze zware taalachterstand. Ze namen meer initiatief bij interacties met deze kinderen dan bij kinderen met een normale ontwikkeling. Ze probeerden deze kinderen meer actief bij de interacties te betrekken.

Op school gaan de meeste kinderen vriendschappen aan met andere kinderen. Deze vriendschappen leveren een waardevolle context op waarin kinderen de mogelijkheid krijgen om vaardigheden te oefenen die belangrijk zijn voor hun sociale, cognitieve, communicatieve en emotionele ontwikkeling. Door deze vriendschappen kunnen kinderen immers sociale vaardigheden oefenen tijdens interacties met die vrienden. Kinderen met een ontwikkelingsachterstand hebben meer moeite met het maken van wederzijdse vriendschappen en profiteren ook minder van de voordelen van interacties met vrienden. Dit blijkt uit een onderzoek van Guralnick, Neville, Hammond en Connor (2007). Hier werden kinderen tussen de 4 en 6,5 jaar met een milde ontwikkelingsachterstand geobserveerd terwijl

ze met een vriendje aan het spelen waren. De kinderen werden twee keer geobserveerd. De tweede keer was twee jaar na de eerste observatie.

Kinderen met een taalachterstand zijn minder goed in het duidelijk maken van hun intenties, gevoelens en vertonen minder goed probleemoplossend gedrag. Daarom lopen ze het risico om als minder sociaal competent gezien te worden (McCabe & Meller, 2004). In dit onderzoek werden kinderen met en zonder spraak- of taalproblemen met elkaar vergeleken. Ouders en leerkrachten moesten de kinderen scoren op verschillende punten met betrekking tot gedrag en sociale vaardigheden. Kinderen die sociaal competent zijn hebben betere sociale vaardigheden dan kinderen die minder sociaal competent zijn. Volgens het onderzoek van McCabe en Meller zijn de sociale vaardigheden van kinderen met spraak- en taalproblemen minder ver ontwikkeld dan van kinderen met een normale ontwikkeling. Ze vertonen minder assertiviteit, socialisatie en zelfcontrole in hun interacties. Ze reageren ook minder empathisch in hun interacties.

Hoe ernstig een taalachterstand de ontwikkeling van sociale vaardigheden belemmert, is afhankelijk van de ernst van de taal achterstand (McCabe, 2005). In dit onderzoek werden kinderen met verschillende taalproblemen en kinderen zonder taalproblemen met elkaar vergeleken door ouders en leerkrachten. Zo stoort een totale communicatiestoornis (waarbij kinderen problemen hebben met articulatie, expressieve, receptieve en pragmatische taal) de ontwikkeling van sociale vaardigheden meer dan een minder ernstige taalproblematiek. Kinderen die problemen hadden met de expressieve, receptieve en pragmatische taal scoorden hoger op sociale vaardigheden dan kinderen uit de groep met een totale communicatiestoornis. Ze scoorden wel lager dan kinderen die alleen maar problemen met articulatie hadden, al komen de kinderen uit deze twee groepen wel veel dezelfde problemen tegen.

Taalvaardigheid heeft invloed op de sociale interacties, maar sociale interacties hebben ook invloed op de taal ontwikkeling. Tamis-Le Monda, Bormstein en Baumwell (2001) hebben de invloed van de responsiviteit van de moeder op de taalontwikkeling van kinderen onderzocht. Bij 40 kinderen werd de responsiviteit van de moeder beoordeeld. Dit gebeurde op de leeftijd van 9 en 13 maanden tijdens een spelinteractie tussen moeder en kind gedurende 10 minuten. Om de ontwikkeling van taal te volgen werden de ouders om de twee weken geïnterviewd over die ontwikkeling. Deze interviews startten toen het kind 9 maanden oud was en eindigden bij 21 maanden. Er werd naar verschillende mijlpalen in de taalontwikkeling gekeken. Die mijlpalen waren: eerste imitaties, eerste spontane woorden, bereiken van 50 woorden, het maken van combinaties in taal en het gebruik van taal om over

het verleden te praten. Een hogere responsiviteit van de moeder voorspelde het eerder behalen van elke mijlpaal. Bij responsiviteit werd ook gelet op de vorm van de reactie van de moeder. Deze reacties werden onderverdeeld in de volgende groepen: bevestigend, imitaties, beschrijvingen van objecten of activiteiten en aanmoedigen van spel en aanzetten tot verkennen. Kinderen die door hun moeder veel aangemoedigd werden om te spelen, behaalden de volgende mijlpalen sneller: eerste woorden, 50 woorden en het maken van combinaties in taal. Wanneer de moeder tijdens de interacties veel reageerde door de acties van het kind te beschrijven, bereikte het kind sneller eerste imitaties en eerste woorden. Kinderen waarvan de moeder veel bevestigend reageerde bereikte de mijlpaal eerste woorden eerder. Het is dus belangrijk voor de taalontwikkeling dat ouders niet alleen responsief zijn, maar ook dat ze gebruik maken van verschillende soorten reacties.

Discussie

Het doel van deze studie was om de invloed van sociale interacties op de ontwikkeling van sociale en emotionele vaardigheden te onderzoeken. Daarbij werd speciaal gekeken naar spelgedrag en de invloed van een taalachterstand op deze vaardigheden. De stelling van dit onderzoek was dat de kwaliteit van sociale interacties tijdens het opgroeien van een kind invloed heeft op de ontwikkeling van sociale en emotionele vaardigheden. Deze stelling is onderzocht door middel van een literatuurstudie.

De resultaten van deze studie tonen aan dat er een relatie is tussen de kwaliteit van sociale interacties en de ontwikkeling van sociale en emotionele vaardigheden. Kinderen bij wie de kwaliteit van interacties met hun ouders goed is hebben beter ontwikkelde vaardigheden dan kinderen met een minder goede kwaliteit van interacties. Zo zijn ze minder agressief, hebben een betere zelfbeheersing, kunnen zich beter aanpassen op school en zijn beter in het oplossen van sociale problemen (Feldman, Greenbaum & Yirmiya, 1999; Harrist, Pettit, Dodge & Bates, 1994; Harrist & Waugh, 2002). Deze kinderen zijn ook populairder onder leeftijdsgenootjes en worden als attent, onafhankelijker en sociaal assertiever gezien (Harrist & Waugh, 2002). Het lijkt er dus op dat goede sociale interacties een positief effect hebben op de ontwikkeling van sociale en emotionele vaardigheden. Dit is te verklaren doordat kinderen tijdens sociale interacties de vaardigheden die ze hebben, kunnen toepassen, uitproberen en verbeteren. Hoe beter de kwaliteit van de interacties des te gunstiger zijn de omstandigheden voor het verbeteren van de vaardigheden. Niet alleen hebben goede sociale interacties een gunstig effect op de ontwikkeling van vaardigheden, ook verlopen sociale

interacties beter met goede vaardigheden. Sociale en emotionele vaardigheden hebben dus ook weer invloed op het verloop van sociale interacties.

Spel is een vorm van interactie die op jonge leeftijd vooral plaatsvindt tussen het kind en zijn ouders. Naarmate het kind ouder wordt gaat het meer met leeftijdsgenootjes spelen. Ook deze interacties geven kinderen de kans om hun vaardigheden te verbeteren. Kinderen die veel samen spelen, beschikken over betere vaardigheden dan kinderen die weinig samen spelen (Howe, Petrakos, Rinaldi & LeFebvre, 2005). Om spel goed te laten verlopen zijn de sociale en emotionele vaardigheden waar het kind over beschikt erg belangrijk. Het is daarom niet duidelijk of deze kinderen minder samen spelen omdat hun vaardigheden minder ontwikkeld zijn, of dat deze vaardigheden minder ontwikkeld zijn omdat ze minder samen spelen. Wel is af te leiden dat spel een goede context geeft voor de ontwikkeling van sociale en emotionele vaardigheden.

Ook is er zoals verwacht een relatie gevonden tussen het hebben van een taalachterstand en de ontwikkeling van sociale en emotionele vaardigheden. Kinderen met een taalachterstand raakten sneller sociaal geïsoleerd en betrokken zich minder actief in sociale interacties met leeftijdsgenootjes (Harper & McKluskey, 2001). Ze worden ook als minder sociaal competent gezien (McCabe & Meller, 2004). Ook de ernst van een taalachterstand heeft effect op de ontwikkeling van sociale en emotionele vaardigheden. Hoe ernstiger een taalachterstand des te minder waren deze vaardigheden ontwikkeld (McCabe, 2005).

Bij heel jonge kinderen wordt de verantwoordelijkheid van het goed verlopen van een interactie vooral bij de ouders gelegd. Ouders die beter reageren op de signalen van hun kinderen hebben betere interacties. Een slechte kwaliteit van sociale interacties tussen ouders en kinderen kan deze kinderen dus al een achterstand geven in de ontwikkeling. Omdat hun sociale vaardigheden minder ontwikkeld zijn als gevolg van de slechte kwaliteit van de interacties, zullen ze ook meer moeite hebben met sociale interacties met bijvoorbeeld leeftijdsgenootjes. Dit maakt de achterstand in de ontwikkeling van sociale en emotionele vaardigheden groter en ook heel moeilijk in te halen. Voor deze kinderen zijn interventies die de ontwikkeling van deze vaardigheden stimuleren dus erg belangrijk. Ballard en Crooks (1984) hebben onderzoek gedaan naar zo'n interventie. In dit onderzoek werden de effecten van het tonen van een filmpje aan kinderen met lage levels van sociale interactie en betrokkenheid in spel bestudeerd. De kinderen keken naar een filmpje waarin ze andere kinderen zagen die wel met leeftijdsgenootjes gingen spelen en daar ook positieve reacties op kregen. Bij een aantal kinderen had dit effect. Ze gingen meer interacties aan met leeftijdsgenootjes en gingen ook meer spelen met leeftijdsgenootjes. Dit soort interventies

kunnen dus bruikbaar zijn voor kinderen met minder goed ontwikkelde sociale en emotionele vaardigheden.

Hoewel de ouders voor een groot deel verantwoordelijk worden gehouden voor het goed verlopen van sociale interacties kunnen ze niet volledig verantwoordelijk gehouden worden voor een slechte ontwikkeling van de sociale en emotionele vaardigheden van hun kinderen. Er kunnen ook eigenschappen van het kind zijn, zoals autisme, die een invloed hebben op het verloop van de interacties tussen kinderen en hun ouders. Omdat wederzijdse deelname belangrijk is voor een goede kwaliteit van interactie is ook het kind verantwoordelijk. Het is moeilijk om te interacteren met een kind dat niet reageert.

Aan de hand van deze resultaten wordt duidelijk dat er dus een relatie is tussen de kwaliteit van sociale interacties en de ontwikkeling van sociale en emotionele vaardigheden. Omdat de onderzoeken hierover voornamelijk correlatieel zijn, is het niet mogelijk om een causale richting aan dit verband te geven. Hebben deze kinderen slechte vaardigheden doordat ze die niet goed hebben kunnen ontwikkelen door een lage kwaliteit van sociale interacties? Of is de kwaliteit van de interacties laag omdat de kinderen slechte vaardigheden hebben? Uit onderzoek van Harrist e.a. (1994) bleek dat kinderen die een slechte kwaliteit van interactie hadden met hun moeder later minder goed ontwikkelde sociale vaardigheden hadden. Dan lijkt de kwaliteit van interacties bepalend voor de ontwikkeling van de vaardigheden. Maar het kan ook dat interacties met de moeder niet goed gaan doordat de sociale en emotionele vaardigheden van het kind al slecht waren. Het is wel duidelijk dat sociale interacties en vaardigheden elkaar beïnvloeden, maar het is nog niet duidelijk waar het precies mis gaat met kinderen waarvan de ontwikkeling van sociale en emotionele vaardigheden niet goed verloopt. Dit moet dus verder onderzocht worden. Dit zou bijvoorbeeld kunnen door naar de kwaliteit van interacties tussen het kind en beide ouders te kijken. Dit is vooral interessant wanneer de kwaliteit bij de ouders verschillend is. Ook kan er meer onderzoek naar broertjes en zusjes gedaan worden. Vooral bij broertjes en zusjes met een verschillende ontwikkeling van sociale en emotionele vaardigheden kunnen bruikbare resultaten behaald worden. Ze hebben dezelfde ouders, dus je zou kunnen stellen dat de responsiviteit van de ouders in de interacties ongeveer hetzelfde moet zijn. In de meeste onderzoeken zijn de interacties tussen heel jonge kinderen en hun moeders onderzocht. Om een completer beeld te krijgen van de relatie tussen interacties en de ontwikkeling van vaardigheden zouden ook interacties tussen vaders en hun kinderen bestudeerd worden. Of de interacties van kinderen die al wat ouder zijn, in de pubertijd bijvoorbeeld.

Literatuurlijst

- Ainsworth, M.D. (1979). Infant-mother attachment. *American Psychologist*, 34, 932-937.
- Ballard, K.D., & Crooks, T.J. (1984). Videotape modelling for preschool children with low levels of social interaction and low peer involvement in play. *Journal of abnormal child psychology*, 12, 95-110.
- Barnes, M.K., & Vangelisti, A.L. (1995). Speaking in a double voice: Role-making as influence in preschooler's fantasy play situations. *Research on language and social interaction*, 28, 351-389.
- Eckerman, C.O., Whatley, J.L., & Kutz S.L. (1975). Growth of social play with peers during the second year of life. *Developmental psychology*, 11, 42-49.
- Feldman, R., Greenbaum, C.W., & Yirmiya, N. (1999). Mother-infant synchrony as an antecedent of the emerge of self-control. *Developmental psychology*, 35, 223-231.
- Guralnick, M.J., Neville, B., Hammond, M.A., & Connor, R.T. (2007). The friendship of young children with developmental delays: A longitudinal analysis. *Journal of applied developmental psychology*, 28, 64-79.
- Harper, L.V., & McCluskey, K.S. (2002). Caregiver and peer responses to children with language and motor disabilities in inclusive preschool programs. *Early childhood research quarterly*, 17, 148-166.
- Harrist, A.W., Pettit, G.S., Dodge, K.A., & Bates, J.E. (1994). Dyadic synchrony in mother-child interaction: Relation with children's subsequent kindergarten adjustment. *Family relations*, 43, 417-424
- Harrist, A.W., & Waugh, R.M. (2002). Dyadic synchrony: Its structure and function in children's development. *Developmental review*, 22, 555-592
- Howe, N., Petrakos, H., Rinaldi, C.M., & Lefebvre, R. (2005). "This is a bad dog you know...": Constructing shared meanings during sibling pretend play. *Child development*, 76, 783-794.
- Kochanska, G.(2001). Emotional development in children with different attachment histories: The first three years. *Child development*, 72, 474-490
- McCabe, P.C. (2004). The relationship between language and social competence: How language impairment affects social growth. *Psychology in the Schools*, 41, 313-321.
- McCabe, P.C. (2005). Social and behavioural correlates of preschoolers with specific language impairment. *Psychology in the Schools*, 42, 373-387.

- Newcombe, N. (1996). *Child development: Change over time*. New York: HarperCollins College Publishers
- Rocissano, L., Slade, A., & Lynch, V. (1987). Dyadic synchrony and toddler compliance. *Developmental psychology, 23*, 698-704
- Roopnarine, J.L. (1985). Changes in peer-directed behaviors following preschool experience. *Journal of personality and social psychology, 48*, 740-745.
- Russell, I.A., Belsky, J., & Von Eye, A. (1989). Origins of Infant-mother attachment: An examination of interactional synchrony during the infant's first year. *Developmental psychology, 25*, 12-21.
- Rutter, D.R., & Durkin, K. (1987). Turntaking in mother-infant interaction: An examination of vocalizations and gaze. *Developmental psychology, 23*, 5-61.
- Shaffer, D.R. (2002). *Developmental psychology: childhood and adolescence*. Belmont: Wadsworth/Thomson learning
- Tamis-LeMonda, C.S., Bornstein, M.H., & Baumwell, L. (2001). Maternal responsiveness and children's achievement of language milestones. *Child development, 72*, 748-767.